

Phoenix Journal

#197

By Gyeorgos Ceres Hatonn

Table Of Contents

CHAPTER 1	1
WORLDLINE by Calvin Burgin 1/12/97	1
THE HAMMERS OF THE GODS	
“COMETS ON COLLISION COURSE WITH EARTH!”	1
CAN IT HAPPEN AGAIN?	1
RIVERS OF BLOOD	2
“FIRE RAN ALONG THE GROUND”	3
DARKNESS FOR THREE DAYS	3
EARTHQUAKES	4
THE HURRICANE	5
TIDES	5
TYPHON THE COMET	5
THE PILLAR OF FIRE	6
NEW DIRECTIONS	6
MANNA FOR THE WORLD	8
ENTER MARS	9
WORSHIPPING PLANETS	9
THE DAYS SHALL BE SHORTENED	11
SEVEN TRUMPETS	13
CHAPTER 2	15
THE NEWS DESK by Dr. Al Overholt 2/4/97	15
INDEPENDENCE HALL HAS BEEN PLACED UNDER U.N.	15
FEDS CRACK DOWN ON FREON DEALERS	15
WHERE YOUR MONEY GOES WHEN YOU DONATE	17
SLEEK WAISTLINE—RIB REMOVAL	17
THE HUMAN MIND	17
CIA MONEY TRANSFER	18
REVISITING THE WISDOM OF THE FOUNDING FATHERS	18
SIGNS OF THE TIMES	19
SOUNDS SANS SPEAKERS	19
COMMENT ON FREE ENERGY ARTICLE	20
IRAQ REBUILDING BRITISH MUNITIONS-MAKING MACHINES	20
TACKLING PUBLIC MISCONCEPTIONS	21
LAWYERS SEEK NEW ASSAULT ON 2nd AMENDMENT	22
CLINTON CONSIDERS	22
CHOICE OF SCRIPTURE	22
BOYS TO MEN	23
CHAPTER 3	24
THE POWER OF KNOWLEDGE by Grandma 1/5/97	24
THINK ABOUT IT!	24
ARE YOU THINKING ABOUT IT?	25

THE FED AND AMERICA’S FUTURE	26
THINK ABOUT IT!	26
NOW THINK ABOUT THIS!	27
FELLOW AMERICANS, I THINK: THOSE GOOD OLD BOYS IN WASHINGTON, D.C., FINALLY INHALED!	28
NOW THINK ABOUT THIS!	30
CHAPTER 4	32
AN OPEN LETTER TO REP. BILL ARCHER by V.K. Durham 1/27/97	32
CHAPTER 5	35
BIOLOGICAL ATTACK	35
CURIOUS NWO ALARM ABOUT “COMET” HALE-BOPP’S AGENDA by Ray Bilger 1/31/97	35
CHAPTER 6	38
ARCHANGEL MICHAEL: RESTLESS TIMES OF CHOICES & CHALLENGES ... 2/2/97 LORD MICHAEL	38
CHAPTER 7	43
UPDATE	43
CONSTITUTIONAL LAW CENTER	43
CHAPTER 8	44
EDITORIAL FORUM	44
CAN GOD-OF-LIGHT BE COPYRIGHTED AS SOMEONE’S EXCLUSIVE PRESERVE?	44
SASK. CAN. SOM 2LO 1/10/97	44
TO: Dr. Ed Young, Editor In Chief, CONTACT From: Ann Forbes—SA (FAX: INT 011-942-4708)	46
CHAPTER 9	51
EDITORIAL FORUM	51
WALKING THE WALK BEYOND SIMPLY TALKING SOME TALK	51
COPYRIGHTING THE WORKS OF GOD by Ray Bilger 2/9/97	51
PITY THE PATHETIC HATERS AND LIARS by Dr. John Doe 2/7/97	55
MY PERSONAL OPINION AS I’VE SEEN IT by Brent Moorhead 2/7/97	57
AN OPINION STATEMENT ON THE GEORGE GREEN DEBACLE by Rick Martin 2/7/97	60
STATE BAR OF NEVADA	63
MISLEADS INQUIRING PUBLIC by Rick Martin 2/7/97	63
John H. Ray	64
CHAPTER 10	66
UPDATE ON JANET, SUSAN AND BRIANA THE THREE CHRISTMAS MIRACLES Dr. Al Overholt 2/10/97	66
CHAPTER 11	68
CONSPIRACY TO CONTROL THE MEMBERS OF THE HOUSE OF REPRESENTATIVES by Gary Wean 1/14/97	68
TO THE UNITED STATES HOUSE OF REPRESENTATIVES	68
CHAPTER 12	73
THE NEW DESK by Dr. Al Overholt 2/11/97	73

THE BIGGEST GIVER OR THE BIGGEST HOG	73
ATF's "GOOD OL' BOYS"	74
DWAYNE ANDREAS AND ARCHER DANIELS MIDLAND	75
ITALY WITHDRAWS VACCINE DERIVED FROM CATTLE PARTS	77
TRACKING DEVICES MAY SPARK CALLS FOR NEW TRIALS	78
PROSECUTORS DISAGREE GESTAPO-FBI AND TWA FLIGHT 800	79
TALMUD REVIVAL	80
"THE CODE OF THE JEWS" From The Talmudic Writings	81
A LAWFULLY ASSEMBLED CONGRESS?	82
STUDY THE ORIGINAL CONSTITUTION	83
VACCINE CAUSE OF MOST POLIO FROM 1980-94.....	83
HEAVENLY WARNING	83
CHAPTER 13	85
SOLTEC: PREPARATION INCLUDES LISTENING TO YOUR GUIDES!	
2/9/97 SOLTEC	85
CHAPTER 14	89
THE CLONING OF MAN, OR I WONDER WHO'S KISSINGER NOW?	89
THE CLONING OF MAN, OR— I WONDER WHO'S	
KISSINGER NOW? by Calvin Burgin 2/12/97	90
THINGS ARE ONLY IMPOSSIBLE UNTIL THEY ARE NOT	90
THE TRUTH IS A LIE THAT HAS YET TO BE EXPOSED	91
BETER'S SHOCKING INTELLIGENCE DATA	94
MORE ASTOUNDING DETAILS	96
ROBOTOID CREATION, OR— I AM ME, WHAT ARE YOU?	97
HOLOGRAMS, A KEY BREAKTHROUGH	97
ROBOTOID TAKEOVER OF U. S.	100
WHICH CLINTON IS CLINTON?	101
WHO'S KISSINGER NOW?	102
CATTLE MUTILATIONS	103
A HIGHER PERSPECTIVE	104
WARPED MINDS AND MIND WARPS	111
SO MANY SECRETS.....	112
CHAPTER 15	114
DO WE, AS THE AMERICAN PEOPLE, HAVE AN EXISTING CLEAR	
AND PRESENT DANGER? by Grandma 2/13/97	114
CHAPTER 16	116
CRACK THE CIA COALITION by Rick Martin 2/24/97	116
CHAPTER 17	118
A LOT OF BULL ABOUT BALANCING THE BUDGET	
by V.K. Durham 2/13/97	118
FOLKS, WE HAVE BEEN HOODWINKED!	118
LET US LOOK AT IT THIS WAY	118
DO YOU UNDERSTAND THE PARITY THEORY?	119
WHERE, OH WHERE, IS THE HOUSE OF UN-AMERICAN ACTIVITIES?	120
WE CERTAINLY CANNOT CALL IT GROSS NATIONAL PRODUCT	120

THE PRESIDENT HAS SET HIS BUDGET—WHERE IS THE \$1 TRILLION
COMING FROM? 121

CHAPTER 1

WORLDLINE

by Calvin Burgin 1/12/97

THE HAMMERS OF THE GODS “COMETS ON COLLISION COURSE WITH EARTH!”

Calvin Burgin, 404 Gate Tree Lane, Austin, TX 78745-3137

What would you do, if the government made that announcement? Can you even conceive the mass chaos and fear that would ensue?

Lucifer's Hammer is a book about what might happen if a comet struck the Earth. The fictional comet was called the “H-B” or Hamner-Brown Comet, named after the discoverers. The book was written in 1977 and was dedicated to Neil Armstrong, Buz Aldrin, Michael Collins, and to the men who died in the Moon exploration program, Roger Chaffee, Gus Grissom, Ed White, Georgi Dobrovolsky, Viktor Patsayev, Nikolai Volkov, and “all the others”.

Back in the 1970s, I was coordinator for a special interest group, called a SIG, known as the Doomsday SIG. We had a newsletter called the *Doomsday Club News and Intelligence Report*. We discussed what such a scenario might portend. Would the government warn us? What is the likelihood of such an encounter? Has it ever happened before?

Now, some people are very curious about or disturbed by a giant “H-B” comet that has appeared, called, not Hamner-Brown, but Hale-Bopp. There are rumors and speculation that it is on a collision course with Earth, or that it may come close enough to influence Earth's orbit, or it may make Earth tilt or do a magnetic shift. This material has been written about elsewhere and I will not repeat it here.

Some wonder if Hale-Bopp might be the “Wormwood” of *Rev. 8:11*, or might be the Nibiru (also called Marduk) written about by Zecharia Sitchin in his *12th Planet* and *Earth Chronicles* books (also especially *Genesis Revisited*). Sitchin got his information by reading clay tablets discovered in and recovered from Iraq, anciently known as Mesopotamia or Babylon or Sumer. Others say this is all superstitious nonsense, and that it has been millions of years since a really big comet hit Earth.

CAN IT HAPPEN AGAIN?

There is no evidence, [*only*] if you ignore the evidence. Those who say that it has been millions of years since a big comet or meteor hit the Earth are simply ignoring the mass of written, eye-witness accounts that say otherwise.

Let's examine some of that evidence. Christians say they believe strange things took place in Egypt at the time they call the Exodus, but few try to understand what really happened. There is in fact much evidence that *something* happened *sometime* or other, at the time and event that Christians call the “Exodus” but

perhaps was a much greater story than has been told. I will assume you are aware of the Biblical story, so will bring to your attention other, lesser known, stories.

RIVERS OF BLOOD

A. H. Gardiner translated an Egyptian eyewitness account (of what seems to be the same time period as the Exodus) found in an ancient papyrus, in *Admonitions Of An Egyptian Sage From A Hieratic Papyrus In Leiden*, generally called *Papyrus Ipuwer*. Here are some quotes from the Egyptian sage Ipuwer:

“The river is blood.”

“Men shrink from tasting; human beings thirst after water,” and “That is our water! That is our happiness! What shall we do in respect thereof? All is ruin.”

Ipuwer 5:5 tells of the “very grievous murrain” that fell from the sky.

And on the other side of the world during this same time period, the *Manuscript Quiche*, quoted in *Brasseur, I, 130*, tells that the Sun ceased moving, there were great earthquakes, and the water turned to blood.

A red dust fell on all the Earth, causing all water to turn red and be described as like blood. Apollodorus tells of the mountain “Haemus” (blood) receiving its name because of the “stream of blood which gushed out of the mountain.” This was during a battle between Zeus and Typhon, and Typhon was struck by a thunderbolt. Zeus is the Greek equivalent of the Roman Jupiter (Zeus-piter, Zeus of Peter rank, Peter coming from the Hebrew PTR which is translated as interpreter. The interpreters in these religions were called “Peters”). Typhon was a comet. This comet interacted with the planets Jupiter and Earth, causing the events of the Exodus and causing myths to be built to explain what happened.

The Finnish epos of *Kalevala* tells of cosmic upheaval when the Earth was sprinkled with red milk. The Altai Tartars tells of when “blood turns the whole world red”.

When the Israelites left Egypt, everything was covered with red dust. They passed through the Red Sea, which received its name because it was blood red, although now it is deep blue. They entered Edom, which name means red dust.

After the red dust, there was a plague of “small dust” like “ashes of the furnace”. This was followed by a “very grievous hail”. The word “hail” in Hebrew is “barad” and means “meteorites”.

According to all the other accounts, a comet approached the Earth. The small, hot dust preceded the rain of meteorites as the Earth entered into the tail of the comet, and red dust fell to the ground. The “thunder” in Hebrew is “kolot” which means “loud noises”. Hebrew for “thunder” is “raam”. The loud noises were caused by the crack of high-speed meteorites streaking through the air and crashing into the ground.

Ipuwer said: “Cattle are left to stray, and there is none to gather them together. Each man fetches for himself those that are branded with his name.”

“Trees are destroyed,” “No fruits, no herbs are found,” “Grain has perished on every side,” “That has perished which yesterday was seen. The land is left to its weariness like the cutting of flax.”

A Buddhist text called *Visuddhi-Magga* tells of the dust, fine sand, pebbles on up to boulders crashing to the ground while “worlds clash with worlds”.

The Mexican *Annals Of Cuauhtitlan* tells about when it “rained, not water, but fire and red-hot stones.”

“FIRE RAN ALONG THE GROUND”

The *Popul Vuh*, the sacred writings of the Mayan Indians, said: “It was ruin and destruction...the sea was piled up...it was a great inundation...people were drowned in a sticky substance raining from the sky... The face of the Earth grew dark, and the gloomy rain endured days and nights.... And then there was a great din of fire above their heads.”

The *Manuscript Quiche* said: “There descended from the sky a rain of bitumen and of a sticky substance.... The Earth was obscured and it rained day and night. And men ran hither and thither and were as if seized by madness; they tried to climb to the roofs, and the houses crashed down; they tried to climb the trees, and the trees cast them far away; and when they tried to escape in caves and caverns, these were suddenly closed.”

The *Annals of Cuauhtitlan* also tell of the “Sun of fire-rain”.

Holmberg, *Finno-Ugric, Siberian Mythology*, p. 368, says the Voguls tell “God sent a sea of fire upon the Earth....The cause of the fire they call ‘the fire-water’.”

Holmberg, p. 369, also tells of the aboriginal tribes in the East Indies who told of the “water of fire” that killed most people.

Ipuwer said: “Gates, columns, and walls are consumed by fire. The sky is in confusion.” He said mankind was almost exterminated.

A number of texts in the Midrashim tell: “The Egyptians refused to let the Israelites go, and He poured out naphtha over them, burning blains [blisters].” Naphtha is Hebrew and Aramaic for petroleum.

Philo in *On The Eternity Of The World*, said: “And what does natural history tell us? Destruction of things on Earth, destructions not of all at once but of a very large number, are attributed by it to two principal causes, the tremendous onslaughts of fire and water. These two visitations, we are told, descend in turns after very long cycles of years. When the agent is the conflagration, a stream of heaven-sent fire pours out from above and spreads over many places and overruns great regions of the inhabited Earth.”

DARKNESS FOR THREE DAYS

Ancient Hebrew writings tell that as the Earth went further into the tail of the comet, an exceedingly strong wind blew for seven days. On the fourth, fifth, and sixth days there was total darkness. Josephus said

“their eyes were blinded by it and their breath choked.”

Griffith (*The Antiquities Of Tel-el-Yahudiyeh And Misc. Work in Lower Egypt In 1887-88*) tells of a black granite shrine found along the border of Egypt and Palestine which says: “The land was in great affliction. Evil fell on this Earth.... There was a great upheaval in the residence.... Nobody could leave the palace during nine days, and during these nine days of upheaval there was such a tempest that neither men nor gods [the royal family] could see the faces of those beside them.”

Exodus 10:22: “And there was a thick darkness in all the land of Egypt three days. They saw not one another, neither rose any from his place for three days.” The difference in the amount of days of darkness in the various accounts was caused by the fact that there was no way to keep track of the passage of time.

The shrine text above continues and tells of the pharaoh pursuing the “evil-doers” to “Pi-Kiroti” (compare *Exodus 14:9*) and tells of the pharaoh pursuing the “evil-doers” into a whirlpool in the sea. “Now when the Majesty fought with the evil-doers in this pool, the place of the whirlpool, the evil-doers prevailed not over his Majesty. His Majesty leapt into the place of the whirlpool.”

Tribes in Sudan tell of a time when the night would not come to an end.

The Finnish *Kalevala* tells of the time when hailstones of iron fell from the sky and the Sun and Moon were stolen from the sky. After a period of darkness, a new Sun and Moon appeared at different locations from the old ones.

Indians in the New World told of when the Sun did not appear for five days.

The eleventh tablet of the *Epic of Gilgamesh* from Babylonia tells: “Desolation...stretched to heaven; all that was bright was turned into darkness.... Nor could a brother distinguish his brother.... Six days...the hurricane, deluge, and tempest continued sweeping the land...and all human back to its clay was returned.”

The Iranian book *Anugita* tells of when a three day period of darkness concluded a world age. The *Bundahis* tell of a period of darkness caused by a war between the planets and stars. Also writings in India and China tell of this period.

EARTHQUAKES

As the Earth interacted with the comet, major earthquakes hit. Ipuwer went through these quakes then described them: “The towns are destroyed. Upper Egypt has become waste.... All is ruin.” “The residence is overturned in a minute.”

Exodus 12:27: “(The angel of the Lord) passed over the houses of the children of Israel in Egypt, when he smote the Egyptians, and delivered our houses.” The Passover Haggadah says: “The firstborn of the Egyptians didst Thou crush at midnight.” Other evidence says that there were huge earthquakes at this time.

Diego de Landa, *Yucatan, Before And After The Conquest*, tells about the Earthquakes and said that the

large buildings collapsed while “They found that those who lived in small houses had escaped, as well as the newly-married couples, whose custom it was to live for a few years in cabins in front of those of their fathers-in-law.”

Eusebius, *Preparation For The Gospels*, quoting Artapanus, says there was “hail and Earthquake by night, so that those that fled from the Earthquake were killed by the hail, and those who sought shelter from the hail were destroyed by the Earthquake. And at that time all the houses fell in, and most of the temples.”

St. Jerome wrote: “in the night in which Exodus took place, all the temples of Egypt were destroyed either by an earthshock or by the thunderbolt.”

Psalms 77:18, 20: “The voice of the thunder was in the heaven: the lightnings lightened the world: the Earth trembled and shook.... Thou leddest thy people like a flock by the hand of Moses and Aaron.”

THE HURRICANE

Manuscript Troano and other documents of the Mayans tell that a terrible hurricane swept the Earth and the ocean fell on the continent. The god of this strong wind was called Hurakan, from which we get the word hurricane.

“For five days the world was dark, except for the burning fires and volcanoes.”

The cosmic hurricane is told about in the Hindu *Vedas* and the Persian *Avesta*.

The Maoris, the Polynesians, Japanese, and many others tell of the hurricane winds during a world cataclysm.

TIDES

The Chinese tell of a time when the Sun did not set for ten days, the world was in flames, and tides “overtopped the great heights, threatening the heavens with their floods”.

The people of Peru tell of when the ocean left the shore and with a terrible din broke over the continent.

The Choctaw Indians of Oklahoma said: “The Earth was plunged in darkness for a long time” and when light appeared so that they could see, “it was mountain-high waves, rapidly coming nearer.”

The Laplanders also tell of these events.

TYPHON THE COMET

Pliny’s *Natural History*, Book II, Sec. 95: “A terrible comet was seen by the people of Ethiopia and Egypt, to which Typhon, the king of that period, gave his name; it had a fiery appearance and was twisted like a coil, and it was very grim to behold: it was not really a star so much as what might be called a ball of fire.” This description is similar to what some have said of Hale-Bopp.

The early writers Hevelius, Rockenbach, Lydus, Servius, Hephaestion, and Junctinus all tell of this comet at the time of the Exodus.

For more information on all this I recommend you read Immanuel Velikovsky's book, *Worlds in Collision*. When that book was first published in 1950, the scientific community united against Velikovsky to try to stop the publication and distribution of his book. They ridiculed and smeared him, without seriously trying to deal with his claims. Velikovsky made many predictions about Venus and the Moon; he predicted the Van Allen belts of Earth years before Van Allen discovered them, etc. Over the years Velikovsky has been proven to be surprisingly correct in many of the things which he said. All the eye-witness accounts that Velikovsky gathered said that Venus was fiery hot, but the scientists said it was dead and cold. Velikovsky said it was a new planet, and the scientists said it was as old as the Earth.

Recently, the Magellan Venus probe has proven that Venus is hot enough on the surface to melt lead. *Science* magazine, Nov. 16, 1990, p. 912, said: "The planetary geologists who are studying the radar images streaming back from Magellan find that they have an enigma on their hands. When they read the geologic clock that tells them how old the Venusian surface is, they find a planet on the brink of adolescence. But when they look at the surface itself, THEY SEE A NEWBORN BABE" (emphasis mine). As one writer wrote, "Who could deny that, in all of the modern-day scientific speculation about Venus, only Velikovsky's prediction of a newborn planet is consistent with the stunning data from Magellan?"

THE PILLAR OF FIRE

Evidence (eye-witness accounts) suggests that the Pillar of Fire by night and Pillar of Clouds by day (*Ex. 13:22*) that led the Israelites might have been the comet Venus, being controlled by an angel (*Ex. 14:19*), and representing God. Or could it have been a starship associated with Venus? When the Pillar moved from one end of the sky to the other (*Ex. 14:19*), could that have been when the Earth turned over (see below)?

NEW DIRECTIONS

In addition to the catastrophes told about above, Velikovsky also gathered proof that the Earth's orbit changed. He quotes Emperor Yaou of China, who sent out representatives to learn anew where the four directions were. Catastrophes had occurred, so that the people no longer knew the directions or the seasons. In *The Shoo-king*, it tells: "Thereupon Yaou commanded He and Ho, in reverent accordance with the wide heavens, to calculate and delineate the movements and appearances of the Sun, the Moon, the stars, and the zodiacal spaces; and to deliver respectfully the seasons to the people."

Not only did Earth's orbit change, but believe it or not, the Earth actually flipped over—in other words sunrise and sunset were now opposite to where they were before. That is, if you want to believe the written eyewitness accounts.

Here is a quote from Time-Life Books, *Feats And Wisdom Of The Ancients*, p. 15: "The *T'ung Shu*—or *Book of Myriad Things*, is almost certainly the world's oldest continuously published book. Now called an almanac, it started as China's imperial astronomical calendar more than 4,000 years ago, reputedly under the aegis of the emperor Yao. By the time it was available in printed form in the ninth century

AD, the calendar had taken on the characteristics of agricultural aid and farmer's almanac. Still influential, the almanac continues to sell more than one million copies every year." The almanac was started because of the Earth shifting in orbit!

Herodotus, Bk. ii, 142, consulted the Egyptian priests and learned that since Egypt became a kingdom, "four times in this period (so they told me) the Sun rose contrary to his wont; twice he rose where he now sets, and twice he set where he now rises."

Modern science has proven that the Earth has had numerous axis shifts in the past, although modern science does not like to admit that some of those shifts have been within recorded history. In fact the last time the Earth's poles changed positions was about 750 B.C., according to Velikovsky. Between the time of the Exodus and the catastrophes of 750 B.C., the length of the year was exactly 360 days according to the *Bible* and other records. From this we may have obtained the 360 degrees in a circle. Velikovsky found the records in Central and South America, China, India, Persia, Babylonia, Egypt, etc., that all said the length of the year was 360 days. Did all these civilizations worldwide independently make the exact same mistake, or was the length of the year in fact 360 days? Then about 750 B.C., after a ten year period when the Earth "reeled drunkenly", they all added 5 days to the years, as the Earth's orbit shifted again.

Papyrus Harris tells of a time when "the south becomes north, and the Earth turns over."

Ipuwer wrote "the land turns round [over] as does a potter's wheel" and "Earth turned upside down."

The *Ermitage Papyrus* (Leningrad, 1116b recto) tells of a catastrophe that turned "the land upside down; happens which never (yet) happened."

Pyramid texts tell of a Sun that "ceased to live in the Occident, and shines, a new one, in the orient."

The tomb of Senmut, architect of Egyptian Queen Hatshepsut, has a panel on the ceiling showing the zodiac in "a reversed orientation" of the southern sky. That sky cannot be seen from Egypt, unless Egypt were in the Southern Hemisphere at the time.

Plato wrote, in *The Statesman*, "I mean the change in the rising and setting of the Sun and the other heavenly bodies, how in those times they used to set in the quarter where they now rise, and used to rise where they now set...the god at the time of the quarrel, you recall, changed all that to the present system as a testimony in favor of Atreus." He also wrote: "At certain periods the universe has its present circular motion, and at other periods it revolves in the reverse direction.... Of all the changes which take place in the heavens this reversal is the greatest and most complete."

Sophocles wrote: "Zeus...changed the course of the Sun, causing it to rise in the east and not in the west." Other Greek writers telling of this include Euripides, Strabo, Seneca, Aristotle, etc.

Other writers of Ugarit, China, Mexico, Eskimos of Greenland, Arabia, etc., all tell about these Sun reversals. The *Koran* speaks of "two easts and two wests".

Exodus 12: 12: "This month shall be unto you the beginning of months: it shall be the first month of the year

to you.” According to this Biblical story, God had to point out the new seasons to Moses, and as a result the Israelites ended up with two calendars, one with the first month in the spring (our March-April) and the other with the first month in the fall (our September-October). Scholars now call them the “sacred” year and the “civil” year.

Daniel 2:19: “Then was the secret revealed unto Daniel in a night vision....*21*: And He (God) changeth the times and the seasons....”

The Egyptians called Arabia “Erev”, from which the word Arabia comes. Erev means the evening land, the land of the setting Sun. But Arabia is east of Egypt! At the time Arabia was named, the Sun set in the East! Some writers have said that Arabia was named from the viewpoint of Babylon. They had better look at their map; in no way is Arabia west of Babylon and could not be the land of the setting Sun from Babylon’s viewpoint.

Another excellent book is Jurgen Spanuth’s *Atlantis Of The North* published in Britain in 1979. In this work, Spanuth collects much more evidence of Earth’s encounter with a comet and says that it was this encounter that caused the destruction of Atlantis. He also makes a case for exactly where a remnant of Atlantis was (still is, under water, divers have visited it). He says the survivors from Atlantis migrated back to the Mediterranean and became known as the “Peoples of the Sea”.

MANNA FOR THE WORLD

According to the Biblical story, God sent down manna for the whole world. For a period of many years after the Exodus, the world was in a period of gloom. Nothing would have survived if God had not sent the manna. *Psa. 78:24*: “And had rained down manna upon them to eat, and had given them of the corn of heaven. Man did eat angels’ food.” Notice it says “man”, it does not say “Israelites.” The manna even fed the animals. The manna had the shape of the coriander seed, white, and an oily taste like honeycomb. It was called “corn of heaven” (*Ex. 16:14-34, Num. 11:7-9*). It could be ground into flour and baked.

The *Eddic Mythology*, J.A. MacCulloch, p. 168, says the Icelanders told of the “terrible Fimbul-winter at the end of the world [age]; meanwhile they feed on morning dew, and from them come the folk who people the renewed Earth.”

The Maoris of New Zealand tell of a catastrophe that was followed by “Mist, and Heavy-dew and Light-dew.”

Buddhism in Translations by Warren, p. 322, tells when a world cycle came to an end and there was no distinction between night and day and heavenly ambrosia served as food.

The *Rig-Veda* tells of honey that came from clouds that came from a pillar of cloud.

Atharva-Veda says: “From Heaven, from Earth, from the atmosphere, from the sea, from the fire, and from the wind, the honey-lash hath verily sprung. This, clothed in amrite [ambrosia], all the creatures revering, acclaim in their hearts.”

The Greeks called the heavenly bread “ambrosia” and “nectar” and say it was used as an ointment, it had the aroma of lilies, and horses ate it. The Maoris, Hindus, Finns, and others all tell of this heavenly food.

A Ras-Shamra (Ugarit) text, the *Atharva-Veda*, Ovid, and others tell that when the manna fell in water the water turned milky white and tasted like honey. When the Israelite scouts returned from Palestine and told of rivers of milk and honey, they were not trying to convey the idea of a paradise, which is how we usually understand it. They had been living in the desert where there were no rivers. Perhaps they were surprised to find a land of rivers, rivers that looked like milk and tasted like honey (*Num. 13:27*).

Micah warned of a time when “the mountains shall be molten...and the valleys shall be cleft, as wax before the fire” (*Micah 1:4*).

ENTER MARS

Velikovsky shows that about 750 B.C., for about a ten year period, Venus and Mars came very close to each other and to the Earth and caused another period of catastrophes. *Amos 1:1* tells of a great earthquake coming in two years, Isaiah prophesied on the day of the quake of future catastrophes (Example *Isa. 13:5*). Joel, who prophesied at the same time, told of coming “wonders in the heavens and in the Earth, blood, and fire, and pillars of smoke. The Sun shall be turned into darkness, and the Moon into blood, before the great and the terrible day of the Lord come” (*Joel 2:30-31*). These are considered to be prophecies for the end time, a period in our future, although they were fulfilled in a much smaller way about 750 B.C.

Jonathan Swift, in his *Gulliver’s Travels* (1726), wrote that Mars had two very small satellites. “Certain astrologers...have likewise discovered two lesser stars, or satellites, which revolve about Mars, whereof the innermost is distant from the center of the primary planet exactly three of its diameters, and the outermost five; the former revolves in the space of ten hours, and the latter in twenty-one and a half....” However, the moons of Mars could not be seen until a telescope powerful enough was built. They were discovered in 1877 by Asaph Hall! Scientists say that Swift just made an incredibly lucky guess, but they overlook the fact that Homer and Virgil both wrote about the two “steeds” of Mars. When Hall discovered the moons, he asked a friend for a suggestion of what to name them. The friend recommended Phobos and Deimos, which Hall accepted, thus inadvertently giving them the same names they anciently had!

WORSHIPPING PLANETS

Human nature is the same worldwide and has been the same down through the ages. We all have the same temptations, yet there is a particular “sin” that I have never been tempted to commit, and I am sure you have never had that temptation, either. It is the temptation to worship planets! Few people can tell a planet from a star.

Yet the ancients and the peoples of the *Bible* were often strong worshipers of planets and the Moon and Sun. *II Kings 23:5*: “And he put down the idolatrous priests, whom the kings of Judah had ordained to burn incense in the high places in the cities of Judah, and in the places round about Jerusalem; them also that burned incense unto Baal, to the Sun, and to the Moon, and to the planets, and to all the host of

heaven.”

II Kings 17: 16: “And they left all the commandments of the Lord their God, and made them molten images, even two calves, and made a grove, and worshipped all the host of heaven, and served Baal.” Also see *Deut. 4:19; 17:3; II Kings 21:3; 21:5; 23:4-5; II Chron. 33:3; Jere. 8:2; 19:13; Zeph. 1:5*, etc.

Acts 7:42: “Then God turned, and gave them up to worship the host of heaven....”

I used to wonder why the ancients were so strongly into worship of the stars and planets. Now I understand that the planets were interacting with Earth and causing terrible catastrophes, causing humans to consider them as gods and causing humans to go even so far as to practice human sacrifice in order to try to placate these “gods”.

Let’s review some more quotes from the ancients:

“There are also stars that suddenly come to birth in the heaven itself.... The Greeks call them comets” (*Pliny 2:22:89*)

“Athena sprang from the skull of Zeus with an earth-shattering battle-cry, so that the heavens shook and the mother Earth [shook]” (*Pindar, Olympia 7:36*).

Athena is the Greek name for the Roman Venus, and Zeus is the Greek name for the Roman Jupiter (Zeus-piter). Scholars studying Greek and Roman mythology have debated what the meaning is of Venus springing from the head of Jupiter and have come up with all kinds of “possible” explanations. It never occurred to them that this so called mythology might be an explanation of real events observed by eye-witnesses! Perhaps there was an explosion on Jupiter, which hurled out a chunk of flaming material that became a comet, called Venus, Athena, etc., in the various languages. This comet interacted with Earth and Mars, causing tremendous damages. It eventually might have been thrown into its current orbit and lost its tail and is now known as the planet Venus.

The *Homeric Hymn of Athena* says: “And before Zeus the aegis-holder she sprang swiftly from his immortal head, brandishing a sharp-pointed spear [comet with tail, described as a sharp-pointed spear]. Great Olympos quaked dreadfully under the might of the gray-eyed goddess, as the Earth all about resounded awesomely, and the sea moved and heaved with purple waves [earthquakes and tidal waves].”

Meteor showers occurred as Earth passed through the tail of the comet, and the meteorites were worshiped as sacred objects. For instance, the Arab Dome of the Rock near the Wailing Wall in Jerusalem has a large, black meteorite as the sacred object in the middle of the room. (See H. Newton, “The Worship of Meteorites,” in the *American Journal Of Science*, 3:13, pp. 1-14.) The sacred object at Mecca is a meteorite.

On the other side of the world, the Iroquois Indians reported that the goddess Nokomis—the famed grandmother of Hiawatha—fell from heaven as a comet. *Favorite Poems Of Henry Longfellow*, p. 165, “From the sky a star is falling” and just before she fell she was swinging from a long vine.

C. Levi-Strauss, *The Jealous Potter* (New York 1988), pp. 133-134, gives numerous examples from the New World of this comet falling to Earth story. A similar story was told by the Aztecs and in India.

In Hyginus' account of Electra: "But after the conquest of Troy and the annihilation of its descendants...overwhelmed by pain she separated from her sisters and settled in the circle named Arctic, and over long periods she would be seen lamenting, her hair streaming. That brought her the name of comet."

The Greeks described Athena (Venus) as a warrior goddess born in full battle armor from the head of Jupiter. Scholars have wondered why an advanced civilization like the Greeks would come up with such an impossible story for their favorite goddess. Women, especially new-born, do not make good warriors in hand-to-hand combat, and not even the most primitive culture would have a man giving birth out his head!

The ancients told that when Mars or Venus came close to Earth, there were spectacular electrical displays in the sky and exchanges of lightning between the planets. Modern scientists considered this to be mythological poetic license, but *Voyager II* sent pictures to Earth in 1978 of a flux tube of electrons flowing between Jupiter's magnetic poles and its moon Io. "Its strength is estimated to be 5 million amps and 400,000 volts (for a constant energy expense of 2 trillion watts). These discharges are sufficiently hot to vaporize small portions of the crust of Io. These evaporated sodium vapors form a vapor trail (like a smoke ring) for the satellite. This vapor trail has been photographed. The temperature at the 'impact' point is probably in the millions of degrees F." (*Aeon*, Vol. II, #3, p. 84). This is clear proof that electrical exchanges can take place between heavenly bodies over long distances.

So when the ancients tell of Mars and Zeus hurling lightning bolts to Earth, they are telling of actual events that they witnessed. Naturally, as the stories were retold down through time by various peoples and various languages, they became warped and embellished.

There are other major cosmic events in the *Bible*, such as Joshua's long day, Ahaz's Sun dial going backward 10 degrees, etc. Velikovsky, Sitchin and others show that worldwide catastrophes occurred at those times.

Here is a curiosity for you to think about. In 1889, the Smithsonian Institute did an archaeological excavation at Bat Creek in Loudon County, Tennessee. Nine skeletons were found in one mound, with two located apart from the other seven. Under one of the two, they found an inscription. The inscription was translated by Semitic language expert Cyrus Gordon, and dated to about 100 A.D. It says: "A Comet for the Jews". Other books I have read about the Bat Creek inscription leave out the "comet" part of the inscription, but I finally found the full inscription in Time-Life Books' *Feats And Wisdom Of The Ancients*, p. 113. Some wood found with the skeletons and inscriptions confirmed Gordon's dating by Carbon 14 testing. The other artifacts found were clearly American Indian. What was the connection between American "Indians" and the ancient people we are calling "Jews"?

THE DAYS SHALL BE SHORTENED

In *Matthew 24*, the disciples asked Christ about the end of the age, the same time period covered by

Revelation, and he answered them in plain language. So *Matthew 24* (and *Luke 21*, *Mark 13*) and *Revelation 6* are all telling about the same period in time. Notice, *Matthew 24* starting with verse 3, compared with *Revelation 6*: And as He sat upon the Mount of Olives, the disciples came unto him privately, saying, “Tell us, when shall these things be? and what shall be the sign of thy coming, and of the end of the world [age]?” And Jesus answered and said unto them, “Take heed that no man deceive you. For many shall come in my name, saying I am Christ; and shall deceive many (First Seal, White Horse, Deception). And ye shall hear of wars and rumors of wars; see that ye be not troubled; for all these things must come to pass, but the end is not yet. For nation shall rise against nation, and kingdom against kingdom (Second Seal, Red Horse, Wars); and there shall be famines (Third Seal, Black Horse, Famine and Rationing); and pestilences, and earthquakes, in diverse places (Fourth Seal, Pale Horse, Diseases and Earthquakes). All these are the beginning of sorrows. Then shall they deliver you up to be afflicted, and shall kill you; and ye shall be hated of all nations for my name’s sake (Fifth Seal, Tribulation)... 29 Immediately after the tribulation of those days shall the Sun be darkened and the Moon shall not give its light, and the stars shall fall from heaven, and the powers of the heavens shall be shaken. And then shall appear the sign of the Son of man in Heaven (Sixth Seal, Heavenly Signs); and then shall all the tribes of the Earth mourn, and they shall see the Son of man coming in the clouds of heaven with power and great glory. And He shall send His angels with a great sound of a trumpet, and they shall gather together His elect from the four winds, from one end of heaven to the other (Seventh Seal, Seven Trumpets).”

Matt. 24:22: says, “And except those days should be shortened, there should no flesh be saved [alive]: but for the elect’s sake those days shall be shortened.” What do you think that means? I suggest it means exactly what it says—the days will be shortened. How much will they be shortened? By one third! *Rev. 8:12*: “And the fourth angel sounded his trumpet. And the third part of the Sun was smitten, and the third part of the Moon, and the third part of the stars—so as the third part of them was darkened, and the day shone not for a third part of it, and the night likewise.”

The day can be shortened by lengthening the night, or the night can be shortened by lengthening the day, but for both to happen, the Earth’s rate of rotation has to change (which would also cause a change in orbit). Will the Earth be moved out of orbit (again) and the day be changed from 24 hours long to 16 hours long? That is what the *Bible* says, and since there is evidence that things like this have happened in the past, I hope you can more readily believe that it can happen again, perhaps in the near future!

Rev. 6: 12: “And I beheld when he had opened the sixth seal, and, lo, there was a great earthquake; and the Sun became black as sackcloth of hair [perhaps we will enter the tail of a comet again, or perhaps the air will be darkened by volcanic ash, or perhaps something comes between Earth and the Sun?], and the Moon became as blood [the moon will look blood red]; and the stars of heaven fell unto the Earth, even as a fig tree castest her untimely figs, when she is shaken of a mighty wind [waves of meteor showers]. And the heaven departed as a scroll when it is rolled together [a scroll is opened or closed by rolling; will the Earth move and make it appear that the stars roll around the Earth to new positions? Will the Sun rise in the west again?]; and every mountain and island were moved out of their places [the oceans bulge at the equator, so when the Earth shifts in its orbit, huge tidal shifts take place along with great earthquakes. Some islands may disappear while others may appear].

“And the kings of the Earth, and the great men, and the rich men, and the chief captains, and the mighty men, and every bondman, and every free man, hid themselves in the dens and in the rocks of the mountains

[to avoid meteorites]; and said to the mountains and rocks, “Fall on us, and hide us from the face of Him that sitteth on the throne, and from the wrath of the Lamb. For the great day of His wrath is come [the day mentioned in *Rev. 1:10*]; and who shall be able to stand?”

SEVEN TRUMPETS

The Seventh Seal is opened in Chapter 8. The Seventh Seal consists of Seven Trumpets—the Seven Trumpets are the Seventh Seal.

Rev. 8:7: “The first angel sounded, and there followed hail and fire mingled with blood, and they were cast upon the Earth; and the third part of trees was burnt up, and all green grass was burnt up.”

Will another comet strike Earth? Verse 7 shows there will be another hail of hot meteorites, as has happened before. What if we again enter the tail of a comet on a near collision course with Earth? It would not be the first time!

Rev. 8:8: “And the second angel sounded, and as it were a great mountain burning with fire was cast in the sea: and the third part of the sea became blood; and the third part of the creatures which were in the sea, and had life, died; and the third part of the ships were destroyed.” Perhaps a fiery meteor or comet crashes into the ocean, maybe breaking up and plunging into several oceans, causing the water to become blood red, just like happened at the Exodus, when the Red Sea got its name.

Rev. 8: 10: “And the third angel sounded, and there fell a great star from heaven, burning as it were a lamp, and it fell upon the third part of the rivers, and upon the fountains of waters; and the name of the star is called Wormwood: and the third part of the waters became wormwood; and many men died of the waters, because they were made bitter.” Again, this is similar to what happened at the Exodus. As an aside, Chernobyl, where the Russian nuclear accident occurred, is Russian for Wormwood.

Rev. 8: 12: “And the fourth angel sounded, and the third part of the Sun was smitten, and the third part of the Moon, and the third part of the stars; so as the third part of them was darkened, and the day shone not for a third part of it, and the night likewise.” Is the Earth going to move out of its present orbit and increase the rotation so that the day will be 16 hours long instead of 24?

Notice *Isaiah 13:6* again: “Howl; for the day of the Lord is at hand; it shall come as a destruction from the Almighty....[v. 11:] And I will punish the world for its evil....[13:] Therefore, I will shake the heavens, and the EARTH SHALL REMOVE OUT OF ITS PLACE....[19:] And Babylon, the glory of kingdoms, the beauty of the Chaldeans’ excellency, shall be as when God overthrew Sodom and Gomorrah.” This is talking of the day of the Lord, the same time period that *Revelation* covers, at the time of Babylon’s destruction which is covered in *Rev. 17* and *18*.

Isa. 24:1: “Behold, the Lord maketh the Earth empty, and maketh it waste, and turneth it upside down....”

The Fifth Plague is of darkness on the beast. *Isa. 13: 10*: “For the stars of heaven and the constellations thereof shall not give their light; the Sun shall be darkened in its going forth, and the Moon shall not cause its light to shine.” *Zeph. 1: 14*: “The great day of the Lord is near.... That day is a day of wrath, a day of

trouble and distress, a day of wasteness and desolation, a day of darkness and gloominess, a day of clouds and thick darkness, a day of the trumpet....”

The Sixth Plague dries up the Euphrates River “that the way of the kings of the east might be prepared.” This is to prepare the way for the army of 200 million (9:16) for the battle at Armageddon (v. 16).

The Seventh and last Plague includes the greatest earthquake in history (v. 20: “And every island fled away, and the mountains were not found”) and a meteor shower. V. 21: “And there fell upon men a great hail out of heaven, every stone about the weight of a talent [about 100 pounds, or some say 58 lbs.]; and men blasphemed God because of the plague of the hail; for the plague was exceedingly great.”

Is this the future we face? I do not know, I am no prophet. I merely offer this information for your consideration.

Happy Nibiru Year.

/s/ Calvin Burgin

For more information, write and ask for back issues/catalog lists from:

Ev Cochran, *AEON*, 207 Stanton (P. O. Box 1099), Ames, IA 50014

Charles Ginenthal, *The Velikovskian*, 65-35 108th Street, Forest Hills, NY 11375

Kronia Communications, P. O. Box 5215, Aloha, OR 97006

These following addresses may or may not be current:

Catastrophism And Ancient History, c/o Marvin Arnold Luckerman, 3431 Club Drive, Los Angeles, CA 90064

Pacific Meridian Publishing Co., 13540 Lake City Way N.E., Seattle, WA 98125

CHAPTER 2

THE NEWS DESK

by Dr. Al Overholt 2/4/97

INDEPENDENCE HALL HAS BEEN PLACED UNDER U.N.

Excerpted from *CITIZENS UNITED*, newsletter, [quoting:]

Independence Hall has been placed under U.N. jurisdiction as a “World Heritage Area”.

A 1973 treaty sealed the deal.

Other “World Heritage Areas” here in America:

The Statue of Liberty, Yellowstone National Park, Everglades National Park, Yosemite National Park, the Grand Canyon, and the Great Smoky Mountains National Park. [End quoting]

HOW MUCH DOES IT TAKE BEFORE WE STAND UP FOR FREEDOM??

FEDS CRACK DOWN ON FREON DEALERS

From the Internet, *CONSPIRACY NATION* newsletter, Jan. 1997, [quoting:]

A powerful family with historic ties to the drug racket has lots of clout at the Justice Department. What’s that have to do with your air conditioner?

During the 1996 presidential campaign, the Bronfman family and their Seagrams liquor empire were the largest contributors to both the Republican and Democratic National Committees.

Through their other major holdings—such as the DuPont Corporation and the media giant, Time-Warner—the Bronfmans exercise additional clout and throw around further political money.

Undoubtedly, they’ve got lots of clout. Some cynics suspect that a recent Justice Department initiative just might have something to do with Bronfman family clout in official Washington. Here’s the story—and it affects your daily life:

For generations, refrigerators and air conditioners used chlorofluorocarbon (CFC-12) gas—popularly known as “Freon”—as the method of refrigeration. Freon was—and is by far—the cheapest refrigerant on the market.

Some years ago, however, the media began beating the drum against Freon, saying it was dangerous to the

Earth's ozone layer. Then, lo and behold, the Bronfman family-controlled DuPont Chemical company announced the creation of a Freon substitute called SUVA that is supposedly non-hazardous to the environment. In 1995, the federal government then banned the production of and importation of Freon into the United States, although one state—**Arizona**—**has defied the federal ban.** [*Why don't you bombard your state legislature to do the same?*]

As a consequence of all of this, refrigerators and air conditioners will have to stop using Freon and will have to switch to SUVA, which costs more than **40 times** [*emphasis mine*] as much as Freon. This will bring immense profits to the Bronfman family and it will cost you money. According to researcher Donald Ruddy, “it absolutely will not work in your present Freon-charge machines.” (*Spotlight*, March 18, 1996).

In other words, somebody is also going to make a lot of money when you have to have your refrigerators and your air conditioners re-conditioned to accept SUVA. You're going to have to pay lots of additional money to have that done or else you're going to have to buy new refrigerators and air conditioners using SUVA after the Freon supply runs out. It's very simple—and profitable.

Now, the Clinton Administration, flush with re-election thanks to a big boost from the Bronfman empire, is cracking down on Freon smugglers. In early January Attorney General Janet Reno proudly announced the arrest of a dozen chlorofluorocarbon smugglers (although Miss Reno's record in nailing drug smugglers in Miami, where she served as state's attorney, was less than stellar).

Instead of cracking down on drug smugglers, federal agents are now targeting Freon smugglers. Some in Washington even expect the CIA to get involved. [*Naturally, just follow the money trail—it's much more profitable for Clinton and his gang to arrest Freon smugglers and ignore drug smugglers.*]

The irony of all this is immense. After all, the Bronfman family made their millions smuggling alcohol and drugs in league with Meyer Lansky, “chairman of the board” of the international crime syndicate.

Lansky is dead and gone, but the Bronfman heirs have gone “legit” and plowed their family wealth into respectable corporations such as DuPont. So now the Bronfman clout is being used to crack down on DuPont's competition. As we said, it's very simple. [End quoting]

This ties in with the recent article presented in the News Desk regarding the **fantastic profits** from Freon conversion to be made by these bandits.

I remind you: Freon does not damage the ozone layer as environmentalists have touted.

It wouldn't surprise me if the Bronfmans will even get involved with the smuggling end—if they haven't already—since they can't completely stop it they'll probably try to garner the profits for themselves. After all, they are the experts at smuggling—how can they resist?

WHERE YOUR MONEY GOES

WHEN YOU DONATE

Excerpted from *THE DAILY NEWS*, Los Angeles, 1/26/97, [quoting:]

graph

[End quoting]

There are very few places where you can donate anything of value today that will not be misused or stolen. Even including the well known charitable organizations such as the Red Cross the Cancer Foundation, many other health organizations, etc.

As many *CONTACT* readers know, most of them were either set up or taken over by the gangster Elite.

Furthermore some of the health foundations are involved with helping the spreading of diseases for the depopulation programs.

I suggest if you want to help others, take the time to find people to whom you can give help directly instead of using “middlemen” who will probably be the main beneficiaries.

A good way to find these people is to ask God to guide you into knowing who needs help and how to help them. I'm sure if you then open your eyes and ears the circumstances will put you in touch, soon.

SLEEK WAISTLINE—RIB REMOVAL

From the INTERNET, Jan. 97, [quoting:]

A great new beauty tip has hit the famous and moneyed; a quick way to a better waistline: Rib Removal. Those curved bones that hug and bloat each side of the vertebrate have become the enemy in the war to achieve the killer bod. The surgical removal of the lower chest rib instantly takes inches off of God's flaw and gives an instant advantage in the very competitive Hollywood scene. De-ribbing is the last process cosmetic surgery junkies undergo after breast fillings, facial acid peels, liposuctions and nose slices. [End quoting]

What else can the medical profession dream up to get the money out of your pockets?

THE HUMAN MIND

From the INTERNET, Jan. 97, [quoting:]

The human MIND is designed for—it has for its Purpose most certainly—the Intellectual Process. This

can only be nourished and enlivened by Thought and Contemplation.

There lies, I say, in every human creature what is beautifully expressed by the word enthusiasm—which is from the Greek “en theos” and it means “a god within”, “possessed by the gods”.

It is this Spirit which we all possess but which few ever awaken. Once awakened it grows with unbounded fever and it can drive a boy or a girl or a man or a woman to wondrous things. I have seen it. A tiny spark can set the world aflame and the light of a single candle can pierce the darkness. —Professor Julius Sumner Miller [End quoting]

We need many more Professors who know, understand and practice this wisdom.

CIA MONEY TRANSFER

Excerpted from *THE SPOTLIGHT*, 12/2/67, [quoting:]

bush and rev. sun m. moon

head of the moonies

George Bush

Rev. Sun M. Moon

(head of

the Moonies)

An article not included mentions that Moon is financed by money from the Rockefeller empire and from the Korean CIA—itsself a virtual subsidiary of the American CIA.

REVISITING THE WISDOM OF THE FOUNDING FATHERS

Excerpted from *THE NEW YORK POST*, 1/9/97, [quoting:]

One of the small but hopeful changes coming in with the New Year is a California law requiring high schools to include *The Federalist Papers* among their assigned readings. This is long overdue, but those “educators” who would rather be glorifying foreign cultures or handing out condoms have **already mounted resistance to teaching about the basic structure of the American government.** [*emphasis mine*] [End quoting]

Will wonders never cease? How the people ever got far enough to get a law passed to really try to give the

kids some valuable education is almost unbelievable, today. But as it says, if the Elitists have their way it will be thrown out by some Elitist judge, **soon**.

Needless to say I'm quite pessimistic about any good law passed today because it's so simple for the dark forces to get the sympathetic ear of a judge.

SIGNS OF THE TIMES

Excerpted from *THE NEWS & RECORD*, Greensboro, NC, 6/25/96, [quoting:]

Amy Honaker believes she saw the “mark of the beast”—and the beginning of the New World Order—and it made her sick.

Honaker, 18, is a cashier at Wal-Mart in Waynesville. She's also a member of a local citizens' militia and Patriot group that fears the federal government is helping to establish a one-world government that would strip Americans of their liberties.

That's why she gasped and turned pale a few months ago when a woman in Honaker's Wal-Mart line plopped her purchases down and held out her right hand. Instead of a credit card, the woman wanted Honaker to scan her hand. The woman said that a microchip implanted in the back of her right hand would provide Honaker with the necessary credit information. [End quoting]

I agree that time is getting very late to save our freedoms, but how are we going to stop the takeover if we can't wake up our friends and relatives?

CONTACT IS DOING ITS PART!! HOW ABOUT YOU??

SOUNDS SANS SPEAKERS

From *POPULAR SCIENCE*, Feb. 1997, [quoting:]

Forget those boxy speakers. The next sound you hear may come from a disc the size of an Oreo cookie.

Each disc—you'll need two for stereo sound—is covered with small, circular crystals that produce what inventor Elwood G. Norris calls HyperSonic Sound (HSS). Existing speaker systems use electrical signals to vibrate a thin diaphragm and produce sound within an audible range; Norris' crystals pulsate thousands of times faster and generate a pair of ultrasonic waves (one constant and one variable) at frequencies beyond human hearing. The interaction of the two waves produces a third wave that can be heard. By manipulating the variable wave against the constant or reference wave, a variety of tones can be produced using very little power, generally less than 50 watts. The crystals themselves cost little to make.

HSS also creates a startling special effect: Sound can be projected to a certain spot, much the way that light is projected onto a surface with a flashlight. Instead of sound filling a room, it is directed straight at the listener, almost as if it were being created in mid-air. The advantage is that the distortion that's created as the sound bounces off walls and other objects—those echoes that arrive at your ears a little “late”—is

eliminated, thus enabling HSS to deliver the fidelity promised by digital compact discs.

Norris' American Technology Corp. is now licensing HSS to several companies. Among the first is Carver Corp. the well-known audio manufacturer, which expects to use HSS in a new product slated for next fall. HSS may be the biggest breakthrough since speakers were invented in 1925. [End quoting]

Sounds like something many wives will love, considering how much room stereo speakers take up in a home. And another toy for all of us electronics buffs.

COMMENT ON FREE ENERGY ARTICLE

A concerned reader of the recent Free Energy article in the News Desk (Jan. 14, 1997) suggested I should have advised inventors that the only way they would get their inventions out to the public was to give all information to the people as fast as they could get it out there via the Internet or any other cheap way of distribution. He said going for a patent was a sure way to get the feds after the inventors.

I agree wholeheartedly with this basic idea and wish that the inventors would do it.

The truth of this situation is, as I see it, most inventors are unwilling to give their ideas to others without compensation for their hard work and much expense (usually) and protection from the copycats.

It's a catch-22 since some other person (even the feds) would probably apply for a patent and stop the **inventor** and others from making their own device.

If enough people would immediately make one and put it to use, the power of numbers might have a positive effect, but by the same token if **enough** people would do as I suggested the problem would be solved also.

Just remember, the reason for the trouble this country and world is in—most people sit on their hands and pay no attention to the man putting the noose around their neck, while they watch some sitcom on the boob tube. While most of the remainder are sheeple helping the Elite to make the nooses.

There are very few people, relatively, who are working with God and there are, relatively, few people who are leading us to our demise. Most of the remainder don't have much of an idea of what is taking place even though many truly believe they know.

Thank you and God bless you, Hank. It's good to know there are still some out there who want to help make a difference in the lives of all of us.

IRAQ REBUILDING BRITISH MUNITIONS-MAKING MACHINES

From a news FAX, 1/20/97, [quoting:]

Iraqi President Saddam Hussein has reactivated his British arms buying network and is secretly rebuilding

British munitions-making machines for use in the manufacture of Scud missiles, cluster bombs and artillery shells.

The British newspaper *Sunday Times* reported Sunday that Iraqi agents, in a covert operation, have targeted companies in four cities, including London and the Department of Trade and Industry, which has said it would investigate suspected Iraqi orders from British companies.

The newspaper said its investigation “based on the evidence of western businessmen who have recently visited Iraqi weapons sites, and documents from Iraqi defense officials, has established that the Iraqi military machine is so far advanced it is only a month away from being able to start work making Scud missiles capable of carrying conventional and biological weapons.”

A western businessman who visited an installation on the outskirts of Baghdad “was told that plans had been drawn up to use British machine tools to help make engines for Scud medium-range missiles capable of delivering warheads 400 miles (650 km).”

Rocket production is prohibited under United Nations resolutions passed after Iraqi’s invasion of Kuwait and the 1991 Gulf War. Iraq was also ordered to dismantle its chemical, biological and nuclear weapons. [End quoting]

It looks like the Middle East and China are cranking up for the “WAR TO END ALL WARS” as has been predicted for ages.

TACKLING PUBLIC MISCONCEPTIONS

Excerpted from *THE MODESTO BEE*, 12/14/96, [quoting:]

Two items I have seen in the news lately indicate the general population has a misconception of at least two facts.

The first is the continuing reference to our government as a democracy.

More than 2,001 years ago, the Greeks developed a form of government in which all citizens had an equal voice. They would meet in the town square and everyone would cast his or her vote.

That was a democracy.

OUR FOUNDING Fathers envisioned a system where we as citizens elected representatives to go to the central government to cast one vote that was (hopefully) representative of the desires of their constituents.

That is not a democracy (we do not get an equal vote), it is a republic.

We elect a representative who is empowered to vote for us.

THE SECOND is the persistent (and incorrect) belief that the next millennium begins in the year 2000.

A wonderful *Jeopardy* question!

The 21st Century will start on the real date of Jan. 1, 2001.

Unlike computers, we usually start counting with the number one. Which is the case when counting years, the first year of the Common Era (CE or AD for you older folks) was the year 1, not 0. So you see, the first thousand years ended with the number 1,000, not 999. Each millennium (thousand years) ends in a year number ending in three zeros. Get it? [End quoting]

GOT IT!

LAWYERS SEEK NEW ASSAULT
ON 2nd AMENDMENT

Excerpts from *MIDDLE AMERICAN NEWS*, Jan. 1997, [quoting:]

The anti-*2nd Amendment* agenda of President Bill Clinton got another boost from the left-wing American Bar Association. Its policy-making House of Delegates adopted a resolution to push for legislation permitting a criminal attacker to sue his victim for damages if the victim wounds him with an illegal firearm in self-defense. The resolution was sponsored by the ABA's Tort and Insurance Practice section. The ABA also supports race-based employment practices, additional restrictions on the *Bill of Rights*, especially the *2nd Amendment*. [End quoting]

CLINTON CONSIDERS
CHOICE OF SCRIPTURE

Excerpted from the *GAZETTE*, [quoting:]

When he places his left hand on an open *Bible* to take the oath of office, President Clinton will be continuing a time-honored ritual.

Since Abraham Lincoln, presidents have sworn the oath with a *Bible* opened to Scripture they have selected for the occasion.

At his first inauguration, Clinton put his hand on the *King James Bible* his grandmother had given him as a child.

It was opened to a verse in St. Paul's letter to the Galatians: "For he that soweth to his flesh shall of the flesh reap corruption: but he that soweth to the spirit shall of the spirit reap life everlasting."

"President Clinton is someone who is very seriously engaged in his religion. It's a verse he quotes a lot in speeches," said Margaret Shannon, curator of a new exhibit on presidential religion at the National Cathedral. [End quoting]

How do I respond to such a massive piece of propaganda??

It is very interesting Clinton should pick that particular verse, however. In case you didn't know it, Paul was one of the darkest energies on this planet and continually tried to counteract Immanuel's messages of God.

Could it be that Clinton is drawn to Paul's dark energy?? He can certainly do a fair job of keeping up with Paul's propaganda.

BOYS TO MEN

From *ANGELS ON EARTH*, July/Aug., 1996, *Guideposts*, 39 Seminary Hill Rd., Carmel, NY 10512, [quoting:]

When I hear reports of young Black men involved in crime I wince. Without the good values my family instilled in me, I see how I might have been caught in that life.

One day a neighborhood boy no more than seven came up to me and asked, "Hey, are you a man?"

"Yes," I said. "I am."

The boy looked me over. "Have you ever killed anyone?"

"No," I replied, wondering what had prompted such a question.

"Then how can you be a man?" he challenged. I stared into the boy's eyes, deciding right there to make a difference in my community. I became a Big Brother and continued mentoring young boys as an undergraduate at Howard University in Washington, D.C.

Today I'm an industrial services scheduler and planner for a large company. My work requires lots of traveling. Whenever I meet boys in a new community, I tell them: "You don't need to use a weapon to be a man. Use your head; finish school; use your God-given talents and secure a job." Encouraging these kids is a way for me to make a difference. —Frederick J. Goodall, Brunswick, Georgia [End quoting]

Looks like he's living up to his last name.

When you think, "I'm only one—there's nothing I can do about the mess this world is in," ask God. He'll show you how.

CHAPTER 3

logo

THE POWER OF KNOWLEDGE

by Grandma 1/5/97

Over the past several weeks we have listened to the hype on the year 2000 computer glitch. Seems as though all the computers around the globe are going to shut down. What a pity!

There are times when accidents occur, which are blessings in disguise. Just imagine, those computer attorneys and computer judges will no longer be able to decide our fates by the push of a computer key. They will be subjected to the same due diligence (lots of studying) as you and me. They will have to learn the law, and how to live by the laws they have so corruptly passed (if they can).

Then on the other hand, our constitutional laws up to 1959-60 were not in the computers. They were in books. Some of us still have our old books. The Third Reich had a book-burning night called “Crystal Nacht” or Crystal Night. The Nazi collaborators, in order to gain control, started a nighttime policy of breaking windows and burning old books. They also destroyed the old German Constitution (patterned after ours—courtesy of Thomas Paine, Ben Franklin, etc.).

THINK ABOUT IT!

Over the holiday period, I occasioned to watch some good video movies: *Braveheart* and *Peter The Great*. Both movies were of historic events occurring in the 1600s. A lot of things were going on back in the 1600s, even here in America. There was a global awakening, including global expansion.

As with William Wallace [*the hero in Braveheart*], Peter the Great recognized the importance of knowledge. More importantly, Peter the Great put it very bluntly, for he told his ministers when they warned him against his plans for bringing Russia into the Modern World of that time that “I will drag the Russian people out of this poverty and ignorance, kicking and screaming all the way. But, they will have knowledge. They will have the ability to compete. They will have the skills necessary to become a producing nation in the European marketplace. The Russian people will learn how to provide for themselves in this new age!”

THINK ABOUT IT!

Both men, William Wallace of Scotland and Peter the Great of Russia, had the same agenda or goals. They knew that without knowledge the people were lost. Neither of these men varied. They knew that to be free and productive, the people must have knowledge. For, if they had knowledge, and learned skills, they would have the knowledge to produce. Thus, the people prospered, the nations prospered.

THINK ABOUT IT!

Then we watched another video. This video was specially recorded for me. It was Mr. Farrahkan's Chicago speech. It's very long, but it was most worthwhile to watch. More importantly, it contains the same messages to his people, which we hopefully are giving to our readers. His points are zeroed in on the excessive misrepresentations and abuse of powers of Office of Public Trust. Also, he zeroed in on the news media's blackout of quality news reporting, as relating to true issues of what is going on in America and globally. Mr. Farrahkan makes very valid and pointed statements. This video, if you have not seen it, is most worthwhile.

The importance of the issues raised by Mr. Farrahkan are strikingly valid, and I personally applaud the gentleman. He has done the impossible; he has united the Black people (notice, I did not say African Americans. We are all Americans).

Those who wish to divide us racially have a propensity for classifying Chinese Americans, Korean Americans, Japanese Americans, Russian Americans, etc., all the time knowing this is a psy-war game on keeping all Americans from uniting under a common cause. We need to restore this nation as a union of republics under a common constitution, which binds this nation by the enabling act of treaties which were entered into when the civil governments of the territorial states, and the civil government of the United States, agreed to a central government (original Enabling Acts).

(V.K. Durham will have more to say on this later, I'm certain of that.)

The now known federal government did not come into existence until Roosevelt coerced the U.S. Congress in 1934-35 for the Enabling Act (Emergency War Powers Act) which federalized the nation, bringing the whole nation under the power of the federal government. By constitutional law this can only exist for a period of four (4) years. The keeping on with this Enabling Act of Mr. Roosevelt's is unconstitutional. It takes the sovereign civil power of the people away from the states, while on the other hand it has destroyed the civil government of the United States and replaced it with federalization.

THINK ABOUT IT!

We have federalized health care, federalized education, federalized laws, a federalized banking system, etc. Our civil governments of our states (Enabling Act of Territorial sovereign states), have been overthrown by an unconstitutional entity—the Article VI treaty provisions have been broken!

THINK ABOUT IT!

I agree with Mr. William Wallace, Peter the Great, Mr. Farrahkan, et al.; knowledge is power. Guns and violence will not accomplish that which is sought!

ARE YOU THINKING ABOUT IT?

Also, over this holiday period I have been reading these treaties which call for disarmament. This is in the U.S.C.'s. The disarmament provisions call for the disarming of the nations, not the disarming of the

people. People do not make war, nations make war! Nations such as the federal government of the United States warring with the federal governments of other nations. However, I must admit, the treaties have been misused and abused. The federal government of the United States has breached the right to make treaties. By and through deceptive practices, the federal government breached its treaty with the sovereign civil governments of the territorial states. Folks, if this madness is not stopped, post haste, we as a free people will not survive the onslaught which is forthcoming.

THINK ABOUT IT!

Yesterday, it was occasioned by me to talk with a state senator's sister-in-law. Gathering from our conversation, they are as concerned as are we about these occurring events which brings this nation to a near revolution. It was a curiosity to me as to the lack of knowledge about the intent of the *Constitution*—the intent of the "Territorial States' Enabling Acts". Frankly, I was astounded as to the lack of knowledge.

Knowledge is the key. Without knowledge all would be lost. In that light, Mr. Farrahkan is commended by me, for he has worked hard and learned. Like any good teacher he has passed on this learning (knowledge) to his people. In turn, they have also walked out of the darkness of ignorance and into the light of the world of knowledge. That knowledge has power.

I did object to Mr. Farrahkan's usage of the word "cracker". Not being familiar with the word I thought it was directed to the Whites. Then it was explained to me that it was directed to the news media in the audience. I thought, and still think, a better word would have been *traitor*.

I have left word around in the communities for Mr. Farrahkan to call me, for I am most interested in hearing his views on the unification of Black, Yellow, Red, White, etc., Americans. For the problems which exist affect all Americans. The issues are American issues, not racial issues.

Unfortunately, our American issues which, by warrant, give the American people much concern, also affect other international communities. For, this present path of federalization of the One World Order creates an imperial government on a global scale which recognizes no human rights, and is now in Europe, being called, in the European communities and other global communities, the Fourth Reich.

* * *

THE FED AND AMERICA'S FUTURE THINK ABOUT IT!

This morning, as usual, I took the time to watch Evans & Novak's Sunday morning show on *CNN News*. The guest speaker this morning was Governor Lindsey of the Federal Reserve System. The Federal Reserve is concerned about the GNP. The Federal Reserve is concerned that if the gross national product is increased there will probably be an increase in interest rates (as usual).

Give Americans a break! Back in 1945-1947 (before Public Law 94-564), the United States, and the united states, were number 3 in world commerce. We exported our manufactured goods and produce and the people flourished. We had American-owned industry and Americans were working and producing.

We, as a nation, were stable in our economy. We, as a nation of people, were represented by our representatives which we elected to conduct our affairs as a nation of sovereign people. Also, we paid excise tax on the goods such as luxury goods. The civil governments of the states and of the united states operated from that luxury taxation, along with the lawful imposts, duties on imports, etc. We still had constitutional representation.

THINK ABOUT IT!

The Federal Reserve (not a constitutional entity) is at libitum (at liberty), without the acknowledgment, authorization, or sanction of the sovereign people. And the FED exceeds the original provisions of the Federal Reserve Act. They are at liberty to circumvent Congress and make their own laws as they go along by publishing in the Federal Register (not pursuant to constitutional law) their intent of making this and that law. And if not challenged by the people within 30 days those intents became law? This is ludicrous! It is a sham. It defies all boundaries of those powers granted, enumerated and bestowed upon the U.S. Congress. In the event you are desirous of knowing exactly what powers Congress has granted, enumerated and bestowed to them by the contract (our *Constitution*), check out the seven articles of that contract (*Constitution*). Beyond those seven articles not even Congress has the power to go! You say Congress has the power to make all necessary laws. Sure they do, as long as those laws are related to international commerce, and protection of American industry and American producers, and are made in pursuance of the *Constitution*!

THINK ABOUT IT!

This giving away of American industry and American production has in fact backfired on those who are desirous of causing this nation and its people harm, through joblessness, lack of income, etc. Due to the aforementioned and the de-education of our young ones, our young ones and the older Americans, in knowing something was seriously wrong in our governmental bodies, did the unthinkable. They used their reserves, bought computers, went on the Internet and began researching. How about that?!

NOW THINK ABOUT THIS!

The very thing called education which previously had been denied to our young Americans is suddenly flourishing. There is nothing in the world which will pique a person's curiosity more than knowing something is wrong. Then one must find the answers as to what in the heck is wrong, and the proof needed to prove the wrongs.

Do you think there are grade school and high school drop outs who sat and watched (due to lack of jobs) the 104th U.S. Congress make laws which are contrary to the *Constitution* (not made in pursuance to the *Constitution*)? There are those among us who, out of simple basic HU-man knowledge of knowing something is wrong, but you just can't put your finger on it, have researched the *Constitution*, and our Laws of the Land, who can comprehensibly, without an ounce of radicalism, cite the law, and the *Constitution*(s), and in all probability be able, if tested, to obtain Master's degrees from the most highly accredited learning institutions in the world! I salute these Americans, young and old for, in my opinion,

never in any period of time of this nation's historic past since the American Revolution have so many been so concerned as to the public safety of the common man, and become so proficiently educated in the intent of the Founding Fathers, and of the true meaning of our *Constitution(s)*.

Our young and our older Americans have reeducated themselves to the magnitude of the weaponry of knowledge. Knowledge is power. That newly and purposefully attained knowledge of our young and older Americans, gives this nation the first gleam of hope unparalleled since the de-education process began, back in the 1950s. These fine, upstanding, concerned Americans can now safely go forth into the new millennium knowing if it does not work out to their satisfaction, they have the knowledge and the ability to go back to the drawing board, and set things in order.

As all of you should know, I am not a proponent of computers. You should also know my feelings on that subject, for I feel that for every computer in industry, 5,000 jobs are lost! For this reason, I am not computer friendly.

Look at it this way: When jobs are lost due to computers, skilled, working Americans become useless eaters, a phrase coined by the Elite. Those who are not working have no choice but to fall back on some form of welfare program. If the President of the United States is so concerned and is desirous of welfare reform, then perhaps his first move towards welfare reform would be to issue an executive order doing away with the *Federal Advisory Committee Act* (which gives him the power to give away American industry, American production, and American jobs)—and the repeal of which would put Americans back to work under a true welfare reform program as intended by the founders of this nation.

The true intent of general welfare within the *Constitution* means protecting American manufacturing, industry, production and jobs, not giving the aforementioned away, or accepting payments from foreign entities to overthrow American industry, manufacturing, jobs, etc., which ends in causing the jobless to seek a form of public assistance, aka welfare. True welfare reform is putting Americans back to work!

* * *

FELLOW AMERICANS, I THINK:
THOSE GOOD OLD BOYS IN
WASHINGTON, D.C., FINALLY INHALED!

Yesterday, we, as the constitutional America, sat and watched a hearing in which the Speaker of the U.S. House of Representatives was proven by his peers to be guilty of ethics violations, misconduct, etc.

It was evident to the people yesterday that those members who sat and are still sitting in judgement of the Speaker of the House have not read (or if they have read they do not comprehend) Article 1, Sec. 5 and 6 of the *Constitution* for the United States.

Mr. Gingrich has been found guilty of breach of ethics, breach of conduct, and taking money from sources other than the U.S. Treasury, whereupon his peers found it necessary to fine him \$300,000 and slap him on the wrist. Then he will have a few minutes bad news publicity (but not too bad), it will all be over soon and we will get the public's attention off your naughty boy activities, and pretty soon the public's attention will

be on this presidential scandal, then everything will return to normal. We can go on doing it the way we have always done it: our way! And to Hell with the rules set forth in the *Constitution*!

THINK ABOUT IT!

Mr. Gingrich will pay his fine/penalties from his campaign fund, and all will be forgiven. Mr. Gingrich will go back to his official duties, alleging he is doing his sworn duty of Public Office of Public Trust! Now, I ask all America (if you are one of the lucky ones who have a job) what would happen to you, if you were employed by Wal-Mart or some other business and you did not show up for work. Wal-Mart is paying you for those days, but suddenly Wal-Mart discovers you were doing odd jobs (on Wal-Mart time), and you are given the pink slip! Who pays for that time which you were allegedly working for Wal-Mart (Wal-Mart will sue you in a court of law to recover those moneys)? Well, you will pay! Even if it costs you your home, car or whatever else. You can be certain it will not come from taxpayers' contributions!

I make no apologies for my rigid ethics! Ethics are ethics! Without ethics or ethical responsibility and moral responsibility being evidenced by our leaders in our Offices of Public Trust, we set a poor example and mislead our children, and those in the international community, into thinking: If, in American politics, while in political Offices of Public Trust, you get caught doing something against the law, and they do not convict the lawbreaker, and instead set a precedent of sanctions, etc., they thereby make it lawful for the next guy to get around his offenses. Sadly, this precedent will be used by the next, and the next, and the next lawbreaker to wiggle out of trouble! The paradox principle takes over, wrong becomes right, and right becomes wrong!

THINK ABOUT IT!

I have now just returned from having my breakfast. My breakfast consisted of country ham, toasted homemade bread, and home-canned tomato juice. While having my breakfast it reminded me of the days in grandmother and grandfather's kitchen, having breakfast. In those days, we would sit in the kitchen with the wood-burning stove and it would be colder than "Old Billy Blue Blazes" outside, but that kitchen was a place which greeted us every cold winter morning with the wonderful smells of grandmother's fresh baked breads, fresh ground coffee in the coffee pot, and country ham. Those are some of the aromas that will get you settled into a good day after having a good breakfast!

While sitting there surrounded by the aromas of yesterday, I was reminded of many things which were discussed around that old kitchen table. For, as with all other kitchen tables of those fondly remembered years, world events were discussed, family business was discussed and resolved, morals were taught, ethics were taught, as were ethical and moral responsibilities, etc. We were taught, right there at that kitchen table, the difference between right and wrong. It was soundly administered, for the whole "fam damily" was sitting there, and the one who breached was severely admonished, even embarrassed by the sheer thought of having done something wrong. And the whole "fam damily" knowing you had done something very wrong was, in itself, a horrific punishment. This punishment consisted mostly of having your plate turned upside down at mealtime, which went on for periods of time extending from one day to one month, depending on the seriousness of the breach. Oh, there were the episodes of having our breeches tanned with a peach or willow switch. However, afterwards it was the embarrassment of that damned plate turned upside down at mealtime.

Mam (grandmother) was the enforcer. Mam kept track of who was bad and kept a record sitting right up there on top of the warming oven, in a crock. She and Pa (grandfather) would not fall for our little stories, or our shenanigans. The rules were followed to the strictest measures (*Ten Commandments*, rules of ethics, rules of morals, rules of conduct and rules of the house). Now to understand Mam, you would have to understand a Southern, hard-shelled Baptist! That was Mam. What Mam said was law: count on it! Not even Pa ventured so far as to make Mam unhappy. Many a time, I saw that little lady (she was less than 5 ft. tall), take a broom and soundly smack Pa in the backside until out the door he went, at which time he would stand outside under the plum tree, hands behind his back, shuffling from one foot to the other until Mam allowed him back into her house. When he reentered, his plate was turned upside down for a spell. This is called respect. Each respected the other, and each respected the rules and the application of methods of punishment for breaches.

Pa, and his seven brothers, Will, Lon, Arthur, Henry, John, James and Phil Carey started out as Texas Rangers. Henry later became a judge. Pa went into the service of the U.S. Marshal's office. This was a pretty much do-it-by-the-book and no-nonsense family. We had the rules and we lived by them.

It is wondered by me what this generation of law makers, and law enforcement officers, some Texas Rangers, some Territory Marshals, a president and a judge would have thought about all of this going on in our current administrations, including and not excluding, the 104th U.S. Congress' "Contract on America". Then I wonder what would Mam have done if she would have had these bad boys and girls in her house breaking the rules???

NOW THINK ABOUT THIS!

In Mam's day the women raised chickens, had gardens, did sewing, etc. They sold the excess eggs, sewed for other women and sold the excess canned products. From this the household could run through emergency periods. Winter expenses were met. Doctor's bills, etc., could be paid. These were the emergency household funds.

These emergency funds were, in essence, for (a) the common use of the household, (b) use for common defense against what ever came up against the family unit, and (c) it was a common fund of protection.

This emergency fund was commonly called the egg money.

THINK ABOUT IT!

When taxes are collected and paid into the U.S. or state treasuries, this is the community egg money. It was collected for common defense, general welfare and for the guarantee that all laws be made which were necessary to protect and insure the common defense and general welfare of the common family communities. For this purpose Congress was authorized to lay taxes, posts and duties on foreign imports. Those same provisions are granted to the civil governments of the territorial states (those not among the original thirteen states of the United States). The civil governments of our states laid taxes for the common defense and general welfare to protect these inhabitants within that state from falling into harm's way, and for that purpose attorneys general were appointed for the specific purpose of (1) insuring the moneys collected from taxation were spent according to the taxation, and (2) to insure that the laws of the people

were properly administered, and represented in the Supreme Courts of their respective states, and (3) to advise the legislatures of constitutional laws. Like the Congress of the United States, they were given three (3) simple things to do and could not even successfully do those three simple things!!

THINK ABOUT IT!

The civil governments of the states (S. Dakota is a present good example), took the egg money out of the crock, used it for other purposes than intended, such as snow removal from the highways, and are now experiencing hard times and find it necessary to fall back on the federal government for additional funds (what happened to the civil government of the United States?). In the interim, the Treasury Trust of the United States civil government is suffering because they took the egg money and gave it away to reorganize Europe! Currently, the United States finds it necessary to borrow on the national faith and credit of every man, woman and child's past, present and future (a) lives, (b) properties, (c) earnings, (d) production, (e) manufacturing, (f) industry, etc., without their authorization!!

These embezzlers stole the egg money, allowed the EPA to kill the hens and neuter the roosters, and made gardening illegal without permits (sewing must have permits also or a license of some sort) while allowing the IRS to break the egg money crock. The attorneys general have jumped ship, and now defer to a Bar Association which is neither authorized by law, nor registered in any state secretary of state's records to conduct licensing or do business. And the U.S. Attorney General makes her own laws by publishing in the federal register for 30 days, while the U.S. Congress plays political "fool's ball", back-patting each other for getting away with ethics breaches and no one knows or cares what happened to the egg money?! Yep, I truly believe that they finally inhaled!

Grandma Herrman-Herman

CHAPTER 4

AN OPEN LETTER TO REP. BILL ARCHER

by V.K. Durham 1/27/97

Representative, Bill Archer (Texas)
Chairman, House Ways & Means Committee
U.S. House of Representatives
Washington, District of Columbia
(202) 225-4381

I watched your speech in Dallas today with much interest. You most assuredly make more sense than others expounding their theories on curing the ills of America. You were absolutely right on the welfare reform, and cutting off illegal aliens from our current welfare programs.

Chairman Archer, seemingly, those of you in our Congress and Senate of the United States civil government have forgotten what this nation intended by the treaties with the original states and additional territorial states civil governments which joined the union of republics. Per treaty, the Enabling Acts allowed the civil governments of the territorial states, upon joining the union, to stand with equal footing/rights as the original states. Whereupon each territorial civil government, of each state civil government would remain sovereign (messages and papers of the presidents).

Federalization, as known today, was the prime fear of the Founding Fathers and noted in their conversations, which were very vocal in the discussions of the pros and cons of a central government. Their fears were of this nation becoming what it has become today, a nation not unlike that from which this nation originally wretched herself in 1774-78.

Thousands of people have called me, stating: "Under today's present government in the United States, it is no different than the days when the *Declaration of Independence* was declared. All that is needed is to rewrite the document and replace the word king with president, and this is the current status of the United States." This bothers me greatly, and should offer much concern to our present administration.

The *Constitution* is a contract. It is a contract between the civil government of the United States, and the civil governments of the sovereign states, by treaty. The Founding Fathers gave seven articles of contract/treaty. Beyond those seven articles, Congress, the Senate and even the President are forbidden to go.

Based upon the Lilburn Decision in 1637, the *Bill of Rights* became the first amendments to the *Constitution*, ten in number.

The XIIth Article of the *Bill of Rights* rewrote the voting laws set forth by the constitutioners. In essence, it rewrote the constitutional rights of suffrage, denying the people their right to vote, whereby the popular vote of the people's choice was usurped. Voting today is usurped by the computers. The current voting system is a repugnancy to the *Constitution*. The treaty has been broken with the civil governments of the states, which breaches the VIth Article. Any educated representative knows this to be true.

Then, the second clause of the VIth Article has been broken. The judges on our benches scoff, laugh and scorn the constitutional “pursuant” laws. The people are constantly denied their rights in court after court across the nation. This is just cause for a movement across the land for impeachment of the Judiciary. The Judiciary Act of 1789, Sec. 11, is refused to be acknowledged in court after court.

Congress makes laws which are beyond their delegated powers and leaves no area of lawful remedy to the people, for Congress refuses to make certain these laws are upheld by the courts. Then, there is that matter of the *Federal Advisory Committee Act*. That act should be repealed, or at least repeal Sec. 6, for it gives carte blanche to corruption. It binds the hands of a conscientious Congress, trying to cure the ills of this nation.

Now, you stated you were open to suggestions in today’s speech in Dallas. May I offer a few? Firstly, I shall now inform you I am not your enemy, nor am I the enemy of this great nation which I love so very much. In all probability you will discover the remedy is at hand, and has been at hand since September 1994.

Representative Archer, if you will go to the congressional archives, down in the basement, you will find in the House and the Senate ratifications, the assumption of the Legislative Resolution Debt of the nation of Peru, ratified during President Theodore Roosevelt’s administration. I own the contract of indebtedness.

Also, I am the executor/executrix of the Herman Estate, to which Social Security has tried so hard to gain access, by such heavy handed tactics as violations of 18 U.S.C. 1512 (attempting to stop evidence from being set before a U.S. District Court Judge), regarding misprision of a felony. It appears it worked temporarily, for the judge dismissed the case, and I have appealed, for striking of the order in his U.S. District Court. It’s all politics. That’s the short and sweet of it.

Our nation is bankrupt. She went bankrupt on Federal Reserve notes.

Congressman Archer, have you read 12 U.S.C., Sec. 411? Well, if you have not you most definitely should. Between 12 U.S.C., Sec. 411, and PL 94-564, in the reading of these, you will discover the United States has no debt. Yes, I am dead serious. In 12 U.S.C., Sec. 411, the Federal Reserve can exchange legal tender for lawful money at the U.S. Treasury. There is a vast difference in the parity. Legal tender as opposed to lawful money (constitutional gold and silver) is 35-40 to one. With this parity difference the National Debt is prepaid. Or, we have an unconscionable contract in existence. Or, both a fraudulent nonexistent debt and an unconscionable contract.

Congressman Archer, I hold the contract. It is recorded as public record. We offered to resolve the National Debt. The offer was submitted to the U.S. Senate Banking Committee Chairmen, the President of the United States, and to the U.S. Congress, including and not excluding the Treasury of the United States. So far, Congressman Archer, the offers have remained ignored, with the exception of trying to use heavy handed tactics to wrest the estate and contract from me by the Social Security Administration, which gives rise to myself thinking: Where in the heck did the ethics go?!

What is involved here, Congressman Archer, is the plighted faith of the United States by ratification, by Act of Congress, involving a contract which is held by me. This is where Article I, Sec. 10 comes in. Seem-

ingly, there are those who would rather impede the contract which would and could restore this nation, her industry, her manufacturing, her jobs, her health care for the elderly, education of our sorely un- and ill-educated and to destroy the goose who laid the golden egg, and continue on this present path of national destruction.

Sooner, or later, the estate will have to be dealt with on your level, including and not excluding the resolution of my own estate, which will involve the international communities. This running on paper-conjured credit, based on worthless notes, can do nothing but bring about a global war. Nations (including the United States) are running on industrial imbalance and, Congressman Archer, the United States is sucking the hind teet on industry, manufacturing, jobs, homelessness, education and we have gone down from number three to number 57, standing there next to other Banana Republics in productivity.

It would be nice for me, to see this done in my lifetime. In your speech today, you spoke of our forefathers as emigrants. My forefathers, on both sides, were directing traffic when the Mayflower landed. The ones who were not here were in the House of Lords reforming the common laws. It is said of one of my grandfathers after he left Parliament: "Parliament will never be the same now that 'Radical' Jack has been here and gone." One of my progenitors signed the *Magna Carta*. Some of them you will be most familiar with, they were the original Texas Rangers, and the old rangers of the territories. So, as you can see, it is not in my DNA to cause this nation one single ounce of harm. However, I can assist in healing her wounds.

The remedy is available, Congressman Archer. Hopefully, we can sit down and discuss the remedy. I would be interested in hearing your response—

Sincerely,

V.K. Durham,
Signatory/Owner/Executor/Executrix

CHAPTER 5

BIOLOGICAL ATTACK

CURIOUS NWO ALARM ABOUT “COMET” HALE-BOPP’S AGENDA

by Ray Bilger 1/31/97

In the course of deciphering what events will possibly (or probably) transpire in our immediate future, it is wise for us to carefully weigh all available data which appears pertinent and credible. Great discernment is required these days in determining that which may be true as opposed to that which may be presented to distract, to mis-inform or to dis-inform us. With this understanding in mind, the following curious information is presented for the reader’s consideration, especially insomuch as it parallels a well-known New World Order agenda for depopulation of most of us “useless eaters”.

On the night of Thursday, January 30, 1997, the Art Bell radio talk show had as a guest (for his second or third popular appearance) a former Major named Ed Dames. Major Dames has a military background in what is termed Technical Remote Viewing (T.R.V.), or Scientific Remote Viewing (S.R.V.), and since 1983 he has had his own organization in Beverly Hills, California, called Psi Tech, which specializes in S.R.V. In simple terms, S.R.V. is the process whereby a person is able to project their mind awareness to a distant target location for the purpose of observing some event or phenomenon there. Major Dames trained Professor Courtney Brown who now heads the Far Sight Institute in Atlanta, Georgia (mentioned in the Front Page article on Hale-Bopp in the December 3, 1996 issue of *CONTACT*).

Some people have difficulty believing Major Dames for a number of different reasons, including what he reveals from his S.R.V. research. For example, Major Dames contends that S.R.V. has “revealed” that TWA Flight 800, which crashed outside of New York City on July 18, 1996, went down because of a fuel tank problem. Is that simplistic “explanation” a case of purposeful disinformation or accidental error? The unsanitized reports of first-hand observers suggest the downing was by scalar beam blast, as was covered in the 10/8/96 issue of *CONTACT* on page 16. And whatever really happened, it was big and it was important and it was meant to be kept hidden because we have all been subject to an extensive and dizzying parade of disinformation explanations sent out like trial balloons to see what would wash with a gullible, mostly sleeping public.

In any event, on the *Art Bell Show* on January 30, 1997, Major Dames exposed to the public some very disturbing information regarding the so-called “comet” Hale-Bopp. He said that “there’s a special delivery package associated with that comet. In the case of Hale-Bopp... something (is) not quite natural associated with the comet. There is something awry with Hale-Bopp.”

He further stated that there “was and may possibly still be something affixed to” the comet. “And that something is a cylindrical area of the comet... that is hollow.” He then offered that the cylindrical area is “big, but we don’t know how big. And in that cylindrical region... is a space, and in that space are particles... and those particles are some sort of organic soup, a brown soup, and that’s all that’s there.”

Dames continued: “Now, let me tell you what’s going to happen vis-à-vis these particles. You’re familiar with the idea that comets produce meteor showers? The comet goes away and then in the ensuing months you have meteor showers. The meteor showers are a result of debris that breaks off from the comet as it passes through the Solar System, and then Earth passes through that debris and we have meteor showers...

“Well, the meteor showers that will be associated with Hale-Bopp are going to be of a very interesting type because they’re bringing in a plant pathogen.” Pathogens are microorganisms or viruses that can cause disease. “An engineered plant pathogen. And that plant pathogen... will actually lay a swath across, initially, equatorial Africa. And it will quickly infect anything that’s green, beginning with trees, and the equatorial region will act as an incubator. And this pathogen... will spread like wildfire, just like the science fiction book *Andromeda Strain*... and will start to eliminate everything that is green.”

“These are airborne pathogens, so they will spread to all the continents very quickly, and that means lots of green things will disappear. There will be no food for cattle. There will be no food for milk cows. You’ll have massive starvation in Africa and other third-world countries, and I mean massive. It is very grim.

“Then the green things in the forest will begin to die and all of the food that we eat will go away. We’ll turn, of course, to the oceans and we’ll fish the oceans out.

“The Earth is sick. It has a disease. It needs an antibiotic... We forget that we are the disease on Earth’s surface.”

Now, up until this point, Art Bell had been listening rather patiently, but you knew he had also been thinking when he asked, “You know what you’re describing, Ed?” To which Ed Dames responded, “Wormwood. And that’s what’s coming Art, and that’s what’s here.”

Major Ed Dames continued, “We have a global economic collapse right around the corner beginning mid 1998. When we look at the global economic collapse, it is not from war, and it’s not from anything else. It’s from a lack of food.”

At this point Dames began to speculate, as he put it. “Let’s say that Earth is a garden. Let’s say that, as far as man is concerned, the gardener harvests souls... If the garden is being destroyed... a point may be reached where you till the garden under.”

After some discussion, Art Bell asked if this situation is irreversible? Major Dames responded by saying, “It’s out of our hands right now... We’re going to be beset by disease as, immunologically, our immune systems are suppressed. We are going to have lots of dying babies because there’s going to be no milk. And Africa is going to get it first. And this will begin... a little more than a year from now... It’s tailored to eliminate Earth’s disease: Us!

“This pathogen appears to run its course in about three years.” When Art Bell asked if Ed Dames knew off hand how many people would get “plowed under”, Major Dames said that 80-85 percent of the world’s population would not survive this.

This is probably enough bad news for one writing. Talk about doom and gloom, this information is right up there. Regular readers of *CONTACT* will be well aware of the fact that our Elite One World Controllers have intentionally introduced some of their most deadly man-made diseases, such as Ebola, right into the equatorial region of Africa. Perhaps it is just by coincidence (if there is such a thing), but Ed Dames has apparently had his Remote Viewers **come up with the exact same location for the introduction of Hale-Bopp’s “special delivery package”**.

Then there was the mention that what we are talking about with Hale-Bopp is none other than Wormwood. Those readers familiar with Biblical prophecy will recognize the name Wormwood from the *Book of Revelation* in the *New Testament*. It is Wormwood that is the harbinger of diseases and death. Did the Elite write that prophecy into the *Book of Revelation*?

Whether or not he was aware of the fact, with all the death, famine, starvation, world economic collapse, and the depopulation of 80 percent of the people, Major Dames was quite accurately describing the Elite’s Global Plan 2000, by which time they expect to be the masters, fully in control of us slaves! And if things transpire as Mr. Dames has portrayed, the Elite’s plans will be working perfectly.

This writer is by no means stating that Major Ed Dames is a dis-information agent. However, with the level and sophistication of mind-manipulation and -control techniques at the disposal of our Elite Controllers, it is oftentimes the very person who has the least intention of becoming a dis-information agent who actually becomes the most susceptible tool to be used for such purposes. In such a situation, one’s position in being able to reach vast numbers of people may be the single most important determining factor as to who is likely to be exploited in this manner.

In any event, it would be well withing the antics of the Elite Controllers to blame their depopulation she-nanigans on “comet” Hale-Bopp and announce same through a conduit such as Ed Dames who, in turn, accesses Art Bell’s huge audience. Last week’s and this week’s Front Page story in *CONTACT* should be enough to confirm who the likely culprit is when it comes to killer diseases and the thought behind them.

CHAPTER 6

ARCHANGEL MICHAEL: RESTLESS TIMES OF CHOICES & CHALLENGES

Editor's note: The following writing is by Lord Michael of the Archangelic realms. In Phoenix Journal #7, called THE RAINBOW MASTERS, Michael says:

“You ones must always hold within your conscious minds that you are never alone, that it would be impossible for you to be alone. You are attached, for eternity, to the Brotherhood of Service.

“The ‘Golden Ones’ surround the Earth, ever more, as we all enter into the Great Transition. We are plunging deeper into that which shall be seeming destruction. And yet, it is the necessary ‘labor’ to allow for the ‘birthing’. It is just as each segment of existence is in preparation of the next-and-more-important one, so it is as we move on together into this wondrous experience which is the ultimate of life itself.

“We, too, in all the Higher Realms, are growing and sharing these experiences to the best of our abilities, and so it is. May we all be worthy of the gifts given unto us by those who have gone before and gave so dearly for having passed the physical way....

“You are now approaching a time when it is of vast importance that you speak out so that many souls might be lifted in their final stage of development. Shortly, all secrets shall be revealed in the Light of a New Day when nothing can stand that is hidden, nothing that is dark shall escape being exposed to the Light. It must be done in such a way that man, who has become cynical and superstitious, shall be guided from within, rather than turned away. Some of the secret myths shall wither and fall to decay; others shall spring forth in response to the New Energy, but ALL shall be set to truth....

“There shall shortly come into thy attention a bow stretched across thy heavens such as Earth man has never seen before in all of his memory, for the translation of a planet comes but once from third to fourth perception—but once! The bow across the sky shall be magnificent in color and shall emanate musical sounds that shall come to the ear of all men, and they shall know a calling; they shall know a love; they shall know a duty—and they must be prepared unto that day, chelas of the words of truth. Man must be prepared by these words brought forth for such purpose.

“From this bow of beauty, this bow of duty that calls to its own, it shall first appear as a great violet radiance over the entire world. Thy brothers in the heavens also await this moment of commencement.

“In ages past, these ones have only appeared to Earth in a very few cases, on very special errands for the Infinite Creator. They, WE of the Golden Helmets, shall be known to you as the Archangels by title; we are the mentors of the Angelic Messengers from these realms. Some special ones are already serving among you in various specific duty....

“We now come forth, dear ones, for the final gathering of the Golden Chariots, when they shall gather to subdue the last remains of the darkness upon this Earth Mother, for over the entire world a golden glow shall manifest itself, and when it lifts, those who remain will know truly that they are their brother’s keeper....In great love and peace, I thank you and know that I am ever with you.”

2/2/97 LORD MICHAEL

Good afternoon, my scribe. It is I, Lord Michael, of the Archangelic Realms as recognized by you ones down there in the physical. I come as a messenger of Creator’s Light so that you and others may have the guidance promised to you.

You sense the familiarity of my energy field. This is fine, for I am around you constantly. Be at peace, my friend! Take my hand and allow me to guide you through these trying times.

Your world is being starved for the things that provide sustenance at all levels. Ones are becoming restless as to what it is that is happening (or about to happen) to them at this time. This restlessness is, in part, due to the imminent changes that are trickling into the consciousness of the masses.

The restlessness is also due to the fact that ones know Truth when they hear it. This means that ones sense, at some level, that they are being lied to. This causes ones to not trust one another for each can sense the Truth. Each can discern whether or not the person they are interacting with is indeed duped, along with the rest of the masses, or if they have insights which can lead ones out of the confusion which lies behind the restlessness.

You can only maintain a facade for so long before it crumbles in the Light of Truth! Allow for the Truth to reveal itself to you.

Find and cultivate the inner voice (your direct Light connection to Source) that will give you the inner discernment necessary to see the Truth and cast off the lies. You must all learn to discern for selves! No one will be allowed to do your learning for you.

This does not mean that you cannot ask advice or assistance from another. I am saying that it is still YOUR responsibility to discern for yourself the correct path for you! You ones are so afraid of making a wrong choice that you will give over your personal responsibility at the “drop of a hat” in order to not have to face the responsibility of making a bad choice.

There are no wrong choices in the larger picture. Any choice will lead you to new and different circumstances and, eventually, to a point wherein you will be faced squarely with the OPPORTUNITY to make another choice. Each time you encounter such an event, you will have grown and learned from your past experiences.

These experiences can be viewed as either good or bad. Let me assure you that, just because YOU view an experience as bad, it does not mean we of the Hosts view the experience as bad!

We can see farther and in depth that which will play out in sequence of events. You may need what is perceived to be a bad or traumatic event in order to wake you up and cause you to search deeper for your answers.

Your Higher Self (the SOUL you) will pull in to you the necessary experiences that you need in order to fulfill your purpose for going down there in the first place. If you have agreed to participate in order to balance out past indiscretions, then you can EXPECT to be faced with similar circumstances to those with which you had difficulties in the past. You should expect to be faced with the kinds of challenges that “tripped you up” before. This is part of the rebalancing that will free you from the self-imposed karmic guilt and will lead you into a higher level of awareness and understanding.

There are NO victims down there! You each have your reasons for participating. So, stop the “poor me” victim attitude and realize that, if you are overwhelmed with inner emotional turmoil, then perhaps you are making the SAME mistakes over AGAIN and your Higher (KNOWING) Self is trying to get you back on a path that will lead you into balance. The inner frustration usually comes when you resist these changes in perception or direction.

You each would be wise to take a humble, self-introspective look at what it is that you resist in the way of accepting change on a personal level. You all are in a battle, at some level, with the acceptance of the next higher step in responsibility, regardless of who you are or where you are this day in terms of growth.

You are each provided with the individual insights that you need in order to see that you have a choice before you. Note: I did not say that the answers lie before you. I said a CHOICE!

When you are faced with a choice, do you effort to reason out each option as to long-term potential impact on your personal growth, or do you go for the short-term gratification of the physical comfort?

When you find yourself angry with someone or a set of circumstances, do you look first for a means of retaliation or do you look first for a means of forgiveness?

The retaliation approach MAY provide you with a measure of short-term gratification, but the forgiveness approach will provide you with a long-term peace as well as avoiding the generation of future guilt.

We who are your Elder Brothers have walked the path upon which you now experience. We have faced the trying challenges of the physical and have been successful in overcoming the self-imposed restrictions of the mind.

You may take these messages and use them, or discard them, as you wish. We, as Messengers of God, are sent to provide you with the insights that your inner self desires. What you DO with them is YOUR choice. May you act in wisdom while considering all your options prior to discounting that which you have a hard time accepting as real.

Do you believe in Angels of Light (Angels of Creator God)? What do you think is our purpose?

We are Messengers of Truth! We counsel directly with Creator Source and act within the Wisdom of that Counsel and Guidance.

How could we fulfill our purpose if we just sat around and did NOTHING? “Messenger” implies communication! We must have means of communicating directly with you ones, else we cannot carry out our purpose. Remember that all-important inner voice.

Allow for the inner voice within to guide you. Be cautious and keep the Adversary (that which is in opposition to Creator God) out of the mental and emotional energy space in which you function. Many a great entity has stumbled due to the trickery and subtle nature of the adversary. Be respectful of your enemy, else he will “mop the floor” with you.

Please realize that it is acceptable to stumble. Just remember to get back up! When you just lay there, licking your wounds and feeling embarrassed that you stumbled, and worrying about whether or not anyone saw you—be assured that God saw!

He is more interested in what you will DO (what choices you will make because of the experience) than He is that you stumbled.

You can be more today than you were yesterday, but only if you get up and move forward. Or, you can lay there in your stagnation and embarrassment, waiting for all the stumbling blocks to be removed. They will not be removed until YOU remove them!

Allow for the input from Higher Source to flow through to your conscious understanding—from whatever direction may be effective. For instance, insights may come from complete strangers who are guided to do or say something that they themselves don’t even understand. Or, a small child may even have an inspired insight for you, if you but listen and pay attention to the circumstances. Again: you have to choose for yourself what you DO with the “Helping Hand” once such is presented to you.

Be not long in your deciding that you can get back up and take another step forward. Then hold in your heart and in your mind that which you have experienced and learned, and take the next step forward. Set as your goal the understanding of who you really are—if you can see no other goal to work toward—and persist through the challenges that may have you stumbling again and again. Soon you will see that you have learned to recognize and overcome the stumbling blocks and their subtle clues that are ALWAYS there for you to see if you but look and pay attention.

The answers are there that will satisfy the long-term restlessness that you feel, but you have to come into the realization of and recognition of those answers FOR YOURSELF, and in your own unique way. What may work quite well for one may not work at all for another. Remember: you are EACH a unique aspect of Creator’s thought projections and you will EACH return to Creator on your own UNIQUE path.

May this writing find understanding within your heart, wherein lies the restlessness that calls out for assistance.

I am Lord Michael, come in the One Light of Creator God as a Messenger of Truth so that His promise to you is fulfilled.

With love and respect, blessings to you ALL!

CHAPTER 7

UPDATE CONSTITUTIONAL LAW CENTER

Notice And Disclaimer

The Ekkers, the CLC, and others are very impressed with the good intentions of the many persons who, we have just been informed, have come forth as “receivers” and placed themselves in possible jeopardy for transmitting the works of Walter Russell.

The Ekkers relate that this is nice to know that they have such friends and they are truly grateful, but they urge that the letters should **not** be sent to the offices of Mr. Seymour and Mr. Buchanan, or to any Federal Agency. The receivers can continue to send them to Gene Dixon of the Constitutional Law Center, if they so desire, for possible later use.

Thanks again.

The CLC

CHAPTER 8

EDITORIAL FORUM

CAN GOD-OF-LIGHT BE COPYRIGHTED AS SOMEONE'S EXCLUSIVE PRESERVE?

Editor's note: Of course the question seems absurd. But obviously not to the University of Science & Philosophy. As readers have been informed over the past several weeks, the US&P claims we have infringed upon their exclusive domain—again—when some information on the nature of God was presented in CONTACT in the Spring of 1996 from a South African source.

We were legally banned from printing anything that even remotely referred to the US&P/Walter Russell material on God and Light (God IS Light for Heaven's sakes!) in an injunction issued early in 1995. We have, since that time, worked hard, with monitors in place, not to print anything on this all-pervasive subject, as ridiculous a constraint as that may be to freedom of the press. US&P claims we slipped when we printed the South African material in the Spring of 1996, and for that slip, we should all go to jail. Period.

Meanwhile, our readers are beginning to get worked up into a state of indignation over this curiously and zealously vindictive legal affront to good common sense. They have gone so far as to call it "an obvious conspiracy", "absurd" and "petty".

We here share several letters on the subject since these speak from the heart, as well as from the head, and surely convey more natural intelligence than can be discerned to be emanating from US&P. Remember: While God wins in the end, nobody said the road to that destination wouldn't be bumpy. How are YOUR shock absorbers holding up?!

SASK. CAN. SOM 2LO 1/10/97

Dr. Edwin M. Young,
Editor-In-Chief, CONTACT
Box 27800
Las Vegas, NV 89126

Sir:

I have difficulty understanding all the fuss being made over Walter Russell's books and the restrictions on discussion of BALANCING and the INNER LIGHT. All I know of Russell's material, is from CONTACT.

There have been numerous publications I have read and studied over the last 70 years (including the Bible)

which speak of the Inner LIGHT and the necessity of a very balanced life in order to obtain same. So how can the Russell foundation claim patent on these ideas??? Looking through a few old books in my library, here are a few publications that stress both BALANCING and finding the Inner LIGHT.

(1) Alice Bailey—*INITIATION, HUMAN & SOLAR* (P.68) “each of us is recognized by the brilliance of his light. The finer the grade of matter built into our bodies, the more brilliantly will shine forth the indwelling LIGHT. LIGHT is VIBRATION...” In *A TREATISE ON WHITE MAGIC* Bailey emphasizes “in the rounded-out (balanced) individual both head & heart must function with equal power” and in numerous ways affirms the head & heart must be balanced to produce “the sun-in-the-head”.

(2) *LIGHT ON THE PATH*, by Mabel Collins, refers often to “within you is the light of the world” and “When you have found the beginning of the Way the star of your soul will show its light”; “keep your eyes fixed on the small light & it will grow” and “the divine spark dwells in the still place where no convulsion of Nature can shake”.

(3) All 1,000 pages of *THINKING & DESTINY* by Harold Percival stresses in very intricate language the lessons a soul must learn by performing its duties & obligations; self-discipline and the balancing of one’s thinking & feeling (head & heart). All necessary Balancing to reclaim what he calls the “Light of Intelligence”. Very much a study book on THE DESCENT OF MAN & **how to** the ETERNAL ORDER OF PROGRESSION.

(4) From Paul Twitchell’s *DIALOGUES WITH THE MASTER*, pp.30 & 43: “try taking a shortcut to God. Look within for the LIGHT & listen for the Sound”. Twitchell speaks often on “a well-adjusted outlook on the middle path” and the balance of “the mind and the heart”.

(5) Simpler books like Max Long’s *SECRET SCIENCE AT WORK* in his research of the Hawaiian Kahuna’s Higher Self, was always symbolized as LIGHT. Brad Steiger, in his book *REVELATION, THE DIVINE FIRE* details many spiritual experiences with this Inner Sun or Divine Fire.

(6) From *THE AQUARIAN GOSPEL (Levi)*, pg. 39: “for carnal men want not the LIGHT, they love the dark, and when the Light shines in the dark, they comprehend it not. We call these sons, REVEALERS OF THE LIGHT; but they must have the Light before they can reveal the LIGHT”.

Please advise in *CONTACT* if the above ideas on LIGHT & BALANCING of Heart & Head are similar to those claimed by the RUSSELL FOUNDATION???

Sincere Reader of *CONTACT*.

Blessings on your work,

Nell Haynes

* * *

TO: Dr. Ed Young, Editor In Chief, *CONTACT*
From: Ann Forbes—SA (FAX: INT 011-942-4708)

Dear Dr. Ed Young,

In pondering, half a world away, how best to deal with the law suits confronting all concerned with the *CONTACT*, may I suggest a “Reader’s View” letter page become a feature of the next few newspapers, inviting opinion on “Who is God?” and “Can God possibly be copyrighted as the exclusive preserve of such as the US&P?”, of your readers.

I believe through this means your subscribers and readers, other than regular contributors, could add their “voice” of protest as to how this case in being handled in your so-called “courts of law” (NB. [*sic*] not justice). That there is a conspiracy taking place, is blatantly obvious—especially when a case is brought by a (again) so-called seat of scientific and spiritual learning, such as the US&P, against yourselves—or any other, for that matter. Claiming exclusive right by copyright of something as fundamental as, “Who is God?”!

Public opinion often goes a long way in resolving cases of this nature, especially when the case for the prosecution is so obviously pathetic to the point of laughter (if it wasn’t so serious).

Just a thought which I hope will help. Either way, you know we are all with you and that God will win in the end.

Light, love and blessings—and many, many thanks for all the hard work you and your staff put into making *CONTACT* the only newspaper worldwide worth reading.

Anne Forbes

P.S. In order to set this ball rolling, if you haven’t already got better letters to hand; you have my full permission to reprint my letter of 17th December, ’96 addressed to the US&P attorneys.

* * *

Mrs. Ann Forbes
South Africa,
17th Dec., 1996

Messrs. Timothy J. Buchanan
&
Christopher E. Seymore
Attorneys at Law
5250 North Palm Avenue, Suite 402
Fresno, CA 93704
USA

Dear Sirs,

Re: Case no. CV-F-92-5431-REC—The University of Science & Philosophy vs George Roy Green, Desireé Green, America West Publishers, EJ Ekker, Doris J. Ekker, Tehachapi Distributing, Inc. & Phoenix Liberator, Inc., et al.

As a citizen of the Republic of South Africa, and one with similar experience to that of the latter three Defendants in the above case; I find this case, which I have been following with great interest, ludicrous, to say the very least:

That our common Creator, currently transmitting “The End Time Word” through the Hosts of God under the command of one, Commander Gyeorgos Ceres Hatonn—by means of light-frequency pulsation(s), is to be represented by a mere scribe and secretary obedient to the nth degree to her “boss”, is not only laughable, but also clearly indicates how little your Client(s) understand the higher scientific principles upon which **their** institute is supposedly founded!

Further, that you Client(s) seemingly believe that God, Light and/or Creation can be limited, or that the Truth of the constituent, LIGHT, upon which the entire of creation is based, is their exclusive preserve, is not only the height of stupidity, but also says much about their **ego** and hope of financial gain. Ditto, the elements involved, namely, the Truth concerning the properties of atomic energy.

Sirs, do you yourselves honestly believe this knowledge is your Client’s exclusive preserve, or that copyright means a thing in the eyes of God...even if in this particular case, failure to acknowledge your Client as the “exclusive holders of some perceived copyright”, was that of **the then publishers** of the Phoenix *Journal* in point, namely, America West Publishers of George Green and his wife, Desireé Green, and their staff?

By way of clarification, we have here in South Africa—and have had for years, “receivers/scribes/contactees” and “secretaries” who’ve received, and continue of receive material by means so similar to that under dispute, from Higher Source, as to make this case—as already stated—laughable.

I, myself, am one of those who have been “given” this “knowledge” in “paraphrased” form by means of frequency-pulsations transmitting through my left hand (I am very definitely, right-handed), some ten to fifteen years ago. I had—and to this day—have never read (nor do I particularly want, nor need to read), the work, *The Secrets of Light* and *Atomic Suicide*. But I have read and found the substantiation of what I “received” through One, Commander Omegon of God, concerning these subjects in the Journal under dispute, *Murder by Atomic Suicide*. (The same applies to much of the material contained in the other Journals of this particular Phoenix Journal series.) In this way I have come to realize that TRUTH—however “paraphrased/copied and/or, by any other means, **repeated**”—IS. Whereas our earthly understanding and research into science and philosophy has sadly become a football in the hands of egotistical, oft commercially minded, **very human**, Beings. That one, Walter Russell was amongst the first to “receive” Truth this century does not make him **neither** exclusive but rather, greatly blessed.... But most certainly, this does not give anyone “a divine right” to exclusivity, be it self, a husband or wife, relative, friends, or any, any other opportunist!

Perhaps it is fortunate that I never went into print with the material I was receiving at the time or your Client would presumably have had me in court too facing farcical charges of “copy, paraphrasing, excerpting and otherwise duplicating the University of Science and Philosophy’s copyrighted works *The Secrets of Light*

and *Atomic Suicide*!!

It would perhaps prove an interesting exercise, before this case comes to court, for you to find out how many others across the Globe have been “given” the exact same, or in paraphrase, the same Knowledge, in the last 50 plus years, for which your Client(s) have sought your services to prosecute in a Court of Law.

To my certain knowledge there are at least three others living (and one now deceased), right here in South Africa, alone—all of whom I have met, all of whom are quite sane, and with whom I have compared notes **since** the Knowledge was first “given” me.

Two of whom are already in print, and another’s work is right this moment with a British publishing house and being considered for publication! **None of them have/had ever so much as heard of Walter Russell let alone US&P or of the Phoenix Journals, until I told them about them.**

Further, I am not at liberty to divulge.

In ending this letter, I am being instructed by my “boss”, Commander Omegon of God, to remind both your Client(s) and yourselves, thus:

“Sirs, in the *New Testament* of the *Holy Bible* it is clearly stated that before the ending of this cycle (Time), God will make the Truth known to the four corners of the Earth. Today **is that time of which it was told!** Neither you, nor your Client(s), or any other principality or power has the means to stop it. **It is happening.**

Should you persist in attempting to close this one extremely important flow of Knowledge, **the very flood gates of Heaven will open and the Truth setting all man free of the iniquities perpetrated against humanity—along with the Perpetrators (with no opportunity left them to see the error of their ways and change direction), will be made known.**

“But either way, the Truth is being made known and THE PROMISED WORD is coming forth to all men FROM GOD, HIM VERY SELF, and THROUGH HIS COMMAND! I.e., The only Sign of His return: THAT OF JONAH. This ‘Sign of Jonah’ is already present in your skies against Whom NOTHING and NO-ONE WILL PREVAIL—be it attempted in your temples of ‘worship’, your courthouses, through your financial institutions, or your puny weapons—by means of which, you can only destroy yourselves!

“Should your Client(s) persist in their **knowing defiance** of The Word Of God for, or by any means whatsoever, they will live to rue the day. Theirs is the freedom given to choose their course of action...and the ‘reward’ upon themselves, **this, their decision** will unerringly bring.

So Be IT, and So It IS.

Signed, Omegon, in The Command of God”

This letter will be initially faxed to you, with the original following in the post, signed and sealed before a Commissioner of Oaths, with copies to the under-listed named. You have my permission to make use of

it anyway you like, for **it is THE TRUTH before God.**

Yours faithfully,

/s/ *Ann Forbes*

Copies:

1. Chief Melford Okilo—Director and current President US&P
2. Lao Russell—Wife of the deceased, Walter Russell
3. Joseph Yount—Chairman US&P
4. Dr. Timothy Binder—Director US&P
5. William C. Cranwell—Director US&P
6. Richard A. Dulane—Director US&P
7. Emilia Lee Lombardi—Director US&P
8. *CONTACT: The Phoenix Project*—Defendants
9. Mr. & Mrs. EJ Ekker—Defendants
10. File Record

* * *

(Editor's note: While Chief Okilo is no longer permitted to function in the capacity of President of US&P we share the following letter to him for its merit and brave insight.)

Mrs. Ann Forbes
South Africa
18th December, 1996

Chief Melford Okilo
President: University of Science and Philosophy
Swannanoa
Waynesboro
VA 22980
USA

Dear Chief Okilo,

It is with great sadness that I find myself first communicating with you in defence of the Verities of God from certain members of the organization of which you are now President, namely, the University of Science and Philosophy.

As you possibly know, certain of your Directors have again brought a case against those whose mission (if you will) in life is that of Truth Bringer(s) these ending cyclic Times.

I believe from the enclosed copy of my letter sent to the US&P attorneys handling the case, it will become

quite clear the problem these particular US&P Directors have with anything coming forth through the Phoenix Project via one, Commander Gyeorgos Ceres Hatonn, Commander of the Hosts of God. Personally I find this pettiness very disturbing, especially at this particular time in the history of the Earth; because I believe these particular Directors to be under the influence of the same dark forces currently behind all the negativity and darn-right evil decimating (and genociding) **our own continent, Africa**—as well as much of the rest of the world...and rapidly spreading across the globe, today.

I am therefore, also attaching copies of the certified documentation pertaining to a previous case against the Phoenix Project for your consideration and in order to give you background to what is now going on.

That, and unless we accept that “Divine” intervention is now at work on our—Mankind’s—behalf, I honestly believe, nay, Know that biblical prophecy will have its way and at least two-thirds of mankind (a large proportion of whom, will come from Africa), will literally lose their lives to the “ways of Satan” (if you will). Of those remaining, some 50+% will be controlled and ruthlessly ruled by “his” rod.

But whilst Knowing this with an absolute certainty, I also KNOW this whole scenario can be changed **IF** we begin listening in the Higher Octave: LIGHT.

In this regard I think the University of Science greatly blessed, for it was founded upon the “works” of Walter Russell and the TRUTH which **came through him**, which he was gifted to perceive and translate into Form.

I therefore sincerely believe the US&P should be playing a positive and supportive, rather than negative and suppressive role in getting this information out amongst the general public.

As I’ve already implied, I believe this is failing to happen solely because of some outside influence playing on the “**exclusivity and the ego**” of certain people in your midst...absolutely contrary to their Inner Knowing and Knowingness—for, yes, financial and social reward.

Either way, I wish you well in your new capacity of President of the University of Science and Philosophy. From what little I have read of your writings, I think you are the answer to subconscious “the clarion call” of your people, and will be the one to make the vitally necessary difference within the organization.

Very sincerely,

Ann Forbes

CHAPTER 9

EDITORIAL FORUM

WALKING THE WALK BEYOND SIMPLY TALKING SOME TALK

Editor's note: While providing room (starting on p.2), in this week's CONTACT to air the righteous indignation of several readers from afar, members of the team nearby requested a chance to express their views about our current legal storms, from more of a position "on the firing line".

Viewed from a perspective which takes in the Larger Picture, it certainly appears there is, as one reader put it in her letter, a "conspiracy" afoot amongst several ready puppets of the dark forces, out to attack those who contribute to this beacon of Light. You discern and sort for yourselves, from these first-hand accounts, those who really walk THE walk—beyond simply talking some talk. Indeed, God wins in the end, but nobody said the battle would be dull!

COPYRIGHTING THE WORKS OF GOD

by Ray Bilger 2/9/97

The word plagiarism is defined in *Black's Law Dictionary*, 4th Edition (1951), at page 1308, as "The act of appropriating the literary composition of another, or parts or passages of his writings, or the ideas or language of the same, and passing them off as the product of one's own mind."

The need for laws to protect one's own literary work no doubt arose because of the greedy nature of some people to take the work of someone else and then appropriate it for themselves. If you were to tell a friend about an idea you had for writing a story and then shortly thereafter you saw your story idea in print under the authorship of your friend, you would be justified in feeling that your friend had stolen your idea, and you would probably no longer consider them to be a friend.

The Founders of America and the Framers of her *Constitution* no doubt understood this problem when they incorporated the provisions for protection of same in the *Constitution* at Article I, Section 8, Clause 8, which states, "The Congress shall have the power to promote the progress of science and useful arts, by securing for limited time to authors and inventors the exclusive right to their respective writings and discoveries." The purpose of the Clause, as well as the extent and the manner in which it is to be applied, are the source of continuous debate.

The Supreme Court stated in 1984, in the case of *Sony Corp. v. Universal City Studios, Inc.*, 104 S.Ct. 774, 782, that a copyright "is intended to motivate the creative activity of authors and inventors" and at the same time "to allow the public access to the products of their genius..." Thus, the Congress, in passing copyright legislation, did promote the progress of science and useful arts.

In order to protect the literary expressions of authors and at the same time to promote the discovery of new facts and information, copyright legislation drew a clear distinction between fictional and non-fictional writings. Title 17 U.S.C. Section 102(b), states in part that, "in no case does copyright protection for an

original work of authorship extend to any idea, procedure,... concept, principle, or discovery.” Accordingly, works of fiction are provided much wider copyright protection, while facts cannot be copyrighted. As one court stated, “the cause of knowledge is best served when history is the common property of all.” See: *Hoehling v. Universal City Studios, Inc.*, 618 F.2d 972 (2d Cir.). Another court went so far as to say that “fact” encompasses all “historical information”. See: *Craft v. Kobler*, 667 F.Supp. 120, 122 (S.D.N.Y. 1987). Are not all of the writings of Doris Ekker within the realm of “historical information”?

The one pervasive prerequisite element for copyright protection is that such protection can exist only in “original works of authorship.” See: *Roth Greeting Cards v. United Card Co.*, 429 F.2d 1106 (9th Cir. 1970); also, Title 17 U.S.C. Section 102(a).

In a 1944 case it was reasoned that since an author is “the beginner... the first mover of anything... (the) creator, originator” it follows that a work is not the product of an author unless the work is original. See: *Remick Music Corp. v. Interstate Hotel Corp. of Nebraska*, 58 F.Supp. 523 (D.C. Neb.).

If an author were to recognize that higher intelligences or entities, invisible to most humans, were available to impart into the mind of the author some profound FACTUAL wisdom, and if such an author were to actually receive in his mind such higher profound FACTUAL wisdom, and if the author were to write down the information as it was imparted into his or her brain, then it would follow that the author would not be the real creator or originator of such written words. The real creator or originator of such profound wisdom would, of course, be “the first mover” of the information, that is, the Higher Intelligence or entity.

Many people today may have difficulty accepting the fact that invisible, higher intelligences or entities may exist. But there is a growing body of individuals who have come to the realization that there is more to the picture than meets the eye. In other words, these people recognize that there is an invisible realm or dimension of existence that stands behind the visible, physical world we all perceive. These people might well consider the imparting to mankind of some information from higher sources to be “divine inspiration”.

Marcus Tullius Cicero (106-43 B.C.), the great Roman statesman, orator and writer, knew well about the imparting of higher wisdom when he said, “*Nemo Unquam Vir Magnus Fuit, Sine Aliquo Divino Afflatu*”, “No one was ever a great man without some divine inspiration.”

Doris Ekker holds those words of Cicero near and dear to her heart, but has modified them to suit our modern understanding of an equal recognition of the importance of the contribution of women. Doris says, “No one was ever a great man or woman without some divine inspiration.”

It appears for all intents and purposes that Walter Russell also recognized or intuitively understood the words of Cicero, as Mr. Russell had stated that his works on the subject of Light had been imparted to him from some higher intelligence or “White Light”, and that this higher intelligence had told Walter that the information imparted was for all mankind and must be as freely given to the world as the information had been given to Walter himself. In addition, the higher intelligence also told Walter that other people would come along in the future, including both men and women, and that they would be receiving the same information.

It appears that Walter Russell understood and accepted the above arrangement and for 2 or 3 years he

published his writings on the subject of Light for all the world to see, without copyrighting the material.

Walter was scorned for his work, which was considered far out, as it did not at all comport with what the mainstream scientific community was portraying as the way things are. Walter realized that his work was perhaps a bit ahead of its time and that the world was not ready to accept the information. (This appears to be a common problem with geniuses.) It is also quite conceivable that those who really run the world from behind the scenes did not want the truth revealed to the public in any manner whatsoever. In any event, Walter decided to go against the instructions of the White Light that had imparted the information to him, and Walter had the written material copyrighted in his name. Although he may have done so in order to protect the material from being distorted, later on others could come along and say it was Walter's work and not from a higher source!

It would appear that a case could be made that since Walter Russell was now appropriating the scientific work on the subject of Light for himself, even though he knew that the real creator or originator of the information was a higher intelligence, or White Light (or God, if you will), and that Walter was now passing this information off as the product of his own mind, then Walter Russell could be considered to be copyrighting the works of God. This is where things become rather curious.

God, or some other non-physical higher entity, may freely impart wisdom or higher truths into the minds of humans. God appears to have no need for either human courtrooms or for the money that can be garnered there by those who are successful and come out as the "winner". God's interest in His realm of existence does appear to be Light. Humans, for the most part, have not yet realized that you cannot buy that Light with all the money in the world. In fact, if you had all the money in the world and did not use it freely and wisely to better the lot of your fellow humans, you would be in an even worse position toward acquiring a bit of the Light. This is the meaning of the expression, "It is easier for a camel to pass through the eye of a needle than it is for a rich man to enter the gates of heaven."

So, what we see is that God gives in abundance to humans, but unless humans have achieved a balance with their own egos, then those egos will lead humans down the path of taking God's gifts for themselves. We must learn to share those gifts.

Now, what is of real interest is the fact that the University of Science and Philosophy is trying to bring contempt charges against Doris Ekker for allegedly plagiarizing the work of Walter Russell, and then publishing it, simply because 0.2 percent of what Doris has written and published in the past 2 years bears some resemblance to something Walter Russell wrote in the 1920s.

If Walter Russell received his information about the subject of Light from a higher source (God), and if Doris Ekker received her information on the subject of Light, from a higher source (God), and if God is consistent and does not change His own information regarding the subject of Light, then it only stands to reason that some of what Walter Russell has written and some of what Doris Ekker has written is going to bear some resemblance.

The 1941 case of *Oliver v. Saint Germain Foundation*, 41 F.Supp. 296 (S.D. Cal.), bears more than a striking resemblance to the US&P case against the Ekkers, and offers persuasive argument for considering the US&P case to be baseless and without foundation or merit.

Basically, the case involved an action by Mr. Leslie Oliver and others who had written a book entitled *A Dweller on Two Planets*. Oliver admitted that he had received the information from a higher (non-physical) entity named Phylos. Mr. Oliver even admitted that he was not the author of the work, but that Phylos was. Oliver contended that an author connected with Saint Germain Foundation had plagiarized Oliver's material to write a similar book. The action by Oliver sought an injunction, damages, and impounding of all copies of the offending book and to be finally destroyed. Does this sound familiar???

The decision of the court stated in part, "Who can say that the spirit of the Master or Masters, whether called by one name or another, might not see fit to use both men as instrumentalities or amanuenses for communicating their messages of guidance and direction to humanity? The law deals with realities and does not recognize communication with and the conveyances of legal rights by the spiritual world as the basis for its judgment... One who narrates matters of fact may be protected by copyright as to his arrangement, manner and style, but not as to material or ideas therein set forth. *Nichols v. Universal Pictures Corp.*, D.C., 34 F.2d 145."

The court went on to say, "There is no plagiarism or copying of words and phrases as such, but only slight similarity of experiences in that the parties became agencies for communicating between the spiritual and material worlds..." Understandably, the court dismissed the case!

Doris Ekker writes directly what she receives from higher entities and has no cause or instruction to interpret what she receives. There is a legal maxim that states her position succinctly: *Quando Verba Et Mens Congruunt, Non Est Interpretationi Locus*, "When the words and the mind agree, there is no place for interpretation." Furthermore, Doris Ekker does not copyright the Words of God. That is something she cannot and will not ever do.

Therefore, since Doris Ekker arrived at her information regarding the subject of Light independently from Walter Russell, and since her work bears some resemblance to Russell's simply because the source, God, is the same source and His Truth is unchanging, then we need to look at the court's decision in the case of *O'Rourke v. RKO Radio Pictures*, 44 F.Supp. 480, 482,483 (D.C. Mass.). That court stated in its decision that "(E)ven an exact counterpart of another's work does not constitute 'plagiarism' if such counterpart was arrived at independently."

Said another way, the courts have argued that a work is original and may command copyright protection even if it is completely identical with a prior work, provided it was not copied from such prior work but is rather a product of the independent efforts of its author. See: 1971 case of *Harcourt, Brace & World, Inc. v. Graphic Controls Corp.*, 329 F.Supp. 517 (S.D.N.Y.). Again, Doris Ekker did not copy her work on the subject of Light from anyone else, yet neither does she wish to copyright the works of God.

In the final analysis, it appears that Walter Russell himself may be liable for copyrighting the works of God (if such a state of affairs is cognizable At Law), while Doris Ekker now suffers undue burden and hardship by being charged with contempt for a crime she did not commit!!!

If the legal maxim is true that, *Lex Semper Intendit Quod Convenit Rationi*, "The law always intends what is agreeable to reason," then Doris should have a reasonable expectation of US&P immediately issuing a formal apology to her personally.

For, either Doris Ekker has a reasonable expectation that she may exercise her God-given and Constitutionally guaranteed Right to Freedom of Expression or she does not. And if she does not have that Right then there is no *Constitution* in Force and Effect. And if there is no *Constitution* in Force and Effect, then there is absolutely no basis, foundation or authority for any court to exist anywhere to find anyone in contempt of anything! If that is the case, then God help us all, for our courts and our government would be operating under tyranny and dictatorial rule, without the consent of The People our *Constitution* represents!!!

* * *

PITY THE PATHETIC HATERS AND LIARS

by Dr. John Doe 2/7/97

Editor's note: "Dr. John Doe" is the newest member of CONTACT's local team of contributors. You can expect to enjoy more of "Dr. John's" wit, style and down-to-Earth insight in upcoming issues of CONTACT.

Truth is once again under attack. So what else is new?

And once again, as always, the most virulent attackers are the very ones who stood closest to the Divine-on-Earth, but yielded to those special tempters who prey upon the "called" (and sometimes even the "chosen") and were thereby sucked away from their higher opportunity. Just as the man called Jesus was betrayed by those closest within his circle, so again today it's the one-time servants of God who ally themselves with the outright scoundrels and evilers straight from hell.

Thus, for example, a key deception in Satan's latest affront against the mighty outpouring of Truth occurring in Tehachapi, California, for lo these past nine years comes from one Father Ed Cleary, apparently helpful during one phase of the work here, but just now another stupefied pawn of darkness. His ignorant assertion of the Ekkers' "100% control" over every tiny aspect of the *CONTACT's* contents is a critical component in the recent US&P campaign of terror aimed at silencing "Dharma," the scribe who (often reluctantly) has to pen whatever her "Cohan" Hatonn puts out.

Anyone having even a passing acquaintance with the facts surrounding this paper's production are all too aware of the difficulties EJ and Doris Ekker have just keeping up with the ongoing flow of print material from these offices, let alone maintaining complete control over the form in which even Hatonn's own writings end up on the page. Neither of them, of course, had anything whatsoever to do with the staff oversight of reprinting several "banned" passages of Hatonn's which loosely paraphrased several dozen apt phrases of the gifted Mr. Russell, whom the US&P claims to own outright.

Aside from the common sense realization that the three protested passages comprise a minuscule 0.2% of Hatonn's total writings in *CONTACT* for the two-year period under dispute (and barely 0.1% of the copy contained in the 104 issues put out during 1995-96), the simple fact is that these two had absolutely NO say in their being reprinted. Nor could anyone familiar with the exigencies involved in putting out a weekly paper, often running 60-80 tightly packed pages, really fault *CONTACT's* staff for reprinting such lofty and helpful material without first screening every paragraph of Russell's beautiful *The Secret of Light* and *The*

Divine Iliad for possibly similar phraseology.

What makes the whole lawsuit so ludicrous is that the supposedly aggrieved party in the case, one “Dr.” Tim Binder, who was evidently removed as the US&P’s director some time ago (an organization that has just pulled another director, by the way, raising the question of who’s really running this decaying monstrosity that appears to be more dedicated to suppressing than to spreading the Walter Russell message), could hardly be called a student of the great Russell himself. His entire attitude is so bizarrely out-of-sync with the spirit **and message** of the teaching he pretends to value that the very existence of this lawsuit constitutes a major embarrassment to US&P, if not a *prima facie* case against their right to claim the Russell intellectual heritage.

That any financial harm has been done “them” (whoever “they” are—for again, Tim Binder appears to be representing only himself in this action, and clearly no longer speaks for the Board, though he may retain his seat as a director) would obviously need to be proved by, say, hard evidence of some drop in sales of the books in point corresponding in time to the asserted damage done by *CONTACT* to US&P’s financial interests. No such loss being documented, the suit reveals its real purpose—of harassment, pure and simple. Plainly, this is a dying organization, desperately reaching out in its final throes to slash and burn as, again, is so common (and predictable) among those who once sensed the rightness of rightness, but then, sadly, turned their backs.

So corrupt is our legal system, however, and so virulent is the hatred that darkness always has for the Light, that these spiritually dead, soulless beings may manage to inflict some brief physical discomfort upon a few in the hot seats offered to truth’s servants on this weary, suffering planet—but stop the spread of the Lighted Message of God Himself in these desperate days? I hardly think so. Interestingly, the very losties themselves, in the depths of the self-hatred which has driven them into their weird pacts with Old Nick, sense that they can never turn back the tide—for as this one paper continually proclaims to the world, “God too has a Plan 2000.” But the inability to swallow their pride, admit they were wrong and make peace with their Heavenly Father is a peculiarity of the insanity which overtakes those who, having been shown Truth, later come deny it. As the Master Teacher pointed out, “No man, having put his hand to the plough, and looking back, is fit for the kingdom of God” (*St. Luke 9:62*).

Of course, traitors and “jailhouse informers” are always among us. For as the Master also said, “And a man’s foes shall be they of his own household” (*St. Matthew 10:36*). So if a world-weary judge chooses to believe a perjured ex-priest, lying in a fruitless attempt to try to forget his own failure to save himself at the end of life, well, again, what else is new? But if the day has come when one man’s expression of the timeless truths of God’s love for mankind render any subsequent re-portrayal unlawful if couched in similar words, then surely these **are** the last days foretold for this planet and Satan really has been unleashed on Earth.

Fortunately, however, the real truth is that we humans on this planet could easily oust the tiny, tiny fragment of wickedness among us by spreading the knowledge that heals. This is **why** the attack is made, even though it is so outrageous, so laughably spurious on the very face of things. Those extremely few would-be world controllers feel their long-hatched plans slipping away from them right in the middle of what was supposed to be their stunning moment of victory: They’re battling openly among themselves and on the verge of tearing each other to pieces. (No honor among thieves, y’know.) And *CONTACT* is practically

the only print source consistently tracking their downfall; it's an embarrassment to every would-be king caught without his clothes on.

Now really, doesn't anyone with even half a brain realize that, of course, God wins in the end? That's *every* time! To be satanic is just plain stupid. The "enemies" of *CONTACT* and of the Ekkers in this lawsuit, just like enemies of freedom of expression and thought everywhere, destroy primarily themselves. Pity the pathetic evil-doers for, as Christ so eloquently put it, "they know not what they do."

But let 'em get away with the tiniest infringement of even one hair on the heads of these dear, selfless hearers and doers of the Divine imperative? ABSOLUTELY NOT! Be warned, ye bottom-feeding creeps and crooks, it is you who, individually and personally, pay the highest price for your crimes against God and Truth, far, far more excruciatingly than any discomfort you can ever inflict through your despicable barratries and fabricated indictments. You will lose, both in this world *and* in the Real world. It's never too late to return Home, true, but you're gonna need all the help you can get. Best wishes.

In the meantime, please crawl back under whatever rock you inhabit. We have a job to do, thank you, and will just be getting on with it, if you don't mind.

* * *

MY PERSONAL OPINION
AS I'VE SEEN IT
by Brent Moorhead 2/7/97

I first visited Tehachapi in September of 1991. My wife and I came here to meet the people who were publishing the most Truthful and Meaningful information we had ever seen. Our first impression of the town was one of wonderment as to why anyone would want to live here. After meeting many of the people involved in the work of the Phoenix Project, we immediately understood the reason. It had little to do with the geographic location, but it was the people and the Higher Energies involved who were and are important.

At that time, George Green was the publisher of the *Phoenix Liberator* and the *Phoenix Journals*. I remember asking him if there were any full time paying jobs available for someone with my job skills. His answer was a welcome one in that he said he would like us to move here as soon as possible and we would have full-time, paying jobs upon arrival. I kept in close contact with George over the next eight months and he always reminded me that everything was still "a go" for us to come and work. I trusted him then, until our arrival in Tehachapi in May of 1992.

You can imagine our excitement when we got here in our Ryder rental truck. I immediately jumped out and headed for George's office and sat down to discuss when I would start my new job. The first thing George said was that things were a little slow and he could probably find me some part-time work. My heart sank! What had I done? Looking back now I must say that God works in mysterious ways because within six

weeks after we came to Tehachapi, George and Desiree moved to Gardnerville, Nevada. I then became the Business Manager for the *Phoenix Liberator* (later *CONTACT & Phoenix Source Distributors, Inc.*). George soon afterward offered a job to me in Carson City, Nevada, but how or why would I trust someone who had just proven to me to be a liar?

I have seen many people come and go around here, and really, it's very interesting to see how they actually behave after the honeymoon is over. Most of the people who came here to work, and are now professed enemies, came with seemingly good intentions. I've also noticed looking back that many came with a boat load of pain, guilt, low self-esteem and/or emotional baggage which they hoped could somehow be alleviated merely by performing the work of our mission. What they discovered was that they were the same people here that they were before they came here. No instant transformations were noted, no one received a bop on the forehead and a magic cure for whatever ailed them Spiritually or physically. They found the work to be hard and long and the accolades to be non-existent. What a bummer!

When it was discovered that George Green had run off with almost \$400,000.00 worth of gold intended for the Phoenix Institute, it became even more clear why George wanted to become involved. He saw what he thought was a chance to set up a gold mine with the Phoenix Institute. When George discovered that he wouldn't be able to split town with all the Institute funds, he took what he could, and is still trying his best to make E.J. and Doris responsible for his actions. God only knows what stories he told some lenders to the Institute. It's very interesting to note that the few who are trying to shut down the Phoenix Institute now became involved financially because of George Green when he was an Officer and Director of the Institute. Now, they are blindly following a course which could only benefit George's lawyers and George. Go figure.

These adversarial people are motivated in different ways. Some are moved by what they believe is their work, some by money, others by over-inflated ego (which translates to feelings of very low self-worth) or any combination thereof. George and Desiree's main motivation, as far as I can tell, has been money and ego. They are constantly moving and trying to cover their tracks. George recently told a bunch of people that he moved to Las Vegas when, in fact, he moved to Coeur d'Alene, Idaho.

How many of you know that George loaned almost a million dollars to Lee and Brit Elders to finance the publication of Billy Meier photos in book form? How many of you know that George turned right around and sued them for his money back and obtained most of the books and, for all practical purposes, bankrupted the Elders? Does anyone else see a pattern here?

I didn't know Leon Fort very well, but I noticed that he changed rather abruptly in intention and attitude toward the Institute when a certain person moved in with him. Oops.

I knew Betty Tuten fairly well when she was here, and I always liked her. There have often been the hangers-on around here who don't seem to like us a lot but just can't seem to leave. A couple of those types began working on Betty a few months before she left. I could see what was happening when Betty's usually cheery attitude began to diminish as the ones to whom I refer began to take her ego through the wringer. They told her that she was unappreciated and being taken advantage of by those of us who work at the CONTACT office. Nothing could have been further from the truth and I told Betty that when I saw her feeling so down. Betty did volunteer work on the newspaper as well as cleaning up around the offices

and meeting room. She even bought her own cleaning supplies, etc. This, she did gladly and lovingly, until she was duped into thinking otherwise by the hangers-on. Unfortunately for Betty, she bought the lies being fed to her. And when she sank to contacting George, it's been all downhill for her from there.

Saddest of all for me has been the parting of the ways with the Ence (Enz?) family. Unfortunately, Rod was a complete failure as a farmer. He will tell you that it was everybody else's fault but his own, of course. I recall Rod telling us how badly his father treated him as a child and that nothing he would ever do would be quite good enough in his father's eyes. It was obvious that Rod, a man in his forties, was still carrying a heavy emotional burden from childhood which greatly affected him, even to the present day.

As a result of this load, Rod greatly resented anyone who appeared as an authority. This rancor extended to E.J. and Charles who tried their best to salvage three years of failed spelt crops on the farm. Rod was offered other work (more in-line with his expressed pleasure of the perfect job) several months before he was asked to leave the farm, but he declined. We found out later that, more than a year before Rod was fired, he had decided he didn't like our mission and most of us. Apparently, he wanted to milk the job for all he could get before moving on. With free rent and utilities, a good salary, free gas, a free vehicle and all the Welfare he could whip up, I guess he figured, "Why not?"

He had been meeting for years with Mike Blinston and Ed Cleary who promised to put Rod in charge of all their farming when they got their big funding from the Philippines. So, Rod felt very comfortable in kissing all of us off. When it became known that Rod had solicited funds from Phoenix Institute supporters (\$23,000.00) and then turned around and kept it for himself, I believe that was the last straw for most of us who knew him. These dear friends thought that they were sending funds to buy equipment in support of the Phoenix Institute and stated as much in an affidavit. Rod would never have known about these people except for the fact that he was President of the Phoenix Institute at that time. Rod not only lied to everyone about it, but originally he told everyone that the money came from his family.

Somewhere around September of 1995, Rod publicly announced at a meeting his enmity for Hatonn and all of us so-called misguided ones. I suppose in his mind he thought he was confronting the ones who mistreated him so terribly. Actually, Rod stood there at the meeting, yelling as loud as he could about what a fake and liar Hatonn was. It was a pathetic display because Rod was shaking all over and he made a total fool of himself. Hatonn waited until the tirade was over before he calmly responded to Rod's deaf ears. It was obvious to me that this was the boy who still could not gain the approval of his father. Rod's family members have since toed the line and blindly followed Rod's specious justifications. In the case of his children, that is totally understandable, but still sad. In the very same meeting Ed Cleary got up and announced that all the trips that he and Mike Blinston made to the Philippines and other places, which the Phoenix Institute sponsored in hopes of getting funding for Institute projects, was for their own benefit and no one else. This was no surprise at that moment, given the obvious collaboration of these pretenders. The next day I asked Cleary for his office key. I saw no reason for *CONTACT*, Inc. to furnish office space and a free telephone for his use any longer. He said, "You can't tell me what to do, Sonny!" I told him that his attitude was fine with me because I had already ordered a new lock for that afternoon.

Recently, I attended a court hearing regarding the Ekker house case in Bakersfield. After the attorney for the Ekkers made a compelling argument and showed how opposition attorney Steven Horn had deliberately lied to the court, Judge Chapin simply ignored the whole issue and once again ruled against the

Ekkers. This is the latest of a long string of unbelievable courtroom rulings I have witnessed over the last five years. This particular hearing was most interesting because former Judge Jason Brent made an appearance in the courtroom just before the proceedings began. I believe that his presence there was a message to Judge Chapin that he had better “do the right thing” as far as “Judge” Brent was concerned.

Jason Brent is the one who stated that he violently disliked the Ekkers and he was a former Judge on this same case, as most of you will remember. It has been rumored that Jason Brent’s former law firm in Beverly Hills had an interest in Santa Barbara Savings & Loan (the foreclosing lenders) at the time the no-sale took place with the house the Ekkers were living in and had hoped to buy. If that is true, it certainly is grounds for a lot of legal types to be sweating profusely over this case. This is the same Jason Brent who is a member of the Mensa Society and spouts that all the old and infirm should be killed for the benefit of the intelligent members of society such as himself. Oh barf!

Jason Brent and his new law partner have been advertising locally in the newspaper and on at least one prominent billboard along a major local highway. In their ad it says: “Sharks? You bet!” Talk about telling on yourself. This comes from a former Judge who is supposed to be dedicated to justice. So much for that nonsensical, outdated idea.

What has to be looked at here is the obvious about the Ekkers. The plain truth is that if they were unscrupulous crooks as accused by the Green brigade etc., why are they still here? Why didn’t they take the money and run years ago and avoid all the hassle and heartache? They certainly are not living the “good life” enjoying great vacations and a luxury lifestyle. If their bags are packed as Ence and Green have told everybody, then they missed the boat a long time ago. As far as I’ve seen, their biggest thrill in life is driving to a good buffet restaurant in the tiny town of Inyokern near Ridgecrest a couple times a year. Why have they continued to fight an uphill battle rigged against them from the start? The answer is simple: They have agreed to be a part of a much larger team of Light-minded individuals who are willing to present and stand up for The Truth, despite the attack from the puppets of the dark forces who are trying desperately to prevail against The Light. The truth of the matter is: God wins in the end. Hold that in your hearts!

* * *

AN OPINION STATEMENT ON THE
GEORGE GREEN DEBACLE

by Rick Martin 2/7/97

As several of us helped George and Desireé Green move to Tehachapi from LaCosta, just outside of San Diego, in 1990, we helped to pack up their home office. I remember thinking to myself, amidst the externally opulent setting, “What chaos.”

Referring to an open, intriguing box I was carrying, I off-handedly asked, “What’s in this box?”

“Oh, those are Billy Meier’s UFO photographs.” Observing what appeared to be, literally, hundreds of photos and slides, I recalled Billy Meier, on a videotape I had recently watched, when asked to produce his original photographs, he simply said, “They’ve been stolen.” Little did I know that my observation of chaos and apparent theft would be a precursor for things to come.

I also remember seeing a copy of the oversized UFO color photograph book of Billy Meier's work, a fairly rare bird. It was only later that I would find out the trail of tears behind its production, distribution and ultimate lawsuit with Lee and Brit Elders by the Greens.

Dharma has been "receiving" since 1987, and had published 4 *Journals* prior to George Green entering the picture. And yet, at the time, it was almost as if George and Desireé Green entered on a white horse to get the rapidly produced Word to print, bound, and out to the world. Little did we know it was, in actuality, a dark horse and the agenda was far more sinister than simply spreading truth. It was as with Col. Wendelle Stevens' UFO research, which George & Desiree published—get the rights, publish a few thousand books, then bury it!

How do I know these things, and how am I able to write about them? First hand experience and observation.

George and Desireé, upon arriving in Kern County, immediately chose to live in a gated community outside of town, out of reach to even those with whom they worked. No listed telephone numbers, of course. I was later to find out from George personally that the mob in Denver was looking for him. In hindsight, I had more advance clues than I realized at the time.

Not long after George and Desireé set up America West Publishers/America West Distributors operations in Tehachapi, I went to work for a corporation providing office management services to America West. Specifically, I wanted to help in getting The Word out to the public. I shared the same office space with George Green for over a year. During that time I heard many clandestine calls, often in bizarre code. I remember on several occasions looking up at him and thinking, "You've got to be kidding."

Frequently on radio shows, George and Desireé did succeed in letting people know The Word was coming forth, but unfortunately the cultish, conspiratorial, UFO-spin that George put into his talks made the information seem more lunatic fringe than from Higher Source.

After the newsletter *THE PHOENIX JOURNAL EXPRESS* was established and in production, and George had structured the Phoenix Institute for Research & Education, Ltd. (a Nevada corporation), the mail started pouring in. This newsletter would later evolve into the newspaper, *THE PHOENIX LIBERATOR*.

While it is true that I picked up the mail daily and signed for numerous packages daily, both at the Post Office and from UPS, I did not open the mail. From my prior corporate background, I found this very unusual, but George would personally open all mail—often, like Midas, tearing into each envelope looking for money before even considering the contents in print. Yes, the clues were certainly there.

At some point—I guess it was around the time that the University of Science & Philosophy brought suit for copyright infringement—George began to get really nervous. Plans were being made for Nevada operations. A Carson City hotel/casino was on the table as one possibility for George. Of course, at the time George was also sitting on \$350,000 in gold coins which he had stolen from the Institute. No wonder he was nervous.

Before they left Tehachapi, some 50 or so *Journals* were in print and occasionally I would travel with George and Desireé and my mother, Zita, to various trade shows to help publicize The Word. Desireé had “received” much of *The Phoenix Operator-Owner Manual*, and also *Pre-Flight Instructions*. It was a real shocker to both my mother and me to witness George and Desireé just promoting those two Journals out of the 50! It was extremely evident there was some other agenda going on here, which, in fact, we discussed with others at the time.

Just prior to this time, I was privy to many difficulties George and Desireé were having with authors whom they’d published. One such author was Dolores Cannon, who had written *Conversations With Nostradamous*. Another was the author of *The Immaculate Deception: The Bush Crime Family Exposed*. And, in fact, there were others.

But then came the rather sudden move to Nevada. Shortly after they had gone to Nevada, the giftor of the gold to the Institute telephoned to see if the gold had arrived, as he had not been notified. Stunned, when E.J. Ekker found out this news, a lawsuit was immediately initiated on behalf of the Phoenix Institute to recover the gold coins. That suit was originally filed in early 1993. It has yet to be ultimately resolved, despite two Nevada Supreme Court rulings ordering return of the gold to the owner.

In their Jan. 4, 1996 Order Dismissing Appeal for Case No. 26286, the five Supreme Court judges stated, [quoting:]

*This is an appeal from an order of the district court dismissing respondent’s complaint. During 1991, appellant George Green (“Green”) received four shipments of gold coins from David Overton (“Overton”) which were meant to be donated to respondent Phoenix Institute for Research & Education, a Nevada corporation (“Phoenix”). Overton donated the gold coins to Phoenix in order to assist Phoenix in publishing some of its publications. Green, representing himself to Overton as an officer or trustee of Phoenix, did not deliver the gold coins to Phoenix. **Instead, after moving to Gardnerville, Nevada, Green hid some of the gold coins in his home and buried the remainder of the gold coins in his back yard.***

Then, further into the ruling we read, [quoting:]

We conclude that the district court did not err by returning the gold coins to Overton without conducting a hearing. In dismissing Phoenix’s causes of action, the district court found that Green had been holding the gold coins in constructive trust for Overton. This court has stated that “[a] constructive trust is a remedial device by which the holder of legal title to property is held to be a trustee of that property for the benefit of another who in good conscience is entitled to it.” Locken v. Locken, 98 Nev. 369, 372, 650 P.2d 803, 804-05 (1982). In the interests of effectuating justice, we do not deem it necessary to conduct a hearing in order to return property to a constructive trustor.

Then, further into the ruling, [quoting:]

We conclude that Overton did not divest title to the gold coins when he delivered them to Green. Overton testified that he intended to gift the gold coins to Phoenix, not to Green. [End quoting.]

Almost immediately upon arriving in Nevada, George telephoned several people in Tehachapi to ask them to pull their money out of the Phoenix Institute IN GOLD. He arranged for a meeting in Gardnerville with John and Eleanor Schroepfer, Leon Fort and Bud Clark. He discussed with them “his projects”, which, in reality, had been stolen from E.J. Ekker and me.

It was at this time that George and Desire began their full frontal assault against those involved in the Phoenix work. In one of the first such assaults, George writes in the letter to Nora Boyles dated Sept. 26, 1993, on America West Distributors letterhead, “Billy Meier had contacted us with messages from the Pleiadian Command and they discount the Tehachapi project.” How convenient. *To be continued...*

* * *

Editor’s note: And while we’re at it, let’s set yet another lie to Truth from the bumper crop of prevarication that seems to be piling up faster than hog-pen manure after a slop-eating frenzy.

STATE BAR OF NEVADA
MISLEADS INQUIRING PUBLIC
by Rick Martin 2/7/97

It has been called to our attention here at *CONTACT* that Mr. Rob W. Bare, Assistant Bar Counsel to the State Bar of Nevada, is misleading the inquiring public [*see his letter in the box to the right*]. Mr. Bare, in recent communications with those expressing concern over the illegal and unethical antics of two buddies of the George Brigade, Nevada attorneys George Abbott and David Horton, has informed the public that he is in communication (implying recently) with *CONTACT: THE PHOENIX PROJECT*. That is a lie. The last communication any of us here at *CONTACT* received from Mr. Bare was dated May 17, 1995!

For those individuals concerned about the assaults against the Nevada corporation The Phoenix Institute for Research & Education, Ltd., it is very interesting to note that Mr. Bare would deflect such legitimate calls for investigation to the doorstep of *CONTACT*, which really has nothing to do with any of it—other than also being concerned about these abuses.

Just when is the buck going to stop being passed from desk to desk within the state of Nevada, and who is going to stand responsible for investigating this matter? It won’t just go away. For the State Bar of Nevada to investigate its own is like the fox guarding the hen house. The Secretary of State for Nevada has disavowed any responsibility or jurisdiction. The Assembly of Nevada, AT LEAST, has called for an inquiry. But it always returns to the State Bar and Rob Bare. Well, Mr. Bare, just what would Executive Director Wayne Blevins have to say about your lack of responsiveness to the members of the public holding Nevada corporations who want a resolution to these indiscretions by members of the Bar?

It is time to stop trying to push your responsibility inappropriately onto *CONTACT* and get on with your investigation. Mr. Horton and Mr. Abbott should not be allowed to practice law within your state boundaries, period!

Editor’s note: If you haven’t already read the letter from Rob W. Bare to John H. Ray in the box

below, please do so now before going on to John Ray's reply to Mr. Bare.

John H. Ray
916 Swartmore Court
Schaumburg, Illinois 60193

Rob W. Bare, Esq.
c/o State Bar of Nevada
1325 Airmotive Way, Suite 140
Reno, Nevada 89502

February 9, 1997

Re: Complaint of HARASSMENT resulting from inquiry to State Bar of Nevada on conduct of certain NV attorneys.

Dear Mr. Rob W. Bare, Esq.,

I find it highly probable that you, in finally acting on my Oct. 17, 1996 inquiry into the questionable conduct of attorney(s) Abbott and Horton, Esqs., have now invoked this same harassing conduct towards me that generated my initial concerns. This was the purpose of my request for an inquiry into this type of harassment and coercion being condoned in Nevada.

I am now receiving packets of materials from **unknown source(s)** (postmarked, Las Vegas) with only the envelope addressed to me. They contained a letter to you, Rob W. Bare, from an Ann Beam, President of Infinite Balance, Inc. with copy(s) to Abbott and Horton, Esq. in reference to *CONTACT*, the Phoenix Project. It seems this "*CONTACT*", which I assume is another Nevada corporation, is also having difficulties with Abbott and Horton, Esq., judging by the contents of this letter. I also received (**unknown source**) a copy of a letter to a Doris Ekker from a Sharri, which also made reference to *CONTACT*. These were in addition to copies of numerous legal filings involving various other Nevada corporations, a George Green, Betty Tuten and motions to disqualify attorneys representing corporations in dispute with David Horton's clients. This was the exact complaints and rumors I had heard, which initiated concern for my own as well as other Nevada corporations and caused me to request an inquiry.

I found it strange that in your previous response (delayed two months) you also referred to *CONTACT* and not The Phoenix Institute for Research & Education mentioned in my original inquiry request. Then suddenly I began receiving packets (from "**unknown source[s]**") that intentionally conceal their identity) containing materials directly connected to a dispute between those representing *CONTACT* and the clients of David Horton, Esq. I can't help but suspect that you may be inadvertently providing unscrupulous character(s) with the names and addresses of anyone inquiring into the conduct of David Horton, Esq. which expands and perpetuates an already questionable and unethical practice of harassment. I am reluctant to believe you would intentionally aline or jeopardize your reputation through association with this type of intimidating actions against anyone questioning what I perceive to be unethical practices.

Practically everyone in authority in the State of Nevada has indicated only the State Bar of Nevada has jurisdiction over attorneys. This leads me then to expect a direct response from you as to the State Bar of Nevada's findings which results from your investigation into these reported threats, coercion, intimidation and harassment of attorneys representing The Phoenix Institute for Research & Education. I also would like to know what action, if any, the State Bar of Nevada will take as a result of these findings. You have confused the issue by misrepresenting and/or misdirecting attention towards CONTACT and not the Phoenix Institute for Research & Education, the point of my inquiry.

Again I am asking for copies of Nevada statutes giving the State Bar of Nevada sole authority over attorneys' criminal or unethical conduct. Also I would like a quicker response to my letters and not the two-plus months on the previous misinterpreted and preconceived acknowledgement. I want answers from you as the representative of the State Bar of Nevada, not clandestine packages in the mail from **certain unknown sources**, of which I feel is irrelevant at this time to my inquiry into questionable practices being condoned in Nevada.

Sincerely,
John H. Ray

CC: Phoenix Institute, Atty. Gen., Sec. of St., St. Assem., Press/fax/Internet networks

*****pasteup of john ray letter*****

blowup

CHAPTER 10

UPDATE ON JANET, SUSAN AND BRIANA THE THREE CHRISTMAS MIRACLES

Dr. Al Overholt 2/10/97

God has given me the opportunity to befriend Janet Leary who was, on Christmas day, brought back after being across the barrier to heaven twice. She has a remarkable spirit and is determined she will not be kept down as an invalid. It must be some of the old spirit of the Cheyenne and Blackfoot Tribes of her ancestors.

pictures janet and kids

The doctor told her she had 12 broken bones, a concussion of the head, an injured neck vertebra and broke off two front teeth. Her healing is miraculous considering what she has been through [*see picture below of her compact car after it became further compacted*]. She has her shoulder in a harness because of a fracture and a metal rod from her hip to the knee, which the doctor told her would have been there for 2 years, and a cast from the knee down and then wears a removable brace from the hip down. Her knee cap is gone and her knee was injured badly. They used part of her hip bone to rebuild the knee area. The doctor thinks she will have some usage of it later.

Her spirits are good and she says God must have something for her to accomplish to send her back. She keeps pushing to get her body functioning normally again and is proud of her fast recovery.

Her hope is to be able to help others save their children from our unjust system of child custody and poor home health care. Such as people like her who are fighting, again, after losing one daughter who is now 16, to the injustice of our courts, years ago.

She is now trying to gain custody of Susan, an 8-year-old, and Briana, approximately 19 months old, who were put in the custody of an ex-husband after this accident—who, she says, wants to keep custody only to get the Welfare money for drugs.

Susan has a cast on her leg and one on her hand which were broken in the accident and are healing well. Briana was not injured.

Janet has only been able to see them twice since the accident because of the custody battle.

Janet says she committed her life to God about 3 years ago and still is committed but hasn't had an easy time. This is her 2nd major car accident in 3 years. She was hit from the rear by an 18-wheeler big-rig truck at that time.

Janet was planning for a baby boy before Briana was born and had planned to name him Brian Daniel which means “strong man of God”, but when she birthed a girl she changed the name to Briana Danielle meaning “strong woman of God”. I think this shows you where her heart is.

Janet has a comfortable used mobile home which she paid for and fixed up nicely, shortly before the accident. However, she does have high electric bills because it is not well insulated and is heated by electricity, and she has need of funds to help with utilities, taxes, and rent for the mobile home park. Fortunately she has good medical coverage. She expects to get some help from Social Security but they told her that would be possibly 4-6 months.

She sends you her love and wants you to know she appreciates all the cards and letters that ones have sent.

JANET, SUSAN AND BRIANA LEARY
5200 Entrar Dr. #54,
Palmdale, CA 93551

CHAPTER 11

CONSPIRACY TO CONTROL THE MEMBERS OF THE HOUSE OF REPRESENTATIVES

by Gary Wean 1/14/97

The following is an Emergency Information, a preliminary report to the House of Representatives alerting and informing them that a terrible conspiracy of treason exists within the House of Representatives itself.

It reveals a vicious criminal M.O. of extortion, intimidation and blackmail threats to control the election process such as the insidious computer fraud and illegal voters scam that Jim Collier has exposed nationally for many years.

Loyal Americans can help by sending copies to the Congressmen in their state and letting them know that the people are aware of these criminal acts.

TO THE UNITED STATES HOUSE OF REPRESENTATIVES

January 14, 1997

To the House Ethics Committee, and to each and every member of the House of Representatives: As elected government officials you are individually and personally responsible for the herein related criminal violations:

These heinous violations are too numerous and encompass too many laws, Acts, Codes, Statutes, Rules, Ordinances, etc., etc., to itemize at this time.

This is a preliminary, condensed report of major crimes involving and committed by Newt Gingrich, the Speaker of the House of Representatives. A multiple-page detailed report itemizing grievous injury done to the American people and their Health, Safety and Welfare will follow.

For many years a major, organized operation of illegal gambling and drugs existed in the Western States—more definitively, all the states comprising the U.S. Ninth Circuit Court.

In 1983, one of the ring's wide-ranging illegal gambling operations, a phony church, was busted in Portland, Oregon. Since approximately 1978, Gingrich had participated in and received campaign election funds from these sources.

In 1983 and prior, this false church set-up, the "Church of the Conceptual Truth" operated supposedly as a "nonprofit", charitable group. It was raided by the combined law-enforcement agencies of the Oregon Attorney General, the County District Attorney and the Portland Police Dept. While raiding the "so-called" charitable gambling operation, the police scooped up a crew of professional Las Vegas gamblers running the everyday operations. And, as luck would have it, they also nabbed two of the very important "big-time" members of the Ring. One, a lawyer, Carl Ward, Jr. was a member of the Oxnard, California,

law firm of Superior Court Judge Jerome Berenson and his partner, U.S. Commissioner Ben Nordman.

Berenson and Nordman owned the largest, most politically powerful law firm in Ventura County. Ben Nordman was a member of the Levy family. The Bank of A. Levy was one of the several Oxnard banks under their control through which the illegal gambling and drug money was laundered. Carl Ward, Jr. was in charge of all their ring's gambling operations in the Ninth Circuit.

The other "big-shot" nailed was Michael H. Wallace, a businessman and rancher in Oxnard. He owned the Wallace Machinery Co. and was also owner of the Caterpillar Machinery Company agencies in Ventura and other California counties.

Michael H. Wallace was a dynamic money raiser; he was Ronald Reagan's sensational National Campaign Finance Director in charge of raising money. As champion money raiser Wallace was so good that he had replaced the famed Lyn Nofziger. These millions of dollars laundered through their banks were then delivered to the Reagan election campaign organization in Los Angeles and Washington, D.C. The money was used to finance politicians in other states where they were building their forces to take over the majority in the House and Senate.

A close associate of Newt Gingrich was Congressman Robert Lagomarsino, another lawyer from Ventura and Oxnard, California. Lagomarsino owned another of the banks involved in laundering this ring's money which secretly supplied Gingrich. Also a member of the gang involved with Carl Ward, Jr., Wallace and Lagomarsino was William P. Clark, a lawyer in Berenson and Nordman's law firm—Clark also went to Washington with Reagan as his National Security Advisor, then becoming Secretary of the Interior. Gingrich became one of the gang's important cogs in Georgia and the South. When Ward and Wallace were arrested, Oregon's Asst. Atty. General Timothy M. Wood charged them with State (RICO) Racketeering Influenced and Corrupt Organization Act violations.

The Atty. General, Timothy M. Wood took depositions from Ward and Wallace and their professional gamblers from Las Vegas and delved deep into the so-called "charitable, nonprofit" operation and where the money was going. One of the investigation's trails led to U.S. Representative Robert Smith of Oregon's U.S. 2nd District and to other Oregon Congressmen and powerful local politicians and members of the Republican Party organization who were participating in using the illegal money in their election campaigns.

Then the Oregon Atty. General through his investigation became suddenly aware of the immensity of the operation and the full impact of national involvement of U.S. Representatives in using money from these sources for illegal election purposes.

Not only had they broken Oregon's RICO statutes, but they were in serious violation of Internal Revenue Service laws and rules, and deep violations of House of Representatives Ethics rules. The entire investigation was covered up, and Ward and Wallace were released on minor charges, and the hush was on. Gingrich was involved with all the above named persons, and others as yet unnamed, in participating in the use of illegal laundered money for election campaigns.

In 1994 the Republicans won control of the House and Senate, and Speaker Gingrich became all powerful

and in line to come into possession of the Presidency.

At the same time in 1994, Robert Smith, who had been Oregon's U.S. Representative since clear back in 1983, and involved with the illegal gambling operation when it was busted, had retired.

A new Republican candidate for the Oregon 2nd District, who was not involved and had not participated in the illegal gambling and drug money, was elected.

This Representative, Wes Cooley, had promised the people that, if he was elected, he was going to honestly represent their interests and their Health, Safety and Welfare to the best of his ability and would not renege on them.

Soon after taking office, Wes Cooley kept his promise to the people. To keep this promise, Cooley had to go against the strict commands of Newt Gingrich's orders.

Instead of following Gingrich's orders blindly, Cooley voted for what he knew was good for America and his constituents in Oregon.

Immediately Gingrich's uncontrollable rage descended upon Representative Wes Cooley. No one was allowed to get out of line—Gingrich ordered a conspiracy of abject terror against Wes Cooley and his family, designed to force him from office—and to also force Cooley to abandon his plans to run for reelection.

First Gingrich through his influence obtained Wes Cooley's "Dossier" from the FBI. The FBI has Dossiers on each and every U.S. Congressman that at the necessary time can be used to blackmail them into doing what they are told.

There was nothing incriminating in Cooley's Dossier, so Gingrich dredged up the ridiculous charge that Wes Cooley had lied on a voter campaign pamphlet which said that he had been in the "Special Forces, in the Korean War".

With this as the basis for his rampage against Cooley, Gingrich instigated and launched the most incredible, sinister conspiracy of threats, intimidation, blackmail and terroristic menace of implied physical violence and harm that any U.S. Representative has ever suffered. The newspapers and TV programs throughout the state of Oregon constantly were full of lies and innuendos against Cooley every minute of the day, every day of the week for months.

What follows herein is a brief summary of how Gingrich mounted his insane conspiracy of terror against Cooley and who was involved and behind it. The conspiracy brought into play all of the corrupt Representatives, Republican Party members, local politicians etc., who had been involved in the 1983 illegal gambling and drug money laundering.

In this incredible conspiracy to destroy an elected U.S. Representative and to "deny the electors their choice of representation, which every law in the land protects", Gingrich and the others enter the realm of Treason, a despicable breach of trust, not to mention violation of IRS, nonprofit charitable laws.

This conspiracy brings back Ronald E. Robertson, another lawyer from Ventura-Oxnard, a long-time conspiratorial buddy and pal of Congressman Robert Lagomarsino; Secretary of Interior William P. Clark (who owns Pacific Telesis); Carl E. Ward, Jr.; and Michael H. Wallace.

Lawyer and politician Ronald E. Robertson, prior to and during the 1983 illegal gambling in Portland, was deeply involved in that money-laundering activity. Robertson was the Chief Counsel for President Reagan's reelection campaign in 1983. Robertson's payoff for his part in funneling illegal money was being appointed General Counsel to the U.S. Department of Health and Human Services. Robertson lived in Washington, D.C., for over five years and was very closely associated with Newt Gingrich in many politically powerful efforts. Robertson's part in the conspiracy against Congressman Cooley was considered an especially clever plan; it appealed to Gingrich immensely. Robertson was to disavow his old Republican buddies, then claiming dissatisfaction with them, join Perot's Reform Party. Robertson even conned Perot into naming him as their candidate for Oregon's 2nd U.S. Congressional District. The Perot Party even came up with front money to open Robertson a campaign headquarters and pay for media publicity.

Gingrich backed former Congressman Robert Smith to run on the Republican ticket against Cooley and offered Smith a bribe, the position of Chairman of the Agriculture Committee, and Robertson was bribed with promises of a high paying, top priority political position in Washington, D.C.

Smith and Robertson played Mutt and Jeff with Cooley in the newspapers and TV and Robertson's job was to corner any loose Republican votes that might go to the Democratic candidate.

This was their scheme while Cooley was still holding out and intending to run for reelection. But, when the terrorist conspiracy became so fierce and frightening against Congressman Cooley and his family that they could no longer bear up against it, Cooley was forced to announce that he would give up his plans to run for reelection.

As soon as this was made official, Gingrich ordered Robertson to abandon all his Reform Party operations and join Robert Smith and the Republicans and take all the Reform Party votes he had rounded up with him to Smith and assist him in being elected

This information of fraud and terrible conspiratorial crimes perpetrated by government officials barely scratches the surface, but everything herein stated is a matter of documented facts and evidence.

Not only the Ethics Committee, but the entire U.S. House of Representatives, must take notice of these crimes, and they are responsible for investigating and taking action of prosecution.

Action must be taken to remove Robert Smith as the Representative of Oregon's 2nd District and either reinstate Wes Cooley or arrange a "Special Election".

This report will be delivered to every member of the House and disseminated through newspapers, radio talk shows, the Internet and in every other manner possible to the entire populace of America.

Any attempts to cover up or minimize these horrendous crimes by any member of the House will be fully recognized by the people for what it is: a continuation of the "Conspiracy against the People".

Gareth (Gary) L. Wean
P.O. Box 1857
Cave Junction, OR 97523

Former L.A.P.D. Officer, Jan. 1946;
Det. Sgt. Ventura Police Dept.;
Investigator for Los Angeles Dist. Atty. Bureau of Investigation, Criminal Intelligence Section;
Chief Investigator for Ventura County Public Defender, until 1970.

CHAPTER 12

THE NEW DESK

by Dr. Al Overholt 2/11/97

THE BIGGEST GIVER OR THE BIGGEST HOG

Excerpted from *THE ST. PETERSBURG TIMES*, 8/23/96, [quoting:]

When Ted Turner forked over \$200-million to charity two years ago, he felt a tremor.

“My hand shook when I signed the papers,” he recalls, about his first big gifts to universities and the environment, “because I knew I was taking myself out of the running for the richest man in America.”

Instead of the joy of giving, he was consumed by the fear of falling-off The Forbes Four Hundred list of wealthiest Americans.

But he learned that giving can be as much fun as making, and now he wants his fellow billionaires—or “ol’ skinflints”, as he calls them—to “open their purse strings” wider.

“That list is destroying our country!” He bellows cheerfully over the phone. “These new super-rich won’t loosen up their wads because they’re afraid they’ll reduce their net worth and go down on the list. That’s their Super Bowl.”

America’s flashiest extrovert, the Jim Carrey of capitalism, has gone existential on us.

“How many times do you get asked which is your favorite restaurant in New York, your favorite sport, your favorite place to go on vacation?” he asks. “My favorite place is wherever I am! Why do we have to rank everything? Why can’t we like a fish restaurant on Sunday and a Chinese restaurant on Monday? Why isn’t it better to be the biggest giver rather than the biggest hog?”

The man who raises buffalo here in Montana and businesses in Atlanta, the Rhett Butler romantic who married Jane Fonda, the adventurer who has stacked up amazing achievements in sailing, baseball, television and preserving the condor, peregrine falcon and Western lands, has another great idea. Why not start an annual list of the most generous, offering an “Ebenezer Scrooge Prize” that embarrasses stingy billionaires and “Heart of Gold Award” to honor philanthropists?

Turner, aka Captain Outrageous and the Mouth of the South, is getting warmed up now. “I talked to both Bill Gates and Warren Buffett, the two richest men in the country, and they would be inclined to give more if there was a list of who did the giving rather than the having. What difference does it make if you’re worth \$12-billion or \$11-billion? With a billion dollars you can build a whole university.

“They are fighting every year to be the richest man in the world. Why don’t they sign a joint pact to each

give away a billion and then move down the Forbes list equally?"

He got incensed after he read in the *New York Times* that the mega-rich give away a smaller proportion annually than the less gilded. "Why didn't CNN break that story? I was outraged!"

Gates and Buffett have given away some money, but not the really big bucks. The Microsoft founder promises to give away most of his \$16-billion, but wants to wait until he is 50 or 60 to plan it. Buffett has said he will give the bulk of his 15-billion to population control [*He's one of the Elite so he'd probably use any donation to help **KILL off the population.***], but not until after he and his wife are gone.

Turner impatiently drawls that tomorrow is not another day, when it comes to population and the environment. "They should do it no-o-o-ow!" [*He should be worried, **NOW!!** Can he be so innocent that he doesn't know the Elite **ARE** depopulating this planet **and their methods???***]

If the rich continue to control more of the nation's wealth more frugally, the cable visionary sees the specter of the guillotine.

"These big billionaires are busy letting go middle managers in their 50s, the day before their pension plans kick in. We're getting to be like Mexico and Brazil, with the rich living behind fences, like they do in Hollywood. Ronnie Perelman has a whole battery of bodyguards, he's so afraid of being kidnapped.

The federal government, the state government, the municipal government—they're all broke. All the money is in the hands of these few rich people, and none of them give any money away. It's dangerous for them and for the country. We may have another "French Revolution, and there'll be another Madame Defarge knitting and watching them come in little ox carts down to the town square and BOOM! Off with their heads!"

After ranting about Rupert Murdoch maneuvering to avoid U. S. taxes, Turner offers a final blast. "Be like Lois Lane! Don't give up until you get some action. It used to be, to sell newspapers you'd clean up Tammany Hall. I'm going to get in trouble, but I'm a journalist, too!" [End quoting]

Wouldn't it be nice if Ted wasn't so hypocritical about wanting to help this world? He had a golden opportunity to really help by giving us the truth in the news before he lost control of his network. That would have helped much more than a few billions of donated money.

ATF's "GOOD OL' BOYS"

Excerpted from *THE ST. PETERSBURG TIMES*, 7/16/95, [quoting:]

More than 300 people attended an outdoor retreat last spring in the beautiful hills of Tennessee. It was a fine affair, complete with camping, free beer, delicious food, good music and, of course, the camaraderie of buddies and colleagues.

But the event, dubbed the "Good O' Boys Roundup," had an ominous side.

Many participants wore T-shirts with Martin Luther King Jr.'s face behind a target, and others wore T-shirts emblazoned with O.J. Simpson in a hangman's noose. Racial slurs were everywhere. Near the park entrance, for example, a sign warned: "Nigger Checkpoint". Another read, "Is there a Nigger in your Car?" And music, peppered with the word "nigger", filled the air. The most popular item, though, was the special "Nigger Hunting License" that was distributed to everyone.

Now, guess who the participants were: All were white men, all were either local cops or federal agents. At least six still are active members of the Bureau of Alcohol, Tobacco and Firearms. Twelve others are retired ATF agents, and a few of them are suspected of helping to organize the outdoor retreat, which has been held since 1980. To their credit, two of the active ATF agents left the scene when they saw and heard the racism.

The implications of this activity are almost too frightening to ponder. We have officers of the law, all sworn to protect the lives of citizens—including African-Americans—participating in a racist affair. How many of these officers and agents have had assignments in black neighborhoods? How many are in a position to hire and fire Black people?

"It's scary," said Ronald Noble, Treasury undersecretary for enforcement. "People who engage in this sort of activity should give up their badges."

Absolutely, John Magaw, director of ATF, said the bureau has a policy of "zero tolerance" for all forms of discrimination. That may be true, but, at this very moment, ATF is facing sexual harassment, age discrimination and race discrimination lawsuits. Apparently, the "zero tolerance" policy is not working. A spokeswoman for the approximately 300 Black agents in the race discrimination suit said that the racism at the retreat simply is a manifestation of a widespread problem at the agency. She said Black agents routinely are "put up front to do the most dangerous work, the most time-consuming and low-paying work and assignments that don't count toward career advancement."

ATF officials argue that the bureau has made great progress in rooting out prejudice. But that claim is hard to believe when, time and again, top officials and rank-and-file agents are accused of bigotry. When Black agents first filed suit, Michael Riselli, one of their attorneys, said: "It's pretty striking and significant that you've got an agency that from time to time gets called upon to help in civil rights cases...that doesn't handle its own problems in that area."

The time has come for Magaw to clean house, to round up all of the "Good O' Boys". The policy of "zero tolerance" for discrimination should not be mere words on paper. It must become standard operating procedure. Nothing else is acceptable. [End quoting]

Notice the date of this article—since then they appear to have changed only for the worst and I expect it'll be even worse next year. Hope I'm wrong!

DWAYNE ANDREAS AND
ARCHER DANIELS MIDLAND

"Mr. Nice Guy" and

the “Corporate Citizen”

Excerpted from *CONSPIRACY NATION*, Vol. 10, Num. 12, 1/12/97, [quoting:] Internet <<http://www.shout.net/~bigred/cn.html>> (Don’t use hyphen at line break.)

In *CN* 10.10 it was noted how “...prominent GOP supporter Dwayne Andreas of Archer Daniels Midland...donated \$100,000 to Bill Clinton’s inaugural in 1993.” It was also noted how Archer Daniels Midland (ADM) funds the ultra-boring yet oh-so-educational Jim Lehrer *Newshour* on PBS.

Not seen to my knowledge on the “public” television “news” program has been major coverage of what’s been going on for several decades with Dwayne Andreas, Michael Andreas, ADM, and others. (If PBS won’t do it, *Conspiracy Nation* will.)

According to several articles in the *New Federalist* (7/29/96), ADM and friends are quite a story. Here are excerpts from the articles:

In 1878, John W. Daniels began selling flaxseed to produce linseed oil and in 1902 formed Daniels Linseed Company in Minneapolis. George A. Archer, another experienced flaxseed crusher, joined the company in 1903. In 1923, the company bought Midland Products and adopted the name Archer Daniels Midland (ADM).

Dwayne Andreas, born in Decatur, Illinois in 1918, joined his father’s R.P. Andreas firm in the mid-1930s. In 1936, the Andreas family changed the name of the firm to the Honeymead Company. In 1945, [Dwayne Andreas] sold 60 percent of the family’s Honeymead to Cargill [another food giant].

From 1946 through 1952, Dwayne Andreas worked for Cargill, learning how to hedge and speculate [a.k.a. rob farmers] in Commodities.

In 1945, Dwayne Andreas met Hubert Humphrey. Andreas contributed \$1,000 to Humphrey’s first senatorial campaign in 1948. Humphrey and Andreas became intimate. Humphrey was godfather to Andreas’s son. In 1977, Humphrey, then on the Senate Agriculture Committee, wrote legislation to establish government supports for sugar, which saved Andreas from huge losses. In the 1980s, Andreas funded a Hubert Humphrey Room at the Anti-Defamation League’s new headquarters at U.N. Plaza in New York City. While Humphrey lived, Andreas and Humphrey took 85 trips together.

New Federalist has recently reported on the connections between 1948 GOP presidential candidate and governor of New York Tom Dewey and Republican Party judge-fixer Roy Cohn. According to a July 14, 1996 cover story in the magazine section of the Sunday *Washington Post*, Dewey, working during the 1950s as Andreas’s lawyer, set up the Andreas Foundation, to spread Andreas’ influence through charitable and political contributions. Andreas provided the funds, and Dewey decided where to distribute the foundation’s largesse. “Give money to both sides [Democratic and Republican]. And give to the people your friends ask you to give to,” is how the *Post* described the foundation’s policy.

What did Andreas get in return? For one thing, when Dewey became the governor of New York, he saw to it that ADM was awarded a lucrative contract to provide soy-based food products to the state’s prison

system.

Over the decades, working “both sides of the fence” also netted ADM a change in the Food for Peace legislation of the 1960s to allow that federal program to sell processed food (from ADM and other cartel companies), and action by Richard Nixon to open China’s wheat markets to ADM-supplied grain, to mention only a few of the good turns done for ADM.

In 1974, ADM entered into a price-fixing scheme that overcharged the U.S. Government \$19 million in sales of soy-fortified food to the Food for Peace program. ADM was convicted. In 1976, the company pleaded no contest to federal charges that it had systematically short-weighted and misgraded federally subsidized grain that was being shipped abroad.

In 1984, Andreas met Mikhail Gorbachev for the first time. In 1990, Andreas contributed \$1 million to create a Gorbachev Institute in the United States and Russia.

Andreas was always close, as a result of his friendship with Hubert Humphrey, to the organized crime-linked Anti-Defamation League of the B’nai B’rith. During the 1980s, Andreas was persuaded by another major grain trader, Burton Joseph, of the Minneapolis-based S.I. Joseph Company, to contribute \$1 million to the ADL. Andreas made the payments in amounts of \$50,000 to \$100,000 per year.

In 1995, the U.S. Justice Department launched an investigation into fraud and anti-competitive price-fixing in ADM’s handling and marketing of corn sweeteners and lysine—a livestock feed supplement.

Key personnel connected with ADM are: Howard Buffett, vice president of ADM and son of Warren Buffett; Robert Strauss, George Bush’s ambassador to Russia, 1991-1993; Brian Mulroney, former prime minister of Canada; Michael Andreas, son of Dwayne Andreas and heir-apparent to the empire.

Dwayne Andreas sits on the Hollinger International Advisory Board, headed by Lady Margaret Thatcher, Henry Kissinger, and Lord Peter Carrington. Also on the Hollinger board are Evelyn de Rothschild, Giovanni Agnelli of FIAT, and former Fed chief Paul Volcker. [End quoting]

Andreas rips off billions from our taxes and his customers through price fixing and gets fined pennies on the dollar.

ITALY WITHDRAWS VACCINE
DERIVED FROM CATTLE PARTS

From *NEWSPOT*, West Coast Edition, 1/27/97, <http://www.merc.com/stories/cgi/story.cgi>, [quoting:]

The Italian Health Ministry said on Monday it had withdrawn a type of meningitis vaccine made with cattle derivatives that is commonly used on children, because of the potential risks associated with mad cow disease.

The ministry said in a statement it had ordered the drug HIB TITER, produced in Italy by a unit of American Cyanamid (CYNA.BO) Co, to be withdrawn as a precaution pending further consultation with phar-

maceutical experts.

It said the move was part of “a strategy which aims progressively to take off the market all drugs whose production involves cattle material belonging to the first class of infectiousness (brain, liver, marrow).”

Cyanamid said it was satisfied HIB TITER, which has been on sale in the United States since 1988 and is available in other parts of Europe, presented no risk from mad cow disease, or bovine spongiform encephalopathy (BSE).

The drug was made with products from certified U.S. and Australian cattle from areas free of BSE and had already been approved by European pharmaceutical authorities, it said.

“There is no problem from BSE and it should be put back on sale. We will be seeking for it to be reinstated,” a company spokesman in Italy said.

British scientists last March disclosed a probable link between BSE and a fatal human equivalent, sparking consumer panic.

The European Union subsequently imposed a worldwide ban on British beef and derivatives but has agreed a step-by-step easing of the ban as Britain implements a selective slaughter programme of some 100,000 cattle most at risk of BSE. Britain has been the country worst hit by the disease. [End quoting]

Should we believe this story after all the true stories we’ve heard about the Elite purposefully selling contaminated vaccines to help fulfill their depopulation plans?

TRACKING DEVICES MAY SPARK CALLS FOR NEW TRIALS

Excerpted from *HE BAKERSFIELD CALIFORNIAN*, 1/12/97, [quoting:]

Defense lawyers around the nation may seek new trials for defendants whose cars were secretly tailed by police using an electronic tracking device.

State and federal public defenders in several cities have begun asking prosecutors to disclose whether their clients were tracked by the device known as Teletrac.

“They’ve been really hiding this one,” said Ira Kirkendoll, the federal public defender in Dallas. “I think the trap is sprung at this point. They’re not going to be able to hide it without us finding out about it.”

Dean Steward, head of the federal Public Defender’s Office, said the lawyers will begin routinely asking prosecutors whether authorities used tracking devices to follow their clients’ cars.

In Orange County, the public defender’s office will ask a judge to order every police agency in the county to identify trial defendants whose cars were tracked, Chief Deputy Public Defender Carl Holmes said Friday.

The motion could be made in the next few weeks.

“We want to determine whether or not there were violations of our clients’ constitutional rights due to the withholding of evidence,” he said.

The *Orange County Register* reported recently that authorities often plant the magnetic devices without getting a warrant and routinely conceal use of the technology from defendants, their lawyers and the public.

In California alone, 500 defendants may have been sentenced to prison without their attorneys knowing about the computer tracking, said Larry Boyle, a defense lawyer and former Los Angeles County prosecutor.

Defense lawyers argue that federal law requires prosecutors to share evidence. They also say using the devices without a warrant could violate a constitutional ban on unreasonable searches.

PROSECUTORS DISAGREE

“Anybody else could come up and stick some magnetic thing under your bumper, so the government can do it,” said Devallis Rutledge, a county deputy district attorney who supervises the appellate unit.

The public defender’s office discomposure request is sweeping and a judge probably would reject it, Rutledge predicted.

“This is not a fishing business,” he said. “They cannot say, “We want to know every investigative method used in every case you’ve ever filed.” [End quoting]

Big Brother will never let go until he knows every detail of your life, and probably your dreams, also! Remember, they are leeches!

GESTAPO-FBI AND TWA FLIGHT 800

Excerpted from the *INTERNET*, MHoustonx@aol.com, 1/31/97, [quoting:]

December 17, 1996: The Local Gestapo-FBI is investigating Marshall, a very sincere and curious person who has the rights to investigate TWA 800 and report his findings, and thanks to the Internet, can air his findings—which normally would not get aired in the ever increasing Pravda-style controlled press we seem to have here in the US, with the major presses controlled by very few rich and powerful entities. Bruce Meland, *Electrifying Times* cc <info@presslink.com>

Here is the near culmination of my conspiracy work over the past few months.

It involves TWA 800 July 17, 1996 8:30 pm. East of JFK Airport.

I put this up on the Internet early Monday Morning. My friends involved in TWA 800 research are already receiving death threats. There has been a complete media blackout in the US. I have obtained the best information overseas. I have never seen anything quite like what I have observed over the past few months. The TWA 800 websites have been raided by government and Navy people calling us “unpatriotic” and saying that it was a mechanical failure and that there is no evidence of anything else. The story is so long that it cannot be contained in this E-mail. I have looked at nearly every possibility. [End quoting]

The real meat of this story is that the FBI is proving they have something to hide. This is nothing new to *CONTACT* readers but I thought the story might interest you.

For those who haven't read the true story of what happened see the Oct. 8, 1996, Vol. 14, #9, of *CONTACT*, page 16. It explains that the weapon was a beam weapon and the signature of what happens with its use.

TALMUD REVIVAL

Excerpted from a FLYER, source unknown, [quoting:]

The following dispatch out of New York speaks for itself:

The World Academy in Jerusalem will begin printing this year a new and revised edition of the ancient *Talmud*, the first in seventy-six years.

The announcement was made yesterday by Charles H. Silver, president of the New York Board of Education, who is a trustee of the academy.

Publication will be in thirty volumes of 600 large folio pages each. The first volume is expected to be issued next fall.

In this first punctuated edition, the *Talmud* will include a digest of unpublished commentaries going back to the eleventh century which have been gathered over the world.

These manuscripts have been made available from private collections and from leading libraries, including Bodleian at Oxford University and those of the Vatican and Columbia University. The last edition of the *Talmud* was printed in 1880-86 by the Rom Press of Vilna, Lithuania.

Rabbinic scholars and research workers in Jerusalem have compiled more than a million cross-reference cards in relation to the revised edition. In it names of men and places will be identified and placed in their historical and geographical settings. Garments, vessels, foods, instruments, diseases, seeds, animals and plants will be described.

The literature in the *Talmud*, which embodies Jewish moral and spiritual teachings based upon Biblical precepts and laws, embraces a period of about 1,000 years.

But the first known printing of the *Talmud* was issued in Spain about 1475, just before the Spanish

Inquisition. In the succeeding 400 years about seventy editions of the *Talmud* were printed in Spain, Italy, Portugal, Poland, Switzerland, Holland, Germany, Austria, Russia and Lithuania.

The World Academy in Jerusalem, headed by Isaac Halevs Herzog, Chief Rabbi of Israel, is devoted to Talmudic and Biblical research. It has headquarters here at 122 West Seventy-sixth Street. Rabbi Herbert S. Goldstein of this city is chairman of the academy's board of trustees.

No one should consider himself a student of Jewish tradition unless he is familiar with the contents of the *Talmud*. Below we reproduce a few excerpts from the *Talmud* which appeared in an earlier issue of *The Cross and the Flag*.

“THE CODE OF THE JEWS”
From The Talmudic Writings

1. “We beg Thee inflict Thy wrath on the nations not believing in Thee, Take away, O Lord, all hope from them. Destroy all foes of Thy Nation.” *Synagoga Judaica*, p. 212 *Minhagen*, p 23 *Crach Chaim*, 480 *Hagah*.
- 2.”The teachings of the *Talmud* stand above all other laws. They are more important than the laws of Moses.” — Rabbi Ismael, Rabbi Chambar, et al.
3. “The decisions of the *Talmud* are words of the living God. Jehovah Himself asks the opinion of the early rabbis when there are difficult affairs in heaven.” — Rabbi Menachem Commentary on Fifth Book.
4. “It is more wicked to question the words of the rabbis than those of the *Torah*.” — *Mishna Sanhedryn* 11:3.
5. “Every goy who studies the *Talmud* and every Jew who helps him in it, ought to die.” — *Sanhedryn*, 59a. *Aboda Zora*, 8-6, *Szagiga*, 13.
6. “To communicate anything to a goy about our religious relations would be equal to the killing of all Jews, for if the goyim knew what we teach about them they would kill us openly.” — *Libbre David* 37.
7. “If a Jew be called upon to explain any part of the Rabbinic books, he ought to give only a false explanation. Whoever will violate this order shall be put to death.” *Libbre David* 37.
8. “A Jew should and must make a false oath when the goyim asks if our books contain anything against them.” — Szaaloth Uts-zabot, the *Book of Jore Dia* 17.
9. “The Jews are human beings, but the nations of the world are not human beings but beasts.” — *Baba Meca* 11, 6.
10. “When the Messiah comes every Jew will have 2800 slaves.” *Simeou Haddarsen*, fol. 56-D.
11. “As soon as the King Messiah will declare himself, He will destroy Rome and make a wilderness of it.

Thorns and weeds will grow in the Pope's palace, Then He will start a merciless war on non-Jews and will overpower them. He will slay them in masses, kill their kings and lay waste the whole Roman land. He will say to the Jews: 'I am the King Messiah for whom you have been waiting. Take the silver and gold from the goyim.'" —*Josiah* 60, 6. Rabbi Abtrbanel to *Daniel*, 7, 13.

12. "A Jew may do to a non-Jewess what he can do. He may treat her as he treats a piece of meat." —*Nadarine*, 20, B: Schudchan Aruch, *Choszen Hamiszpat* 348.

13. "When you go to war do not go as the first, but as the last, so that you may return as the first. Five [sic] things has Canaan recommended to his sons: 'Love each other, love the robbery, hate your masters and never tell the truth'." —*Pesachim F.* 113B.

14. "A Jew is permitted to rape, cheat and perjure himself; but he must take care that he is not found out, so that Israel may not suffer." —Schulchan Aruch, *Choszen Hamiszpat* 348.

15. "All property of other nations belongs to the Jewish nation, which, consequently is entitled to seize upon it without any scruples. An Orthodox Jew is not bound to observe principles of morality towards people of other tribes. He may act contrary to morality, if profitable to himself or to Jews in general." —Schulchan Aruch, *Choszen Hamiszpat* 348.

16. (The Jewish *Kol Nidre* ("All Vows") Oath has been set to a morbid Jewish music, and is often heard on the radio. It is sung as a chant at each Yom Kippur (Jewish New Year) service (September 17). "All vows, oaths, promises, engagements, and swearing which beginning this very day of reconciliation till the next day of reconciliation, we intend to vow, promise, swear, and bind ourselves to fulfill, we repent beforehand; let them be illegalized, acquitted, annihilated, abolished, valueless, unimportant. Our vows shall be no vows, and our oaths no oaths at all."—*Schulchan Aruch Edit*, I, 136.

17. "Everything a Jew needs for his church ritual no goy is permitted to manufacture, but only a Jew, because this must be manufactured by human beings and the Jew is not permitted to consider the goyim as human beings." —Schudehan Aruch, *Orach Chaim* 14, 20, 33, 39. *Talmud Jebomoth* 61.

18. "On the house of the goy one looks as on the fold of cattle." —Tosefta, *Erubin* VII, 1.

[End quoting]

Can you understand, with this sample, how evil the total *Talmud* was and now they are revising it? It would seem, according to their recent actions, that it would only be for the worst.

It is difficult for most non-Zionist-Jews to believe they are hated so much—and that these other Jews are filled with with so much evil.

A LAWFULLY
ASSEMBLED CONGRESS?

Excerpted from a FLYER, source unknown, [quoting:]

IF CONGRESS has NEVER “LAWFULLY”!! re-assembled since the Confederate Union States walked out at the beginning of the Civil War and there has been NO RECORD of the re-admission of the Confederate States back into the Union, or to the U.S. CONGRESS since then...what is the real status of all the “laws” passed since then???

STUDY THE ORIGINAL *CONSTITUTION*

[End quoting]

A very interesting thought, but do you think we can do something about it?

VACCINE CAUSE OF MOST POLIO FROM 1980-94

From *THE BAKERSFIELD CALIFORNIAN*, 1/31/97, [quoting:]

Practically every case of polio in the United States between 1980 and 1994 was caused by the vaccine itself, the government said Thursday. However, a new vaccine regimen that went into effect this month is **EXPECTED to cut the risk dramatically** [*emphasis mine*]. [*How about an excuse to change over to a deadlier vaccine??*]

According to the CDC, 133 people contracted polio between 1980 and 1994. A total of 125 of those cases—or an average of eight per year—were caused directly or indirectly by the oral polio vaccine, which consists of a live but weakened virus, the CDC said. [End quoting]

The figures are probably much worse than stated. Furthermore, the Elite have a habit of calling polio, etc., another name, when you have sickness after a vaccine was given, to prevent you from connecting the vaccine with the illness.

HEAVENLY WARNING

From *ANGELS ON EARTH*, Nov./Dec., 1996, *Guideposts*, 39 Seminary Hill Rd., Carmel, NY 10512, [quoting:]

Two days before Christmas 1993, I was stuck working late. My co-worker Frances and I were at our computers, our backs to each other, when I heard my name called. I went over to Frances to see what she wanted. She looked puzzled. Before either of us could speak, we heard a horrible cracking sound. The huge metal cabinet bolted above my desk tore completely out of the wall. It smashed my chair in half, and partially embedded itself in the wall beside my desk.

Three maintenance men carried it away the next morning. “Whoever sits here is lucky to be alive,” one remarked. I don’t consider it luck at all. It wasn’t Frances who had spoken at that one critical moment. God had sent an angel to call my name.

—Linda M. Wynn, St. Louis, MO

[End quoting]

Isn't it nice to have guardian angels around you?

CHAPTER 13

SOLTEC: PREPARATION INCLUDES LISTENING TO YOUR GUIDES! 2/9/97 SOLTEC

Good morning, my friend! It is I, Ceres Anthonious Soltec, come in the Radiant One Light of Creator God. Thank you for again sitting this day to write for we of the Hosts.

There is a need at this time to issue yet another warning concerning the geological INstability of your planet. Your planet is under severe stress this day and she is in great need of relief. She shall have her relief! You ones need to be prepared for the upcoming changes. Whether they be from man's tampering with forces that he does not understand, or from natural balancing of pressures within the body of Earth-Shan is of little consequence when the walls of your dwelling are coming apart!

Your Elite controllers feel they are running out of time—when they perceive the extent of their progress toward world control and compare that to where they think they should be according to their blueprint agenda. This is cause for sounding an alarm because there are horrendous plans to counteract this “time” discrepancy in their schedule. There are several plans developed to counter this perceived problem and each plan has a set of back-up plans. We could discuss any number of these plans, but most of them have already been touched upon in previous writings.

However, at this point in the unfolding “play”, you who are going to be prepared have already done so, and those who are still sitting on the fence will continue to do so until the fence is literally shaken out from beneath you.

You are well into serious times down there and most know it not. The fox is in the hen house and he has you convinced that he belongs there and that you should have to feed and support him in his efforts to destroy all that for which you have worked.

Many down there will blindly continue to support those dark ones who are draining the life force from the very being of these unsuspecting ones—until this blind majority completely succumbs to the Elite controllers' parasitic condition. The ignorance and naiveté of these clueless ones will enable the Elite controllers to pull off the massive annihilation on your planet.

It is only through knowledge and understanding that you can divert these catastrophic plans for your planet. As always, the masses will refuse to listen for it causes them great discomfort to have to feel responsible for their part in the overall drama of life.

These are the ones who will refuse to hear the messages of Truth. These are the ones who will say, “What's the use? I am only one small person; I can't change anything.” These are the ones who are frightened by the thought of taking an action that might lead them into a position of responsibility. These are the ones who will choose to remain in ignorance and thus go along with

“Big Brother” as he uses them, and then discards them when they are of no further value. These are the ones who shall have to recycle through this sort of experience, again and again, until they “get it right”. These are the “young” ones whose growth we stand ready to assist!

By contrast, many of you who diligently read these messages are the Ground Crew members who have volunteered (Oh, yes you did!) to come at this time, in the physical form, in order to re-give that which others before you have given to you. Inasmuch as you prepare now, you will find that your job will be easier to accomplish in the years to come.

When catastrophe strikes and YOU are prepared, those who are not prepared will come to you asking, “How is it that you knew to prepare for these things?” At that time you will probably have the undivided attention of the ones you have been trying to help all these years. It is at that time when a larger part of your mission will be recognized! You are Teachers and Wayshowers for the ones who are in need of realizing who they are and why they are going through such horrendous experiences.

You are part of the Hosts who have been sent at this time so that God’s promise would be fulfilled to those who are seeking diligently to find the answers to the questions that demand an answer. These are questions like: “Why am I here?” and “Why has all this (catastrophe) happened?”

God promised that the truth shall be known and that people would be given to know WHY the great tragedy has befallen them. YOU are the answer to this promise! You shall stand as a Beacon of Light during very dark times. Your job is to assist your brothers in their understanding of WHY all of what will transpire has transpired.

Inasmuch as you prepare NOW for your future survival, you will capture the attention of those around you for having greater insight than they, because your very actions will have proven this to be so!

There are many reasons why we of the non-physical expression suggest that you do the things that we ask. We will, however, always wait to see where you are at, in ability to discern for yourselves, prior to just giving you the answers.

So, if you’re just sitting out there all alone, and you are thinking that you do not need to prepare, for you have no real responsibilities to attend such as children or family, then I would suggest that you consider your choices most carefully prior to dismissing preparation as a course of action. To those of you who have prepared for yourselves, you may wish to consider adding to your food supplies so that you have extra to offer those in need.

Know that you ALL have a purpose to fulfill. Realize also that, though we may not always respond to the individual question in this forum, we WILL most certainly respond to individual questions on an individual basis, for the call compels the answer. But that means making the effort to go within and be attentive to the response!

With this said, I will ask that this morning's earlier "private" writing to this scribe be attached following this message, for there are many who can benefit from the words and we simply do not have the time to re-write the message again.

PREPARATION IS THE KEY TO FULFILLING YOUR INDIVIDUAL PURPOSE and we will assist you in **ALL** your efforts—when **YOU** take conscious action to meet us part way!

I am Ceres Anthonious "Toniose" Soltec come in the Light of Creator SOURCE! May you *see* beyond the words and *feel* the Love with which these messages are sent. Salu.

[Editor's note: The following writing was scribed just before the message above. It is the "private" message which geophysical Commander Soltec suggested was worthy of general attention and sharing in conjunction with the advice penned already.]

Indeed, in any imaginable capacity of teaching or wayshowing under the chaotic conditions we are about to experience, connection to Source for guidance is a most prudent first step toward fruitful later action—don't you agree?!]

Good morning, my friend; it is I, Toniose Soltec, come in the One Light of Creator God. Thank you for hearing the call and responding. We have work to get done, so please get comfortable and find balance within.

We shall stand with you throughout all of the challenges that you will face down there. Call upon the Light whenever you feel the desire to do so. Please do NOT hesitate to do this! We can assist you more when a conscious call is made.

Allow for the changes in perception to unfold within your mind as well as within your heart. You will be guided to the answers you desire. Be patient and persistent, for the answers are there when YOU take the proper focus in order to perceive them.

We shall assist you when and where we can. You can help us by keeping your space cleared and by calling in the Light for assistance. Once the call is made, you can KNOW that an answer WILL present itself to you. But—YOU must recognize the clues and follow your inner nudgings in order to help manifest the answer in physical space (or in the physical consciousness).

Many times we send you ones the answers you desire, or a clue that will lead you to the answers, only to have the opportunity lost due to a lack of cognitive recognition of the subtle nudges that we are sending to you in response to your call for assistance. Be attentive to the nudges and learn to recognize the thoughts that seem to "pop" into your head.

In time you will come to greatly appreciate the communications and insights that manifest because of this developed perception that you ones call INTUITION. We shall continue to work with you ones in order to strengthen this sort of communication cycle.

It always helps to have a reminder, such as this one, to help you to remain focused upon the training cycles that you are experiencing almost non-stop every day. However, this is also to caution that, when you are being constantly guided throughout your life, you will sometimes become complacent with the whole process and thus begin to ignore the suggestions that we are making to you.

When you remain focused and place the proper amplification on a thought, then you will have done YOUR part. You will soon more fully realize the value of maintaining a conscious mental awareness of our Higher Presence within your mind as thoughts come and go throughout the day. You will also be able to connect more easily to the Higher Consciousness of we of the Higher Energy Realms as you consciously practice becoming attuned and then amplifying those thoughts.

As always, you must maintain your guard at all times, for the adversary will most certainly try to influence this process IF you give him the opportunity to do so! Keep your Light shielding up at all times, and if a thought causes you concern, then clear your space and ask for clarification.

Act always in wisdom for you are responsible for all that you dwell upon, and thus manifest in the physical experience. Release the thoughts that will only serve to distract you for they are just that—DISTRACTIONS!

You are under constant barrage from all directions in order to slow you up or even stop you if the adversary is able to “pull it off”. Again, there is nothing new here—just a reminder to you to keep an “ear open” to the nudges and follow your Inner Guidance.

Recognize when we are there working with you. Even the small, seemingly unimportant or mundane tasks can be turned into a training session IF you but call us in and then pay attention to the clues that we will provide.

As always, the choice is yours and YOU must have desire to participate, else there is little value that we can add. Thank you for receiving my energy this day. We shall walk through the challenges together, if you but ask.

I am Toniose Soltec—Friend, Guide, and Teacher, in Light and service to Creator Source.

Salu!

CHAPTER 14

THE CLONING OF MAN, OR I WONDER WHO'S KISSINGER NOW?

Well, what have we here? I'm sure it is merely the most accidental of "" coincidences""—don't you think?

Sometime around Wednesday or Thursday of last week, I made the editorial decision to run, on this week's Front Page, Calvin Burgin's excellent tutorial on the REAL state of our world's genetic engineering technology and applications of same—particularly "political" applications which have been perpetrated right under the noses of we-the-kept-dumb public for well over 20 years now.

Longtime readers of CONTACT and the Phoenix Journals are well aware of this subject. Oh, are they ever. And if they make the "mistake" of trying to explain this particular subject to most of their friends, they are also brutally aware of the generally heated and indignant controversy it generates because, "the Earth is flat, don't you know!!!!" Well, from some people's perspective, I guess that's true. But the subject certainly pushes all kinds of emotional buttons. And rightly so. Only that does not negate the truth of the matter.

So, I made the decision about running Calvin's piece about the middle of last week. The interesting matter which has just sprung up and which I call to your attention, is what has just been released, starting over the weekend, apparently (from what I've been told) all over the various media sources from CNN's Headline News on television, to the Front Page of the Sunday February 23, 1997 Los Angeles Times, and even to the faxed copy of the Montreal Gazette I have here in front of me, Front Page, for Monday, February 24, 1997:

***Door Opens To Human Cloning** is the headline. And the article's bold-type tease line goes on to say: "The successful cloning of a sheep means humans could be copied—but at what cost? 'The genie is out of the bottle,' one ethicist says."*

Indeed, the genie is out of the bottle! But such has been the case for quite some time. It's merely that we-the-people weren't exactly told about this—probably for our peace of mind or (hear "America, The Beautiful" playing softly in the background:) for National Security reasons!

Right. Anyway, there was obviously a need to push a button somewhere and turn on the "damage control" machinery bigtime, right now—again, purely "" coincidentally"" with our presenting this subject as this week's Front Page story. Imagine that.

The public is slowly being conditioned to come to grips with this reality. Those of you who monitor the X-Files television program on a regular basis have observed, over the past several years of its existence, probably the most blatant ""fictional"" depictions of the facts which Calvin Burgin has assembled for your reading "enjoyment" on this most important topic of genetic engineering—

the results of which are on almost daily (except when they malfunction) display, especially in the most important and visible of high public positions. After all, why trust to a human what you can more reliably trust to a “machine”!?!

Perceptive readers can pretty much look between the lines of the media blitz versions (dare I say “cloned” versions?) of this subject to discern the inferences of what is already well developed. But, as I said already—for the rest of the story, read Calvin’s outlay following this note.

— Dr. Edwin M. Young, Editor-In-Chief

WORLDLINE ****paste up logo***

Calvin Burgin, 404 Gate Tree Lane, Austin, TX 78745-3137 Feb. 12, 1997

THE CLONING OF MAN, OR—
I WONDER WHO’S KISSINGER NOW?

by Calvin Burgin 2/12/97

“Man has always wanted to create a being in his own image....We can do it now. *We have done it!* He was terminated, however, because he couldn’t follow orders; he couldn’t shoot an animal... We now possess techniques in a new type of genetic engineering, certainly more than enough for the J-Type’s in vivo creation.... We were taken in, we scientists; we were thinking of underwater work and space exploration; we wanted to believe and we believed. *We allowed* it to happen... Then, it is only ‘fictional’ [tongue in cheek] that a governmental group has cloned a human.”

THINGS ARE ONLY IMPOSSIBLE
UNTIL THEY ARE NOT

Dear Reader, I suggest you withhold judgment until you read this whole document. Then, why make a judgment at all? You KNOW what you KNOW, and you DON’T KNOW what you DON’T KNOW. What you *believe* has little to do with Truth.

MILITARY PLANE CARRYING PRESIDENTIAL EQUIPMENT CRASHES—NINE KILLED by Rene Sanchez, *Washington Post* Staff Writer, Monday, August 19, 1996; Page A04, *The Washington Post*: “A military cargo plane that accompanied President Clinton on his vacation trip to Jackson, Wyo., crashed late Saturday night with nine people on board just after it took off for New York with presidential vehicles and other gear, military officials said.

“Officials at the crash site, a steep mountainside in the Bridger-Teton National Forest, said late yesterday that there were no survivors. Eight Air Force crew members from Dyess Air Force Base in Abilene, Tex., and a Secret Service employee were on board the C-130 cargo plane, which was headed to New York

City, where Clinton attended a 50th birthday celebration in his honor last night.”

Later, the killed were identified as Capt. Kevin N. Earnest, Capt. Kimberly Jo Wielhouwer, 2nd Lt. Benjamin T. Hall, Staff Sgt. Michael J. Smith Jr., Senior Airman Michael R. York, Senior Airman Rick L. Merritt, Senior Airman Billy R. Ogston, Airman Thomas A. Stevens and an unidentified person. Later, the other person was identified as Secret Service agent Aldo E. Frascoia. A rash of other plane crashes, train derailments, a fire at the White House, and numerous other strange events occurred the same month.

Sherman Skolnick of Chicago has a TV program and daily telephone hotline in which he discusses fraud and corruption, drug dealing, etc., involving high level politicians and justice department officials. He has been investigating cover-ups since the Kennedy hit. After the Jackson Hole crash, Skolnick, on his telephone hotline (773-731-1100), had a recorded message (Aug. 24, 1996) in which he stated:

“And the press liars cannot tell us of several plots, military and civilian, to unseat Clinton because all situations are supposedly by ‘lone assassins’ and no conspiracies are allowed ever to be discussed. For example, they would have to admit a high level oil industry CIA plot to blow away President Kennedy, Bobby Kennedy, and others.

“And the press cannot admit what is already known by more well-informed folks, that various dictators, royalty, presidents and such have doubles! Hitler had 12 doubles. Some of them were bumped off by those seeking to stop the Nazi leader. During World War II, Winston Churchill’s double was murdered by a German commando. President Jimmy Carter had two doubles. President Clinton, three doubles, one of whom reportedly died in the crash of a military plane that took off near Jackson Hole, Wyoming, just ahead of the real Clinton’s plane. Military sources, by the way, contend the military plane was hit by a missile and crashed into a mountain.

“Funny thing, one of Clinton’s appearances in Chicago was actually a double, same face and hair, but if you looked closely, he didn’t walk exactly like Sledge Willie. TV network reporters knew the truth about such happenings. For one thing, the secret service issues all credentials for reporters to come to press conferences and to interview important public officials. Telling the truth would cost you your job.

“Will the real Clinton step forward, please, so we can inspect your nose, which has been rotted out by too much cocaine snorting. By the way, sex-accuser Paula Jones would have the real Clinton identified by inspecting him somewhere else, but we are far too polite to go into that. Another story suppressed by the liars and whores of the press.

“In Chicago, see us on Cable TV, Channel 21 Cable, 9 PM most Monday evenings.....Citizens Committee to Clean Up The Courts, 9800 South Oglesby, Chicago, IL 60617.”

THE TRUTH IS A LIE THAT
HAS YET TO BE EXPOSED

What is this talk about clones and doubles? Is there anything to it?

In 1977, I saved an article from a magazine whose name I no longer remember. The notations at the

bottom of the pages say “*SCI/DI* May, 1977”. It was the size of the old *Science Digest* magazines. On page 76 was the article entitled “A New Ethical Question: Head Transplants?”

The article tells of Dr. Robert J. White and colleagues of the Cleveland Metropolitan General Hospital doing successful head transplants on monkeys, removing the head from one monkey and sewing it onto another monkey’s body. White was known as the first man to remove a brain and keep it alive outside the body, the first to succeed in transplanting and storing the brains of experimental subjects. He was professor and co-chairman of neurosurgery at Case Western Reserve University School of Medicine, and director of the Department of neurosurgery.

This was twenty years ago. What has been accomplished since then, and what has been done in secret, that they dare not tell us about? The evidence will astound you!

Wisconsin Report newspaper, August 30, in 1979, had a front page editorial article that said: “Many of our readers/subscribers are sending interesting news items and clippings. For example, ‘Dr. Christian Bernard of So. Africa says: ‘No to Head Transplant’.’ This was the local news last week. It was first reported in *Patriot News* in June of 1977. This transplant has already been successful in the U. S. for monkeys, gorillas, horses, cows and mules. It has been successful for HUMANS in Russia for over 1 year already.

“The next item was ‘Clones are being developed in Siberia.’ There is a compound in Siberia in which human fetuses from a test tube are being transplanted into the wombs of cows and gorillas. The gestation period is 9 months. They now have full grown adult Clones, that look like HUMANS. It only takes from 2 to 3 years for a Clone to become full grown (like a steer or gorilla). In five years, they will have an entire Army, Navy and Marine Corps of Clones.”

The book *The Biological Time Bomb*, by Gordon Rattray Taylor, copyright 1968, on page 28, says: “Lord Rothschild, for long a Cambridge physiologist and an international authority on the structure and action of spermatozoa, left his bench and became a businessman, working for one of the largest chemical concerns in the world. In this dual role, he is, one may assume, unlikely to speak wildly or sensationally. Yet in 1967 he told the scientists at the Weizmann Institute of Science in Israel that he regarded cloning people as a near possibility. The problem he foresees is whether everyone should be allowed to clone themselves if they wish, and he expects to see a Commission for Genetical Control established to vet applications.”

There in 1967 you have a Rothschild expert, one of the most powerful men in the world, announcing that cloning was a near possibility and that a Commission would be established to oversee the consequences.

In the book *In His Image: The Cloning of Man*, in 1978, author David Rorvik tells the story of the first known cloning of a human. The book tells of a Rand Corporation report that Russia was experimenting with creating biocybernetic guidance systems for implantation in air-to-air missiles. It tells of the Burden Neurological Institute in Briston, England, working with hooking brains via electrodes directly to computers, allowing thoughts to control the computers. It tells about using electronic stimulation of the brain (ESB) to cause subjects to see and hear things that did not exist, to have false memories implanted, to create great sexual desire, hatred, fear, etc. Cal Tech biologist Dr. Robert L. Sinsheimer said in 1968 that

it would be possible to clone a human being in ten years. Dr. Kimball Atwood, professor of microbiology at the University of Illinois, said about the same time that with a crash program, human cloning could be achieved almost immediately. The book has many quotes from prominent doctors and scientists at the time that said human cloning would soon occur, but because of public resistance, the scientists stopped talking about cloning when they started doing it. Rorvik aided in the cloning of a human, who was two years old at the time the book was written.

We KNOW that cloning of humans has taken place, roughly twenty years ago, and the question becomes, how far advanced has this technology become? Human (homo sapiens) clone DNA gene sequences are even currently posted on the Internet! (See for instance the search file “file:///d%7C/NETSCAPE/DOWNLOAD/CLONES/20MER—FA.HTM”.)

Oregon Statesman Journal, Jan. 13, 1996: “**Gorilla gives birth to Human test-tube baby.** ‘Researchers say they’ve achieved an astonishing medical breakthrough: A gorilla surrogate mother has given birth to the first human test tube baby,’ according to a report in the Jan. 16 edition of the *Sun*.”

Chinese scientists say the gorilla carried the baby a full nine months. They also say the day when human mothers will be freed from carrying infants full term is near.

“‘Chinese women will no longer need to put aside their careers to bear children,’ says Dr. Wong Shei, a zoologist connected with the project. The gorilla mother, Bright Joy, and the baby are in good health, he says. ‘This is truly a glorious event.’”

Glorious indeed. Now slave mothers will no longer have to take days off from their slave labor to bear children. Brave New World!

·October 26, 1995, the *Austin American Statesman*, “Scientists grow ears of humans on lab mice. Tissue engineering shows promise for replacing damaged skin, cartilage, by Katharine Webster, *Associated Press*. BOSTON—It sounds like something from a carnival side show: ‘The Mouse With Human Ear On its Back’. But it’s real. It’s alive.

“That mouse, and others of its kind, are at the leading edge of a science known as tissue engineering, which allows laboratories to grow skin and cartilage for transplant in humans....”

·*The New York Times*, March 24, 1981, had an article which began: “Some day there will probably be a library containing all the genetic information needed to create a complete human being. This idea, alarming to some, enticing to others, is no longer entirely a flight of science fantasy. New techniques and automated machines are enormously increasing scientists’ ability to spell out the message of heredity in living cells, to put together their own artificial messages in the universal genetic code, and to analyze in complete detail the proteins on which all life depends. New instruments promise to compress into days or hours painstaking research that used to occupy weeks, months, or years.”

·March 7, 1996. Researchers in Scotland have developed a technique for cloning unlimited numbers of genetically undistinguishable sheep. Scientists said it could open the door to mass production of gene-altered animals with desirable traits, such as those with “humanized” organs suitable for transplant. The technique could also reportedly be used to clone human beings. In the first round of experiments, only 5

out of 250 embryos survived to birth, and 3 out of 5 of those died within the first 10 days for unknown reasons (from Leading Edge Research Internet site).

·*STAR TRIBUNE* (Minnesota) 03/24/91: GENETIC RESEARCHERS HAVE THE ANSWER TO FINEST DAIRY COWS: SEND IN THE CLONES. Since this is a rather long news article, I will leave you with just the headline. The article stated that cattle were being cloned by ABS Specialty Genetics in DeForest, Wisc., and by Granada Biosciences Inc. of Houston. What it does not cover is that the head of Granada was censured by the stock exchange for fraud and he was involved with illegal dealings with Texas A&M and there is probably much more to the story that I don't know about.

Cloning has become big business, and in June, 1980, the Supreme Court handed down a decision that proclaimed that new forms of life created by man can be patented. There were already over 100 patents pending on new life forms. (I wonder if anybody has tried to look up the patents on what UFO researchers call "Men In Black"? Just curious.)

·*The Ecologist*, Vol. 23, no. 6, November/December 1993, p. 226, article entitled: "The U.S. Library of Human Parts," said (bolding mine): "U.S. multinationals such as Pfizer, Bristol Myers and Merck now hold several hundred patents on life-forms, many housed in the American Type Culture Collection (ATCC) in Rockville, Maryland where there are some 60,000 patented or potentially patentable organisms.... Many of the samples stored in ATCC involve tissue or cell lines scraped from living humans or exhumed bodies. These include World Patent No. WO 9208784, or 'human t-lymphotropic virus type 2 from Guaymi Indians in Panama.' **This patent is claimed by Ron Brown, the U.S. Secretary of Commerce and joint U.S. negotiator at GATT, where he is demanding global acquiescence to the patenting of life-forms.**"

The World Council of Indigenous Peoples and the Guaymi General Congress are protesting and calling for the banning of such practices. Brown later died in a plane crash; I wonder who owns the patent currently.

Owners used to tatoo their slaves, I suppose now they will patent them.

In 1953, the double helix format of DNA was discovered, by James Watson, Francis Crick, and Maurice Wilkins, for which they won the Nobel Prize. Soon test tube babies were a reality. This caused a public outcry so the research was put under cover and many breakthroughs were no longer announced. By the way, AmeriVox now offers telephone cards that are tagged for authentication with a polymerized derivative of your personal DNA pattern in a tracer seal on the card's back. This type of tagging is planned for your personal identification card, for everybody.

BETER'S SHOCKING INTELLIGENCE DATA

Dr. P. David Beter was a Doctor of Jurisprudence, author of the book *Conspiracy Against the Dollar*, originator of the term "stagflation", Intelligence Specialist, practiced law before the U. S. Supreme Court, appointed to the U. S. Export-Import Bank by President John F. Kennedy, etc. He had many intelligence contacts, including some extremely high level (A-6 Classified) contacts.

On May 28, 1979, Dr. Beter made the following statements in his Audio Report (QUOTING):

In Russia as well as in the West, research has been under way for many years in biological syntheses—that is, artificial life forms; and according to high intelligence, a stunning break-through took place in Russia some years ago. The Russians refer to this break-through as a “providential discovery”, something they learned almost by accident. They discovered the key to creating what are known as “organic robotoids”. An organic robotoid is an artificial robot-like creature; it looks and acts exactly like a human being and yet it is not human. A robotoid is alive in the biological sense but it is an artificial life form. Robotoids respond to conventional routine medical tests in the same way as humans do; they eat, they drink, they breathe, they bleed if cut; and they can be killed. Robotoids can also think, but they think only in the sense that a computer thinks. Like any other computer, the brain of a robotoid has to be programmed for each assignment it is given; but unlike many electronic computers, the biological computer brain of a robotoid possesses an enormous memory. As a result, robotoids can be programmed to communicate and think in such complex patterns that they act human.

Organic robotoids are remarkable creatures, but they have many drawbacks. They don’t grow or reproduce but must be manufactured one by one in the desired form. They also have a very limited life span, measured in months or even weeks, depending upon how they are utilized. This is due to the fact that their metabolism, while it resembles that of humans, is very inefficient. A robotoid can be manufactured on a very short notice, a matter of hours; but after a few weeks or months it suddenly begins to degenerate physically and mentally. When that takes place, the robotoid has to be removed from service and disposed of. To extend its useful life as much as possible, a robotoid is customarily cooled down to slow its metabolism between assignments. Organic robotoids are extremely expensive, troublesome creatures to produce and utilize; and robotoid capabilities do not exceed those of human beings. All they can really do is simulate human beings; but, my friends, for Intelligence purposes that’s all they have to do!

To produce an organic robotoid it is necessary to have a pattern to go by. The pattern required is that of genetic coding taken from a few cells from the body of a human being. In this respect the Russian technique sounds like cloning, but the technique itself is totally unrelated to genuine cloning. A robotoid is produced within a matter of hours, and it simulates the human donor at his current age. Like any man-made copy of anything, a robotoid is never a perfect copy of the human that is to be simulated; there’s always small discrepancies in appearance and behavior, but these are seldom great enough to arouse any suspicion.

When the initial Russian break-through in robotoids took place years ago, the Rockefeller-Soviet alliance was still functioning. The [Orthodox?] Christian group who now rule Russia [in 1979] were already secretly more powerful than the Bolsheviks, but the final overthrow had not yet taken place. When the robotoid break-through took place, they moved quickly to minimize the amount of information obtained about it while those Bolsheviks still retained positions of power. They also tried to prevent information about it from leaking through Intelligence channels to the CIA, nevertheless partial information did reach the CIA and the late four Rockefeller brothers. By early 1975 the Russians were known to have successfully created at least one organic robotoid in the laboratory. Meanwhile the CIA was coordinating a feverish research effort aimed at accomplishing the same feat. Up to now, robotoid technology in the United States is far behind that of Russia. The American capability in robotoids is not even close to being operational, whereas the Russians are deploying them right now.

....Last month I revealed that an Intelligence war of “doubles” had erupted in the United States. President

Carter, Vice-President Mondale, and their wives had fallen victim to this war of “doubles” as their Easter breaks away from Washington were ending. Now I’m sorry to report that Amy Carter, Billy Carter, Lillian Carter, and Hugh Carter all died soon after Jimmy and Rosalyn did. All of them, including Amy, have been replaced by “doubles”; but instead of the Bolshevik “doubles” who had been waiting in the wings, those we are seeing are Russian organic robotoids. The voice of the Jimmy Carter “double” which was reproduced last month in Audio Letter No. 45 is the voice of a robotoid. That robotoid was the one who was dazzling everyone with his vigorous new image. Only a few months ago Carter had been limping around with what we were told were severe hemorrhoids; but now, out of the blue, here was a Carter who was a powerhouse—hiking, fishing, and jogging ten miles a day....

[Later Beter said:] The Intelligence war now going on is intense, and the situation is changing daily. Bolshevik strategies have been badly jolted by the Russians using their robotoids, and as a result the Bolsheviks are not sure what propaganda line to feed to the public right now. A major shock to the Bolsheviks in recent days has been their loss of the “ad hoc gang of four”. First, I can now report that Brzezinski was with the Bolshevik “double” for the late Vice-President Mondale last month on April 20. They were aboard Air Force II which crashed in the North Atlantic, as I reported last month. Then on May 13 the other three were eliminated—Blumenthal, Brown, and Schlesinger. All four were promptly replaced with Russian robotoids, as has been done with the Carters and the Mondales. A number of other top officials have also been removed and replaced by Russian robotoids. Last month Secretary of State Cyrus Vance was replaced; and on the 1st of May, May Day, the American Association of Newspaper Editors were treated to speeches supposedly by Vance and Brzezinski. In the past, Vance and Brzezinski have always been noted for being at loggerheads on every issue; but this time, as they spoke of the need for a new diplomacy by America, it was as if they were both thinking with the same mind. Many observers were surprised but no one suspected the truth.

As there begin to be more and more Russian robotoids in key positions of the United States Government, there will be more and more surprises. One key public personality I would urge you to watch very carefully now is Walter Cronkite in his television broadcast on CBS *Evening News*. During this month of May he left on what was said to be a vacation. Today, May 28, he resumed broadcasting. If you are accustomed to watching the Cronkite news program, I suggest that you watch carefully now, look for a change in the slant given the news—it will be subtle, but it will be there.... (END OF QUOTING)

MORE ASTOUNDING DETAILS

Beter said that robotoid switch-outs took place in the Russian Embassy in Washington and at Camp David. When a quick, secret trip was needed to Moscow or, say, the Robotoid headquarters at Novosibirsk for instance, the procedure was to take a plane to the Bangor International Airport in Maine. From there a flight would be made to the Cosmosphere landing site in east central Quebec Province, Canada, on the north edge of Manicouagan Lake. From there, the Cosmosphere, usually flying at an altitude of about 100 miles and a speed of 9,000 miles per hour, would go to the landing site near Moscow or Novosibirsk or wherever.

In previous writings we have talked about when Russian Cosmos Interceptors destroyed America’s spy satellites in 1977. I was working for Control Data Corporation at that time, doing paperwork for the

people who programmed those satellites, and billing Lockheed Skunk Works stealth aircraft development people for using CDC computers (such as the Star 100). Beter revealed that John Paisley, the head of the CIA whose body was supposedly found floating in Chesapeake Bay on October 1, 1978, near the same area when former CIA head William Colby's body was found floating later, was the one who provided Russia with orbital data and information on which of our satellites were spy satellites. Paisley then was taken to Odessa on the Black Sea for a vacation, and was later living in Leningrad. From there he went to Jerusalem, Tehran, Riyadh, and Cairo and met with Harold Brown, Jimmy Carter, David Rockefeller, Cyrus Vance and others, all robotoids, resulting in the Iranian Crisis and the run-up in gold prices in 1979-1980. I quit Control Data and became a gold dealer in July, 1979. No, I am not wealthy, just wiser.

ROBOTOID CREATION, OR— I AM ME, WHAT ARE YOU?

In June 1979, Beter said the following (QUOTING):

The man-made biological machine known as a Robotoid is remarkable from head to foot; but the most astonishing thing about them is their ability to simulate human beings—not just in appearance but in behavior. In other words, the most crucial and most amazing thing about a Russian Organic Robotoid is its biological computer brain. The developments that were destined to lead to Russia's breakthrough in robotoid brain research began 32 years ago, in 1947. In that year a Hungarian-born physicist, Dr. Dennis Gabor, conceived of a way to make three-dimensional photographs called "holograms." It was a revolutionary scientific discovery, and it was destined to lead to the Nobel Prize for Dr. Gabor. He did not receive the Prize until 24 years later, in 1971. By then, holograms were a reality in numerous laboratories world-wide; and yet most members of the general public still had not heard of holography. And even today, more than three decades after Dr. Gabor's original discovery, holography is still unfamiliar to the public as a whole. In 1947 Dr. Gabor's theory pointed the way toward holography, but at that time holograms could not actually be made. What was needed in order to make them was something called "monochromatic light"—that is, light of just one wave length. No one knew how to create that kind of light in 1947, but in 1960 the situation suddenly changed—that was the year the laser was invented. When lasers are discussed in public, attention is usually focused on just one of their amazing characteristics—that's the ability of a laser to produce a narrow, intense beam of light. The beam can travel great distances without spreading out and diffusing. Lasers pointed the way toward energy-beam weapons, among other things; and as I revealed long ago in AUDIO LETTER No. 26, this is what secretly spawned America's crash program to get to the moon in 1961. But the reason laser beams behave the way they do is that the light they produce is monochromatic, so they are made to order for generating holograms. Like lasers, holography has led to developments that were totally unexpected, and one of these was the Russian breakthrough in biological computer brains some years ago. When you hear how they work, you'll understand why robotoids act so much like the human beings they replace.

HOLOGRAMS, A KEY BREAKTHROUGH

A hologram is a very unusual kind of photograph. To make one, the film is exposed using a laser and a set of mirrors and lenses; and to make the holograph image on the film visible later on, laser light must again be used. When you look at a hologram, it is as if you were looking through a window at the real object. You

can move back and forth, up and down, and see it from different angles in three-dimensional detail. By contrast, of course, a conventional photograph is flat and looks the same from all angles. Holograms are also different in another way. If you tear a normal photograph into several pieces, you ruin it. Each piece contains only a disconnected fraction of the total, but not so with a hologram. If you cut up a holographic film into several pieces, each piece still contains almost the entire image. There is some loss of detail but basically it's all there. It's this fact that led years ago to the Russian breakthrough in biological computer brains for their robotoids.

For quite some time, scientists in the Intelligence Community world-wide, studying the human brain, have known one very important fact. That fact is that a portion of a human brain can be removed through accident or surgery and yet the person still retains most of his original memory, so in this respect the memory in a human brain is like a hologram. Nowadays the relationship between holography and human memory is beginning to be understood in the West. For example, Dr. Karl Pribram, a neuropsychologist at Stanford University, wrote about it recently in the magazine "PSYCHOLOGY TODAY." As he pointed out, the implications of holography are enormous, both for brain research and for computers; but this relationship was first recognized not in America but in a research laboratory at Russia's Siberian Science City, Novosibirsk.

[Beter was speaking in 1979. Since then, there is much more recognition of the importance of holograms to the understanding of the Universe. See for instance the current best-seller, *The Holographic Universe*, by Michael Talbot.]

The reason the Russians have scooped the West in many recent scientific discoveries is not that they are supermen while we are mental midgets; instead it has to do with the way they organize their efforts in science and technology. This organization is totally different from that in the West, and it's turning out to be far more efficient. For one thing, when it comes to research, communications in Russia are far superior to those in the West. There are more than 5,000 research centers and laboratories in Russia doing research and development of all kinds, and they are all linked together by vigorous communications—not only within each scientific field, but between different fields. There's also a fundamental difference in what is discussed in Russian technical literature, as compared with the West. In the West, a scientist usually publishes a technical paper only to report a success of some kind. If he carries out a research project that fails, he generally publishes nothing about it; but in Russia, many failures and problems are discussed very openly in the technical literature. As a result, many areas of research meet a very different fate in Russia than in the West. Here in America an elaborate and expensive scientific project may come very close to success but fall through because of a key missing ingredient. When that happens, very little is published about it; but in Russia, the researchers describe their problems and failures; and among the thousands of other scientists nation-wide, one might have the answer. So the Russian system, which is built around cooperation, often produces success; but the Western system, especially in America, is built around jealousy and it often leads to failure. It's happened many times, my friends, and it happened several years ago in robotoid brain development.

Last month I revealed that the Russians can manufacture organic robotoids, which are almost exact carbon copies of real human beings. This is done by a process that simulates the genetic coding of the person to be copied. It sounds a little like cloning, but it's not. A clone of a human would itself be a human, but an organic robotoid is NOT human. It's an artificial life form, like an animal in some ways but like a comput-

erized machine in others. Every Russian robotoid has what is called a “holographic brain”. This brain duplicates essentially the entire memory of a person being copied. **The key to doing this is a new technique called an “ultrasonic cerebral hologram”. Using high-frequency sound waves, which are inaudible, a complete three-dimensional picture is made of a person’s brain.** This is a painless, non-destructive process; and under the proper conditions **it can be done without the person even being aware of it.**

Last month I revealed that the Russians are using Nelson Rockefeller’s “Hit List” to weed out Bolsheviks here in America, and for roughly three years they have been preparing for this day. They have been secretly making cerebral holograms of the people on the list at every opportunity. This has been done to every person on Rockefeller’s list who has visited Russia or Eastern Europe in the past three years.

When an organic robotoid is made to simulate, for example, our late President Jimmy Carter, two major factors are involved. One is the genetic coding required to simulate Carter’s appearance, voice, fingerprints, and so on. The other is a holographic image of Carter’s brain. This image is a complete record of the neuron patterns which existed in Carter’s brain at the moment the hologram was made. Therefore it contains all of the memory and knowledge Carter had up to that moment. When a Carter robotoid is made, the biological computer in its head is caused to form according to the holographic record of Carter’s brain. However, certain portions of the robotoid computer are caused to deviate from the holographic record. The end result is a biological computer which has to be programmed but which contains essentially all of Carter’s memory, involuntary mannerisms, and the like. As a result, a Carter robotoid will automatically do certain kinds of things without the need for specific programming. For example, a Carter robotoid will seem to recognize old friends. That’s because the computer memory of the robotoid reproduces Carter’s memory of that friend. The holographic process puts it there automatically without the Russian programmers even having to know it’s there.

Organic robotoids are such amazing creatures that they are still a subject of questioning and debate. This is true even among the Russian scientists who made them a reality. For example, robotoids seem to have no true instinct for self-preservation. In this regard they act like machines, simply doing as they are told to do. By contrast, both humans and animals generally have the instinct for self-preservation. Robotoids can be programmed for self-preservation, but they are equally willing (if “willing” is the word) to perform suicide missions, exploratory one-way trips into space. I’ve only one example of this: if a space mission looks too dangerous to risk the life of an experienced cosmonaut, a robotoid can now be used. The robotoid copy of the cosmonaut is already trained the moment it’s made, thanks to its holographic memory.

Organic robotoids look and act so much like human beings that it’s hard for us to get used to the idea that they are not human; but the Russians decided several months ago that the stakes are too high not to employ them, and so the silent Russian invasion of America by robotoids is now well under way. (END QUOTING)

In light of the above, think about this quote from *Strategic Investment*, April 24, 1996, p. 8: “Clinton is not only gifted at escaping scandals that would overwhelm less nimble men, he is also a formidable campaigner. He has the skills that *Nightingale Conant*, another purveyor of Personal Development products, promises to buyers of its *Mega Memory* program...’ Imagine meeting 50 individuals and remembering all their names.’ Clinton does that regularly. He has the ‘photographic’ *Mega Memory* that many people

who attend large meetings and wander into stray cocktail parties will pay \$69.95 to match.”

Books have been written by White House insiders that tell that Clinton seems to be all things to all people, his stories keep changing day to day, he has an astounding memory for some details and a surprising lack of memory for others, talk show hosts and comedians have made jokes about his hair and appearance changing.

ROBOTOID TAKEOVER OF U. S.

[Another QUOTE from Beter continues:]

Last spring, as I revealed in AUDIO LETTERS Nos. 45 and 46, the Russians began seizing control of the United States Government. Key officials from President Jimmy Carter on down have been replaced by doubles, and these doubles are not human beings in spite of their appearance and behavior. They are artificial, robot-like living beings called “Organic Robotoids”. When I first revealed these things, I braced myself. I knew that many of my listeners would be unable to absorb them; but my reason for doing it was the one I stated then: Without knowing about the robotoids, events would become impossible to understand. Since that time, robotoids in key positions of power have been causing many surprises in the news these days. The strangest surprises of all have been caused by the Jimmy Carter robotoids [This is still happening, as you know if you pay attention to the news]. In AUDIO LETTER No. 48 two months ago, I detailed the major instability problems the Russians are having with their Carter robotoids. The holographic computer brains of the robotoids include instabilities which were present in the real Carter brain in a way that exaggerates those instabilities. As a result, every so often a Carter robotoid does something so unpredictable that it is dangerous to the Russians. An example was the famous so-called “killer-rabbit incident” of a few weeks ago. A Carter robotoid told the press in all seriousness that he and his family had been attacked by a swamp rabbit while fishing. Can you imagine?

The Russians want to rid themselves of the nerve-racking problem of the unstable Carter robotoids. Earlier this month, on September 15, an attempt was made to do just that. The alleged President Carter was entered in a foot race, of all things, in the Catoctin Mountains near Camp David. It was a strenuous six-mile course which included much uphill running. Carter robotoid No. 14 was programmed to run at maximum speed and not to let up for any reason. The Russian strategy was simple: Runners who over-exert themselves and who do not stop and rest when danger signs appear can do themselves serious harm. Sudden overheating, dehydration, and heart failure can take place abruptly in extreme cases. Robotoids, as I have explained in past tapes, embody a crude facsimile of human metabolism, their hearts are relatively weak, and they live for only a few weeks or months, depending on the stress problems. They have no self-preservation instinct, so Carter robotoid No. 14 was programmed to run like the wind. It was expected that suddenly without warning he would suffer complete heart failure, collapse, and die on the spot. If the robotoid died before aid could reach him, everyone would just accept it as a tragic accident, and the Russians would be rid of the problem of unstable Carter robotoids. But the day of the race dawned cooler than it had been expected by the planners. Carter robotoid No. 14 did collapse, but did not expire instantly. His face turned a deathly greenish-gray, and he was moaning and incoherent; and yet when the Secret Service men picked him up, his legs kept running as programmed. Finally an ambulance arrived, but Carter robotoid No. 14 did not use it. Instead the robotoid was bundled off in a car to Camp David, and

there robotoid No. 14 finally died—too late, and out of public view.

The purpose of the race had been to eliminate the Carter robotoid problem in a way that would leave no questions—that is, sudden death on the spot. But there would have been a storm of questions if Carter’s alleged death had been announced after help arrived and took him away. So after the race, Carter robotoid No. 15 showed up to reassure everyone. He looked nothing at all like the deathly figure who had collapsed just a short while earlier in the race. He looked like a new man, and in a sense he was. The contrast between the dying robotoid No. 14 and the fresh robotoid No. 15 is something you can see for yourself. Just get a copy of *Sports Illustrated* magazine for September 24, 1979. On pages 16 and 17 you will see the pictures of robotoid No. 14—stricken, stumbling, mouth agape. Then look at the fresh, smiling picture of robotoid No. 15 handing out trophies on page 19 only a short while later, and then ask yourself: Is this the same man? (END QUOTING FROM BETER)

WHICH CLINTON IS CLINTON?

The September 16, 1996, issue of *U.S. News & World Report* on page 22 has a “before” picture of President Clinton with a tumor on his neck, and an “after” picture of him after it was removed. If you pay attention to the photos, and notice the nose, ears, chin, eyes you can see that these are pictures of two different individuals. A controversy developed about this time when Bob Dole challenged Clinton to make his medical records public. Clinton is the only President, I am told, who has never made his medical records public. According to a filmed statement by Clinton’s brother, Clinton is a cocaine addict.

At the time Clinton introduced Madeleine Albright as the next Secretary of State, how many of you noticed that Clinton was red-faced, his face was puffy, one eye was swollen more shut than the other, his eyes were blurry, his nose was red and he had trouble with his speech. When I saw him a day or two later on TV, he looked like a fresh, young 28-year old Clinton. Start paying attention to his appearance, and see for yourself!

Soon after the CIA found out about the Russian Robotoids and went on a crash program to catch up, Beter said of this (QUOTE):

In AUDIO LETTERS 46 and 47 I reported that robotoid technology in the United States is far behind that of Russia, but now the Bolshevik and Zionist enemies of Russia have achieved their own surprise. The Rothschild interests, which control both movements, have for many years been deeply involved in biological research of all kinds. They have not succeeded in learning the secrets of the Russian robotoids, but they have achieved success with something similar. They are called “synthetic automatons” or simply “synthetics”. A Rothschild synthetic is similar to a Russian robotoid in certain ways. Each is an artificial life form designed to simulate a human being, but synthetics also differ from robotoids in important ways. For one thing, they are generated by radically different techniques. Both utilize genetic samples from actual humans as their starting point, but beyond that everything is different.

The Russian process is a close relative of recombinant DNA techniques involving bacteria. The details of the process are shrouded in great secrecy, but it enables robotoids to be generated from scratch very rapidly. The Rothschild process, by contrast, does not start from scratch. Instead, certain tissues extracted from cattle are the starting point. The synthetic is then generated in a process that changes the genetic

make-up in order to simulate a person being copied. It is the outgrowth of a discovery made 20 years ago in France. The experiment involved two species of ducks called khaki Campbells and white Pekins. The landmark duck experiment of 1959 was reported in a book titled *THE BIOLOGICAL TIME BOMB* by Gordon Rattray Taylor.

(END QUOTE)

WHO'S KISSINGER NOW?

[In March, 1979, Beter said, QUOTE:] Two months ago on the evening of January 26, the life of Nelson Rockefeller ended abruptly. As I revealed five days later in my Audio Letter No. 42, he was murdered—shot once in the head. Last month I reported that Rockefeller's murder had been only the beginning of a pattern of events. The pattern is that of the Bolshevik purge—that is, a bloody, yet secret, coup d'etat. In the space of only a few weeks, the secret rulership of the United States changed hands. The coup began on January 26 when, as the Bolsheviks put it, Nelson Rockefeller was liquidated; and by February 17, the coup d'etat had been achieved because by that date both David and Laurance Rockefeller had also been executed. Meanwhile, the purge had also eliminated several persons who knew too much about Nelson Rockefeller's murder. These included: Megan Marshack, Ponchitta Pierce, and Rockefeller family spokesman Hugh Morrow. But there was one disappearance last month that was not according to the Bolshevik game-plan.

As I reported in Audio Letter No. 43, Dr. Henry Kissinger was to be the key man in the new Bolshevik power-group. Kissinger had conspired with others for Nelson Rockefeller's murder and was positioning himself to pick up the reins of Rockefeller power; but on February 5 the private jet carrying Henry and Nancy Kissinger with their five body guards from London to the United States disappeared over the North Atlantic. I can now reveal that the Kissinger jet suffered a mid-air explosion. The crippled airplane crashed into the sea at the navigational coordinates 54 degrees, 40 minutes, 57 seconds North; 26 degrees, 40 minutes, zero seconds West. No one escaped from the plane, the remnants of which sank in approximately 8,000 feet of water. The exact fate of the Kissinger jet was not immediately known last month but it did soon become obvious that Kissinger was gone for good. As a result, the Bolsheviks here in America were thrown into turmoil. The plans Kissinger had helped set in motion to dispose of the Rockefellers were carried forward. Meanwhile, the ad hoc gang of four emerged as the guiding force of the secret new Bolshevik revolution here in America. These four men have only a small fraction of the power formerly wielded by the four Rockefeller brothers—but they are very dangerous men indeed! These men are: National Security chief ZBIGNIEW BRZEZINSKI, Treasury Secretary W. MICHAEL BLUMENTHAL, Defense Secretary HAROLD BROWN, and Energy Secretary JAMES SCHLESINGER. Together they are working feverishly toward a complete take-over of America's industry, banking, agriculture, EVERYTHING; and beyond that their goal is NUCLEAR WAR with Russia—an act of national suicide for the rest of us!

As of now, the Bolshevik coup d'etat—that is, the change in ruling circles—has already been accomplished. What still lies ahead is the full-fledged open revolution to transform American society as a whole into a Bolshevik HELL. Using the excuse of a deliberate war-crisis in the Middle East and resulting oil shortages, the Bolsheviks plan to start closing down American freedoms in a declared 'National Emergency'. From there the Bolshevik grip around our necks will steadily tighten, gradually choking and

strangling us into total submission. As the last gasp of free air is squeezed from our lungs, the blackness of BOLSHEVIK DICTATORSHIP will gather itself around us. Then, those who have been content to ‘Wait and See’ will realize too late that IT CAN HAPPEN HERE.

In Audio Letter No. 14 I described some of the valuable lessons the four Rockefeller brothers had learned from their clandestine support of Adolf Hitler. One of these lessons was that a revolution is best carried out with, and not against, the full power of a nation’s government; and that lesson is not lost on the Bolsheviks here in America—the former allies of the Rockefeller brothers. Using the excuse of crisis conditions, they will use their governmental authority for revolutionary purposes: Businesses large and small will be nationalized as the Bolsheviks take over America’s means of production. The banks will be closed, cutting off access of millions of people to their life savings. Both corporate and private farms, ranches, orchards, and vineyards will be taken away from their owners nation-wide and collectivized. Engineers of all types will be put to work wherever the government puts them in all-out preparation for war—and the prelude to this is already visible in the job market of today. People without special skills will be herded like cattle from one location to another for agricultural or other tasks; and Millions who are troublesome for various reasons will be sent to Concentration Camps—of which 13 already exist in America in various states of condition.

These things, my friends, are what the Bolsheviks—including the new ad hoc gang of four—have in mind for us very soon. All they have to do is to hold on to their present power until the coming Middle East crisis unties their hands. Until then they cannot unleash the DICTATORIAL EMERGENCY POWERS they want—and so they are vulnerable. While they are waiting for their hour to come, they know they must not let the American public realize anything about the Bolshevik coup d’etat that has taken place.

Last month I revealed intelligence that the disappearances of Henry and Nancy Kissinger, David and Laurance Rockefeller, and others were all connected to the Bolshevik coup d’etat, so the Bolsheviks dare not let you know that any of these people have dropped out of sight. That is why I said last month: “Doubles or look-alikes may begin to appear on the scene for these people. What is amazing, especially in the case of Kissinger, is that they have been able to stifle public questions for so long in his absence.” (END QUOTE)

CATTLE MUTILATIONS

[Beter said, in his January 1980 letter, QUOTE:] The Bolshevik Synthetics are programmed by a technique completely different from that used by the Russians with their Robotoids. It is not as good, but it also does not require a cerebral hologram. Bolshevik agents in New York had been able to obtain the genetic samples needed, and on Saturday December 15 there was a new surprise regarding the Shah. He was said to have left Texas that morning for a small island off Panama. Then the invisible Shah seemingly reappeared in the form of a Synthetic, and since that time the Shah’s image has been utilized by the Bolsheviks. As I told you earlier, it was a Synthetic that was seen in the David Frost television interview four nights ago. What happened to the late Shah of Iran is only part of a much larger pattern of recent days.

The Bolshevik deployment of Synthetics began in earnest three months ago, as I reported in AUDIO LETTER No. 51. As a by-product of this, bizarre cattle mutilations are once again taking place in North America. A few years ago there was a rash of these incidents in the western United States. At that time the

earliest large-scale experiments were under way with Synthetics. Now, after a lull, the Synthetics are being deployed operationally, and the cattle mutilations have resumed. Right now, however, they are taking place primarily in Canada to minimize attention to them here in the United States. My friends, the cattle mutilations are nothing more than a modern twist on cattle rustling. The Synthetic process uses certain glands and tissues of cattle as raw material, as I explained in AUDIO LETTER No. 51. To obtain these raw materials, the cattle involved have to be destroyed in a very wasteful manner; so the Bolshevik agents who are manufacturing Synthetics do not use their own cattle, instead they let others suffer the losses involved in slaughtered herds. The cattle mutilations may turn into an epidemic that is too big to ignore, because during the past three months the Bolshevik circles have started deploying Synthetics in great numbers. (END QUOTE)

The mutilations DID turn into an epidemic. Linda Moulton Howe and others have gathered many thousands of reports of cows and horses being strangely mutilated. An FBI report, quoted on page 104 in *The UFO Coverup* by Lawrence Fawcett and Barry Greenwood, stated: “According to some estimates, by 1979, 10,000 head of cattle had been mysteriously mutilated. Of the states that have been affected by this phenomenon, New Mexico has been unusually ‘hard hit’. Since 1975, over 100 cases have been reported. The New Mexico reports, like those from other parts of the country, describe the mutilations as being characterized by the precise surgical removal of certain parts of the animal, particularly the sexual organs and rectum.”

Some people, listening to the absolute idiotic nonsense that comes out of the mouth of Henry Kissinger, have stated that Kissinger is a horse’s...ah, er, rectum. Well, they are right. Kissinger IS a horse’s rectum.

A HIGHER PERSPECTIVE

When you begin to have an inkling of the magnitude of the problem, you will be overwhelmed. If you want to deal with the problems of today, you must face the facts. There IS a GOD, but He is probably not who or what you have been taught. When you begin to wake up to reality, you may wonder what happened to God, where is God in all this? I will now offer you more information on this mind-boggling subject, from higher-level sources, to help you deal with it. What you do, or not, with it, is up to you.

This is from Phoenix Journal #29, *End of the Masquerade, Let’s Pluck The Cuckoo Bird*, page 38 (for information on obtaining Phoenix Journals, contact Phoenix Source Distributors, Inc., P. O. Box 27353, Las Vegas, NV 89126 or call 1-800-800-5565), [QUOTE:]

·Anybody feel a bit queazy yet? Well, go take a breath of air, get a candy fix or whatever, for we are going to come back and I am going to give you a bit of rundown on cattle mutilations, vampiring “little grays” and consider asking you to ask Whitley Streiber what else he might like to share with this nation. NO “LITTLE GRAYS” FROM OUTER SPACE, BROTHERS—NO CRIMINAL EVIL ALIENS—CLONING, CATTLE SURROGATE MOTHERS AND NOW VAT-PRODUCED ADULTS—ALL RIGHT ON YOUR PLACE AT THE LOVING HANDS OF THE ELITE SATANIC BROTHERHOOD SET TO TAKE OVER YOUR WORLD. HARKEN UP FOR YOU HAVE NO *REAL IDEA* OF WHAT IS OUT THERE!

·[From page 93, *Shrouds Of The Seventh Seal*, Phoenix Journal #24:] These “genetic/holographic”

DNA/RNA replicas have been in the perfecting for well over four decades. All that is required is a holographic fragment (literally, one cell) and a replica can be reproduced. Then all that is required is down-loading of the memory data and programming of the manufactured entity.

There are technical advances upon your planet, already in use by the Elite, which would boggle your senses—robotoids are simplistic in relative comparison. They are comprised totally of physical “matter” manifested into what you perceive as physical coalition of these physical matter particles coalesced according to the DNA/RNA holographic blueprint whereby the re-creation will be a projection of that which is being copied at the time of replication.

·[*Phoenix Express* Vol. V., No. 11 & 12, p. 7 (“The Robotoid Mind”):]

I would like to say, prior to the reader’s intake that we shall be writing in depth regarding what are known as genetic doubles and robotoids as referred to lately. These are new entities and we shall be speaking of such in this upcoming writing but I would prefer to delay further description until later for we are so stacked up with urgent material.

The robotoid mind has no ability to comprehend danger from the larger perspective. It can comprehend its own possible demise, but there is no “Soul” connection to God. Survival is a most elementary emotional connection to God and in times of great stress (i.e., “all men in a foxhole wholly believe in God”) this is through the Soul. Since the robotoids do not have this connection, they simply intensify whatever activity they are focused upon, unless concerned for their own bodily survival.

Thus we have men in high places who are “soulless” and beyond the reach of normal reasoning process. We speak Truth unto them as to what the consequences are of continuing this insane push and it does not penetrate, for the focus is only intensified. So, the maneuvering goes on in attempts to strike what they believe to be our vulnerable point, the crystal and our ground crews. It behooves all ones of this group to stay close within the area and to stay in constant focus of maintenance of your shields. This not the time to question the validity of what is going on about you as to reality, but to come into understanding that it is real and that you do play a most crucial and critical role in the sequential playing of God’s hand in the game being played out.

Though we have all manner of scanners and do track and monitor key players, even then we are also somewhat surprised at the audacity of Satan’s challenging us directly at this stage, but we must all remember that man’s plunge into evil has carried him far beyond even that which Satan sanctions. However, neither is he going to put a stop to one of his humans that would carry his plan forward with the creativity that he, Satan, lacks. Neither will he make any effort to protect or salvage these ones. They are way out there on a limb of their own projection; if robotoid, it is a distortion within the original human being that is being followed into manifestation.

The discussion is so that you ones may perhaps grasp the degree of danger that not only you as focused group for God face, but humanity as a whole, for few grasp, accept or even have an inkling of what they are facing when it comes to the layers of evil planning as well as the presence of those Soulless ones that cannot be reached by God for there is no connection. God does not sanction war or death for it is destructive to the Soul to participate in such; however, for those that are soulless there is the dilemma of

man as to what to do when one such as this becomes focused upon the destruction of God's real children. How indeed do men of God handle such a situation? How does man know when indeed one such "being" is confronting him face-to-face? One such test is the challenge, "If you are not of Holy God, I command that you stop this instant." A Soul-connected being will hesitate, even if only for a split second. If you identify yourself with Holy God, then you had better be prepared to defend self, for a robotoid is programmed to destroy that which is of God. It is part of the process. They have not the connection with God that human has with which to identify each other, so they cannot be sure until you declare yourself, unless you are already known to them. That does not mean that you, if you are walking within the shield of God, are left defenseless in a moment such as this. The Presence shall be right at your shoulder and you will be given to know that which you are to do—if you are not in such fear and panic that you cannot instinctively know. Here you could hear words, but the reaction time would not serve you, instead there is a survival instinctual connection that allows for the instant perfect action. Thus we encourage you to constantly acknowledge and recognize the Presence within you and without you. It is within this Presence of Spirit that you live, move and have your entire experience. I can assure you if, in a moment of confrontation, your mind takes you back to a Rocky or a Clint Eastwood scenario, instead of connection to your own instinctive God connection that you have cultivated and prepared by holding self in the present moment, your body is either a write-off or you will have lots of incarceration time to ponder your error in not being prepared as you are being given direction to do.

·[*Phoenix Express* Vol. VI, No. 4, p. 4 ("We Are Ruled By A Robotoid Army"):]

You do have "Little Gray Alien" **REPLICAS** on your planet. There are exact likenesses of myself on your planet—having been replicated from basic rna/dna cellular duplication. NOW, HOWEVER, FOR THAT WHICH YOU MAY BE QUITE UNPREPARED: YOU ALSO ARE GOVERNED BY AND RULED BY A ROBOTOID ARMY! EVERY FUNCTIONING PERSON OF IMPORTANCE TO THE EVOLVEMENT INTO ONE WORLD ORDER IS A REPLICAS. I SHALL UNFOLD THIS TECHNOLOGY LATER FOR I KNOW THAT YOU PEOPLE ARE NOT READY FOR SUCH. YOU HAVE BEEN SUBJECTED TO THIS TECHNOLOGY FOR WELL OVER TWO DECADES AND NOW YOU ARE REAPING THE FINAL CLOSING OF THE TRAP UPON HUMANITY.

I am not, herein, going to outlay who is who and what is what—watch, and you will be able to discern. Is Bill Cooper with his 9-foot-alien picture real or false? Would he know if he were not? Likely not!

The "Big Boys" are getting ready to SHOW YOU a whole bunch of very "Earthly" spaceships and little and tall aliens. They are going to even bomb some of your cities to bring you into terror of our presence—for they know that with our presence—GOES THEIR DOMINANCE! Through causing the mass of mankind to fear God's Hosts, you bring further confusion and destruction upon selves.

YOU HAVE ONLY GODNESS COMING FROM THE COSMOS IN THE FORM OF COSMIC BROTHERHOOD—DO YOU ACTUALLY THINK THE ONE WORLD RULERS WILL ALLOW THAT KIND OF NEWS?

To make my point, of all the Journals of Truth in your oppression and lack of truth—HOW MANY OF YOU HAVE A TICKET OR RENTAL AGREEMENT FOR ONE OF THOSE APARTMENTS IN AUSTRALIA?? I THOUGHT NOT! THOSE ARE VERY EXCLUSIVE LIVING FACILITIES, DEAR

ONES, PLANNED FOR THE VERY ELITE AND NOT ALL OF THEM. A GREAT NUMBER OF ELITE WILL BE GREATLY SURPRISED AS THEY MAKE FAST ASCENT—RIGHT AFTER THE BOMB GOES OFF! THERE IS NO HONOR WITH SATAN, DEAR HEARTS, AND YOU HAD BETTER BEGIN TO RECOGNIZE HIS HANDMEN AND MAIDENS.

·[*Phoenix Express* Vol. VII, No. 6 & 7, p. 1 (“Bush Is In His 28th Cycle of Robotoid”):]

Herein you will simply have to believe me when I tell you that there are replacement ones for your top leaders—and hundreds of “not so top” personages. The 28th George Bush was put into the picture on the 12th of January at Camp David. He was tested and “smoothed” on the 13th and presented again to you on the 14th. He did NOT go walk alone this morning (15th) to reflect and commune with God—he went to be alone so the messages from his puppet-masters—right out of Moscow—would not be monitored. I ask that, for the moment, you accept this which I tell you and then we can discuss how this can be true for, of course, many men have died because they brought this information. But information, none-the-less, has been given to you-the-public as far back as 20 years past—regarding genetic/holographic robotoids which bear identical memory patterns but are subsequently “programmed”. I have written of it in one of the more recent *Journals* but will repeat the information as I have time. Suffice it for now, please accept that which I tell you is not only possible but is, in fact, utilized in myriads of instances—right now!

There are several places of top security where these transferences are made and replica holographic information is garnered for necessary multiples. Camp David has been the prime location for it is used as the Presidential Retreat and often social gatherings, such as birthday celebrations, top-level meetings with diplomats, etc., are carried out. This technology has been perfected in the Soviet Union and thus you have the reason that your government seems so indisposed to do anything other than cozy up to Russia.

·[*Phoenix Express* Vol. VIII, No. 4 & 5, p. 9 (“The world’s leaders are Replicas, Ronald Reagan was slain”):]

You say, “...but there was to be one ‘slain’ only to rise again and call himself God and THEN we would know by the sign.” There is no way to slay the leaders, dear ones, **they are replicas of the originals** and there are dozens to take their places and you will never know. You killed Ronald Reagan and yet, you know not that he was dead! All the signs were there, including the running of your important and critical government by astrologers and still, you missed of it.

·[*Phoenix Express* Vol. VIII, No. 6 & 7, p. 12 (“Robotoids: The world is inhabited with reproductions of programmed evil.”):]

The world is inhabited by reproductions of programmed evil with density of darkness and no lighted souls to traverse the heavens for they are birthed of the whore of Babylon who rests her feet on the heads of God’s precious Creation/creations and laughs at the blindness of the lambs. Man realizes not that he walks and serves **that which bears no soul essence** within the breasts—he follows **reproductions of genetic fabrications** in blindness. He realizes not that simply through Truth and confrontation with that Truth shall the **evil replicas** fall to the wayside.

·[*Phoenix Express* Vol. VIII, No. 6 & 7, p. 14 (“Robotoids”):]

Your top military leaders go forth to the “front”? They basically go nowhere. How is it that your military hierarchy are still in Washington in the war room? They cannot get very far from Camp David is “WHY”. Look at the evil cover-up—even calling Camp of Evil replication, “DAVID”.

•[*Shrouds Of The Seventh Seal*, pp. 92-93:]

Even a robotoid who comes within the lighted places of God Truth, shall be given soul by that Grace abounding. An awakened humanity can SEE the robotic replicas as produced by Satanic instruction. For instance—compare the one Cheney and that one, Powell—as they meet with their brother, **the 30th replica of Bush** on the morrow. All have been wined, dined and exchanged at Camp David whilst you believe them to be “studying the military situation” in Saudi Arabia. The flaws in the replicas are so obvious that you do not even have to look carefully. These ones are programmed to tell you exactly that which will pull you into the beast’s claws as dead-ahead as a machine can move.

•[*Phoenix Express* Vol. VIII, No. 8 & 9, p. 2 (“Robotoids—Puppet Masters”):]

Robotoids and genetic doubles, I REPEAT, have been around and steadily being perfected for four decades of public use right before your eyes. They are a product of the Soviet Zionists and have been your puppet masters for a long, long time—a new twist of sick humor perhaps—“the puppet pulling the human’s strings!”

•[*Creation, The Sacred Universe*, Phoenix Journal #21, p. 192 (“Robotoids”):]

When I get opportunity to remind you about Russian Robotoids, you will perhaps stop calling us kooks and “your enemies”—we outlined, in the 1970’s, the entire picture and availability of Russian Robotoids and duplicates. [Ah ha, you caught me! Yes we had some receivers as far back as that and one of the best, which I shall still leave unnamed a bit longer—was killed for his efforts.] If your leaders are of Russian control, dear hearts—you will come under the control of Russia, no more and no less—and, you already have placed in your councils—controlled substitutes. These ones are further programmed by pulsed beams and will function according to the overall Global Plan 2000. [**H: I ask that someone in the group send R.S. copies of the tapes of our meeting when W.H. was with us for I believe it was at that session I discussed Yeltsin/Gorbachev. One reason that there is so much confusion is the Soviet Union this day is because Gorbachev is a many-times-replaced robotoid and Yeltsin is NOT. This infuriates the Khazar Elite and they will destroy the world along with Russia if that is what is required to gain control. I shall not go into this further for it is like a death contract on my people. I would hope that you ones can figure some manner in which we can make available some of our sessions such as the ones when “visitors” are in our midst. The load is simply too great for me to insist so please bear with us for our staff is at the breaking point and I am vastly increasing output, as you can see. I must leave it to the publisher to decide what to do about the problem of such quantities of material. Dharma and I plan to continue as fast as we can pour it out upon you.**]

•[*Blood And Ashes*, Phoenix Journal #18, p. 83 (“Genetic Replicas of Humans”):]

In the late part of the 1970s the existence of man-made genetic replicas of human beings was made public.

The revealers were locked away instantly and the key tossed. It was disbelieved although motion pictures were made as sci-fi and the subject buried under threat of penalty of death to disclosers. They, however, did (and do) exist and were pressed into service right before your eyes. You didn't even blink at them—no sir, you just gobbled up the lie, chewed it and swallowed it in total.

When first revealed to you they were referred to as “Synthetics” and in honor of the daring Truth-Bringers we shall continue to label them as such. I request that herein you not ask me for details of the replicas for they are not the point of my story and they will be covered at a more appropriate writing—just know that they DO exist and currently they are used continually to cover the shadow/parallel governments of your nations. Suffice it here to simply state that they do exist and were utilized in the April launch. One reason the preparation time of early astronauts was so lengthy for public consumption was to facilitate perfecting duplication of all segments, including the astronauts. Actually, the duplicates need not be perfect for plans are well laid in case of discovery an alteration can be instantly orchestrated if necessary. People cannot describe a suspect if at the scene of a murder, on oath—you certainly are not paying attention to anything that would cause you to suspect illusion if it remotely resembles the real thing.

“Little Gray Aliens” in underground secret bases? Oh, my friends, you have no conceivable idea what wondrous secrets are in your underground secret bases. Tuesday morning, April 14, genetic replicas called “Synthetics” of the then late astronauts, Young and Crippen, were readied at White Sands. They were programmed to take a computerized ride on the training shuttle *Enterprise*. The Young and Crippen entities boarded the *Enterprise* which was mounted on top of the launched 747. After rocket fuel was loaded for the shuttle, the 747 took off and headed west, avoiding commercial air traffic. The launched 747 headed out over the Pacific until it was several hundred miles west of Los Angeles. Then it turned back east toward the California coast. On television you were told that the non-existent *Columbia* was re-entering from orbit.

•[*Burnt Offerings and Bloodstained Sands*, Phoenix Journal #23, p. 212 (“Humanoid Robotoids/RNA, DNA Doubles”):]

I will, however, tell you when the Bolshevik use of these “doubles” became mandatory and proliferation blossomed. Now, in addition, you always desire speaking of the “little gray aliens”—OK, get ready, for this is wherefrom came the technology for reproduction of the robotoids. It is NOT like the projections the UFO “crowd” pronounce nor are the secret Majestic 12 uncoverings truthful (the documents are total fabrication).

When I tell you that the problem of “little gray aliens” on your place is not coming this day from the cosmos—believe it. It is the evil on your own placement—now locked into your Earth density, which is your problem. Your immediate perpetrators and expressionists are the Zionists in dispersement throughout the governments and financial communities, along with, of course, the scientific.

Any more recently “transported” “little gray aliens” which are seen regularly and reported by ones who see them and cannot be denied, are mostly reproductions. You are watching the very duplicates made functional by Satan himself come to, what appears, life. It is not the same kind of “life” given through Creator in soul manifested, physical matter. Therefore, KNOW that he can reproduce replicas ad nauseam from genetic blueprints and programming but he still only has robotoids and robotoids continually give him a

great deal of trouble for they are easily identified once people realize there is such a thing. It is the ignorance of the fact of it that kept the secret secure. You witness, say, Mr. Bush acting in a such and such manner and looking particularly young—then over the weekend he is changed and appears either more youthful or older—but definitely “different”. You simply mark it up to “a bad night’s sleep or too much to think about or responsibility” or any number of excuses for the change. Even your magazines and newspapers note the changes and simply comment on the incredible duplicity of the man. No, you are now encountering your 29th replica of George Bush. And with him must come a new Barbara Bush lest the show be spoiled. These duplicates become weak in strain and, under stress, are incapacitated quite rapidly as would be a “growing organism” placed in a stressed environment.

Henry Kissinger is another one to watch closely—he is changed-out frequently, also, for he bears the responsibility of orchestrating the Plan for New World Order. So, if Kissinger is a biggie and is also robotoid, WHO is the PUPPET-MASTER? You guessed it! The prince of deceivers, himself. You were told that—in the ending—Satan would be given total rule over the planet and you now have a very real entity deceiving you as a mass populace of the planet.

“Well, why don’t you do something about it—you who claim to be of the Light?” We are—we are bringing you Truth just as fast as you will accept it—for when you know and accept Truth—you will also be given to know how to counter that which is imitation of life. You who are creations of God Source are not “imitations of life” but experiencing fragments of the Creator’s Self. Satan’s army is now land-locked; unfortunately, it is on the same land upon which God’s Creations are also experiencing. So be it for it is the schoolroom of soul progression. You are simply living out the prophecies as you perceive them to be.

You see, even the prophecies of one Nostradamus are coming into focus—the Mongol in the blue turban let us say—this represents the Khazar element of the anti-Christ with the flag colors of blue represented by the “turban” (which was the color, or flag, of identification in the ages past). The Soviet Union appeared to have been killed and is now to rise again more deadly than ever. Even the Pope of Rome is a duplicate playing the role of deceiver.

Ah, but WHEN did it become necessary to begin to bring doubles into public perfection? With the death of David Rockefeller.

•[*Shrouds of the Seventh Seal*, Pheonix Journal # 24, p. 93:]

Beloved ones, these men you perceive to be leading you are replicas and incapable of either compassion or change of programming—they have ONE GOAL IN SIGHT AND ARE PROGRAMMED TO MOVE UNFALTERING TO THAT GOAL EVEN IF FREQUENT REPLACEMENT IS REQUIRED: THE GLOBAL CONTROL OF YOUR PLANET, IN PLACE AND OPERABLE, BY THE TURN OF THE MILLENNIUM. THESE ROBOTOIDS HAVE NO MANNER OF CONTROL BY WHICH TO FUNCTION DIFFERENTLY AND UNLESS YOU STOP THEIR MARCH TO DOOM, SO SHALL IT COME TO BE!

How is it that you find this difficult to accept? These “genetic/holographic” DNA/RNA replicas have been in the perfecting for well over four decades. All that is required is a holographic fragment (literally, one cell) and a replica can be reproduced. Then all that is required is down-loading of the memory data and

programming of the manufactured entity. I have spoken of this procedure prior to this and will not take precious time to repeat and repeat for those who simply do not wish to go back and effort at gaining the information. You see, I, Hatonn, care not in the least whether or not you believe me nor if you understand the mechanism by which it works. You are “willing victims” of the lie and YOU will awaken or sleep on—it is up to you. Our commission is to outlay the Truth unto you—YOURS IS TO CONFIRM AND ACKNOWLEDGE—OR NOT, AS YOU WISH. There are technical advances upon your planet, already in use by the Elite, which would boggle your senses—robotoids are simplistic in relative comparison. [END QUOTING FROM *JOURNALS*] More specific details of how cloning is done is given on pages 89-92 of *Operation Shanstorm—Counter Attack From Behind the Feathered Curtain*, Phoenix Journal #28.

WARPED MINDS AND MIND WARPS

I began this document with quotes from Dr. Michael Wolf from his book, *The Catchers of Heaven*. Dr. Wolf is Chancellor Emeritus of The New England Institute for Advanced Research, and maintains memberships in The New York Academy of Sciences and the American Association for the Advancement of Science, the latter as a patron member. He is a highly intelligent scientist who worked on Star Wars projects, Neurotoxic Weapons for Biotoxic Warfare at Lawrence Livermore Lab, and other Above Top Secret projects, including the creation and programming of human clones. One project was Project Sentinel, a U. S. Government project to replace U. S. Marine “grunts” (who are the first to go into battle) with human robots. He worked with Dr. Edward Teller on Reagan’s SDI [Star Wars] program, and came to realize it would not work as presented and said: “So we, most of us at least, quit the project and petitioned Congress to cut its funding. We knew that the then Soviet ‘evil empire’ possessed chemical ground lasers effectively powerful enough to shoot down the S.D.I. umbrella. As a matter of fact, they convinced most of us by shooting down a few ‘ferret’ (spy) ‘birds’ (satellites), and temporarily rendering ineffective several jet pilots, again with their chemical ground lasers.”

One of the first clones he created was a J-typing Omega E-Delta-Two, or JOE for short. JOE spent 365 days growing in the tank. These first clones were a failure, because they had a conscience. “The brass were still waiting for me, the project’s senior scientist, to give an explanation for J.O.E.’s seemingly clear failure to kill a dog, a harmless and gentle animal. I rather incautiously, and injudiciously, began a little, insecure attempt to explain J.O.E.’s inability to carry out a clearly immoral order....Gentlemen, this is an unbelievable advance in science, the full, not partial ability to read accurately genetic codes—but not just to read them, to redo, remodel, reconstruct-dash-manipulate, reconstruct and plan genetic codes, not just cloning, but to create a viable human-like and incredibly ability-endowed superior human, a powerhouse of mind and muscle, but human nevertheless.

“Shall we negotiate with God Himself on the question of, if one believes, the insertion of a soul or spirit? He does have a conscience. You see a failed experiment, gentleman; I see the more evolved human of the future, a gift, a treasure. There are no adjectives or words to even partially explain the significance of this J-Type.

“You should stare at an already-arrived future with joy and a sense of pride! We now possess techniques in a new type of genetic engineering, certainly more than enough for the J-Type’s in vivo creation. How could you be disappointed? How could *any* of you feel failure? Please answer me!”

“*We wanted a soldier! You made him want to be a [expletive deleted] saint!*” A moralist. A man of the highest ethics. We wanted a killing soldier, an absolute obeyer of orders, any and all orders, a fighter who fights, kills without moral or ethical inhibitions. This is what we wanted....” and that is what they got. Wolf ended the chapter by saying, “Oh they were right: ‘mad scientist’ and ‘fugitive from himself’, and all. I hate the word *official*. (And *unofficial*, too.)

“The best way, the best scenario, is the production of a motion picture, placing within it as much truth as possible; yet, viewed by the public as ‘fiction.’ Then, it is only ‘fictional’ that a governmental group has cloned a human.

“A cover-up is good when you wish to keep secrets. But *when* should you *have* to keep secrets?”

SO MANY SECRETS

One of the leading agricultural cloning research centers is the University of Missouri. Hatonn said of this school, on page 75 of Phoenix Journal #72 (*Candlelight*) in a chapter about cloning: “Busy school, isn’t it? And one of the most controlled of the Elite-managed educational research centers on your globe.”

When I graduated from high school, I was offered a scholarship from U. of M. but I did not take it. I recently received a letter from a reader of *CONTACT* newspaper who attended UOM at the same time Farouk El Baz attended. Farouk, the man who chose the *Apollo* moon landing sites, obtained his MS ’61 and PhD ’64 from the University of Missouri. The chairman of the civil engineering department at the time is now on the board in charge of architects’ and surveyors’ licenses and is a personal friend and neighbor of Missouri Governor Mel Carnahan. He read one of my newsletters and called it “unadulterated hogwash”. He said, “There is no way that any secrets can be kept for long.”

One of the best ways of keeping a secret from someone is to brainwash him so that he cannot see it right in front of him. Something I continually come up against is trying to deal with “highly educated” people.

Let me try to make it simple enough so that even the highly educated can understand. The government keeps secrets. The government tries to control everything, and one thing they definitely control is education. Think about it; schools have to have licenses, teachers have to have “degrees” of brainwashing, text books are censored and controlled, programs are controlled by government funding or lack thereof. *Education IS BRAINWASHING. THE MORE EDUCATED YOU ARE, THE MORE BRAINWASHED YOU ARE. YOU WILL BE ESPECIALLY BRAINWASHED IN THE AREA OF YOUR “EXPERTISE”*. I continually see highly educated people who can sometimes see the hoaxes and brainwashing in areas outside their “expertise”, but cannot see it in their own areas of learning. Ah well. Farouk El Baz is currently Director of the Center for Remote Sensing at Boston University. The gentleman above on the license board said he met Farouk when Farouk “was examining satellite and U2 aerial photos of the Sarah [sic] Desert looking for sand dune shifts. Using ground-penetrating radar he has discovered ancient river beds under the sand.”

I receive a newsletter from Jerusalem Ministries International of Everett, Washington, and Jerusalem.

They are currently working on a project to excavate what they believe are underground caverns in the Qumran area (site of the discovery of the *Dead Sea Scrolls*) that may contain ancient writings and artifacts. Using ground-penetrating radar, infra-red, resistivity, seismic and electromagnetic techniques they believe they have found a "Paleochamber". Their best results came from a technique called "Molecular Frequency Analysis" of which they state in their newsletter: "We used what was first developed by NASA in the Moon-Space program, but was offered to us by a private company doing frequency research. The instrumentation is the reading of the Atomic Frequency of the Nucleus of an Atom. The ability to read the represented molecular atoms results in identification of specific materials. My/our understanding is NASA can do this to a depth of about sixty feet from the Space Satellites. We were told the 'picture analysis' if done on site would result in a very high accuracy to a depth of almost three times the Satellite ability." They state that "If what we were told is further confirmed in excavation, by us or others, then what is suggested by all the clues will more than be worth the effort."

Did you know that satellites could identify specific materials by their *atoms*, from Space, to a depth of sixty feet below the ground? This is the un-classified information, what are they able to do that they are keeping secret? And do you really think they are looking for sand dunes, old roads, and river beds?
Good Day. Calvin Burgin

CHAPTER 15

***logo**

DO WE, AS THE AMERICAN PEOPLE,
HAVE AN EXISTING CLEAR
AND PRESENT DANGER?

by Grandma 2/13/97

Back when my husband was trying to get his records cleaned up in order to retire from the U.S. Military or Armed Forces, and when talking to [*former CIA heads*] Colby, Casey, and others, Herrman knew there was always this code of secrecy which is an Oath of Silence that has been taken by those who served in the Special Forces and Central Intelligence Agency. Those men have a code of silence sworn by oath which is in full force to 1999-2001. When asked about this code of silence, gentle, considerate men turn hostile and assume that 1,000-yard stare.

I have been told every thing from “Mind your own business”; “That is Military business and you don’t need to know”; “It’s classified information”; “Don’t ask”; “I can’t talk about it”; “You have not talked to me, and I do not want to hear that you mentioned my name”; “Don’t call me again”; “It’s none of your damned business”; “When it is time for you to know, the Military will tell you what they want you to know”; etc. Hundreds of different statements come from these men, but the code of silence has a grip on their minds which blocks out everything and all things. Once that 1,000-yard stare is assumed you may as well walk away, for the conversation is over.

Then, I began to question just what in the Hell is going on which causes a kind, gentle, considerate individual to become so hostile. My mind goes to several of the following things:

(1) Executive Order 13010, and its Sec. 5 (c) provisions wherein the President of the United States turns the powers of the office of President over to the Department of Defense, with the exception of the President reporting to Congress, and Sec. 6 of the *Federal Advisory Committee Act* which allows for the President to literally tell Congress to go to Hell if questioned about anything, for he can declare National Security and he does not have to tell Congress anything.

(2) Then, there is the matter of selling off Holliman Air Force Base [*in New Mexico*] to Germany.

(3) All those foreign troops in this country.

(4) The planned displacement of millions of Americans from their properties in the Eastern United States under this alleged Bio Diversity and World Heritage bull-crap.

Now, back to that 1,000-yard star, remember the IBM V-chip which is and has been implanted into prison inmates? Could this be? Well, could those fighter attacks on our commercial aircraft be the beginning of

causing open warfare in the United States? Think about how many foreign personnel are in those air-planes...out of control. Is this a clear and present danger???

Grandma Herrman-Hermann-Herrmann

CHAPTER 16

CRACK THE CIA COALITION

by Rick Martin 2/24/97

Groundbreaking Cross-Cultural, Multi-Ethnic Demonstration Of Solidarity

In Los Angeles, on Saturday, Feb. 22, there was a historical event. Over 120 organizations crossing all political, cultural and ethnic lines, joined together in support of the CRACK THE CIA COALITION demonstration and march from City Hall to the *L.A. Times*. Although poorly attended except by a small number of organizational participants, the event was nevertheless well organized and addressed a number of issues cutting right to the heart of inner-city strife and conflict. The rage and frustration are very real as was passionately and repeatedly expressed by the speakers at Saturday's demonstration.

In the press release issued by the CRACK THE CIA COALITION, we read [quoting]:

Today's demonstration against the CIA's role in distributing drugs in our communities, and in its waging secret wars against democratic movements, is only a step in a longer and larger struggle. We will hold to account those responsible for the scourge of drugs that brought untold misery to all our communities. We will end the violence, directed or fomented by the CIA, that has claimed thousands of lives around the world as well as in the U.S. Government complicity in the drug epidemic, as well as in torture and repression, must be uprooted. We must unite to develop thorough-going solutions.

The CRACK THE CIA COALITION came together after renewed disclosures that the CIA had protected drug dealers connected with the agency-sponsored Nicaraguan Contras. These CIA-associated dealers smuggled vast quantities of cheap cocaine to the U.S., selling drugs and guns that helped to ravage L.A. and other cities and communities in this country, and to finance an illegal war in Nicaragua. Today the CIA and the U.S. Government continue to support narcodictatorships and the death squads they use to suppress popular movements. ***This must stop!***

But it is not enough to stop the crimes being committed against people in this country and around the world. That which has been destroyed must be made whole again, and the perpetrators of the devastation must be held accountable. That is why over 120 organizations have joined forces in the CRACK THE CIA COALITION to demand a full disclosure of the role of the CIA and other agencies in the distribution of cocaine and other drugs, and to call for the prosecution of all those responsible. We call for an end to all covert operations and secret wars—the CIA must be dismantled for its crimes against humanity, and its \$33 billion budget should be turned over to meeting human needs. We are also demanding community-controlled rehabilitation of the victims of this drug scourge, and reparations to the affected communities for the damage caused. We want an end to the phony and hypocritical “drug war,” and repeal of disparate sentencing laws for crack and powder cocaine. We fully support the gang truce efforts of young people in our communities to take back control of their lives and help bring peace, justice and development to our blighted communities. We urge the media, beginning today, to end the cover-up and white-wash of the CIA's and the government's complicity in this devastation, by honestly examining the extensive available

evidence which conclusively establishes a major CIA role in drug trafficking.

Contact the CRACK THE CIA COALITION office at 213-730-4760 for more information about upcoming events and activities. [End quoting]

While the event was covered by local television stations, there was not even an honorable mention in the *L.A. Times*, that I could find. Perhaps they took offense at those demonstrators marching in front of their building. More probably they just did what the controlled media always do—ignore the issue. Too bad; this issue affects Los Angeles and all major cities deeply. It is also noteworthy that this is one serious and tenuous issue, which is probably the reason for such a sparse turnout. After all, it's not a free concert and, "golly, something might actually be required of me." Well, one thing was perfectly clear—there are those behind the scenes who care deeply about their "community" and will pull together to unite and get some things accomplished. What's that old, tired expression? Keep the faith, baby!

CHAPTER 17

A LOT OF BULL ABOUT BALANCING THE BUDGET

by V.K. Durham 2/13/97

A lot of rabble rousing has been going on in Washington, District of Columbia, these days about balancing the budget. Well, that means paying off the national debt, which is prepaid and no national debt exists.

No national debt can exist. Here is why; use common sense, compare the current ratio of value of the U.S. Dollar (Federal Reserve Notes) on the Stock Exchanges, it varies daily. This is called legal tender. Then, check PL 94-564; the gold in the U.S. Treasury is held at \$38.00 per fine troy ounce. This is lawful money, U.S. constitutional lawful money. Then, check out 12 U.S.C., Sec. 411.

FOLKS, WE HAVE BEEN HOODWINKED!

12 U.S.C., Sec. 411, as brazenly as the nose on your face, right there in open view (which is normal for thieves, for leave it there for everyone to see, and they will never suspect—old Texas Ranger theory), telling us, and making a mockery of our U.S. House of Representatives, and the American People: We are stealing, but you're too dumb and stupid by lack of education to realize we are stealing from you.

LET US LOOK AT IT THIS WAY

...or as Grandfather used to say:

Let us reason together

or

let us "cipher this one out"

Lawful money is gold & silver, gold is held (it's been raised) between \$38-\$40 per fine troy ounce. Gold is recognized as Au in the International Markets, and that will fluctuate on approximately 100-to-1 ratio. So, you will see Au or gold selling on the Stock Market Exchanges ranging in prices lately between \$340 to \$400 per ounce. This fluctuation depends on movements of Au or gold, and the value of the U.S. Dollar. When you see the price of gold drop, there is often a heavy movement of Au or gold between governments.

Silver, or Ag, as it is called in the market place, ranges and fluctuates around the market places at a price which has lately ranged from \$3.80 up to \$10.00 per ounce. (Check these parity differences out.)

12 U.S.C., Sec. 411, allows the Federal Reserve to take that useless monopoly money of theirs, which they call legal tender, and (example) take a Federal Reserve Note (Dollar) over to the U.S. Treasury and collect Lawful Money, that being gold and silver, from the U.S. Treasury Trust of the People. For each FRBN valued at \$1.00 (check the stock markets for the current value of the U.S. Dollar daily), they walk out of the U.S. Treasury with \$38 to \$40 worth of Au or gold (lawful money described in 12 U.S.C., Sec. 411). Folks, this alleged national debt is prepaid at this rate, and the alleged interest due on the debt is

hogwash!

I do not believe that those young senators and congressmen who we sent to Washington to represent us know or have researched these laws. They, in their concern for maintaining the alleged peace across the land, which is evidenced in a psy-war (psychological war) media hype designed to cause confusion and unrest among the people, are earnestly doing what they are told is right when all these repugnant laws are being made which conflict with the *Constitution* for the United States.

Psy-war games have been ongoing in the United States for a long, long time now.

We have been taxed to the poor house down on poverty row, by a nonexistent debt.

DO YOU UNDERSTAND THE PARITY THEORY?

OK, let's look at it this way: Let's say you have a trust. In this trust, you have 380 ounces of gold. That gold is valued at \$38.00 per fine troy ounce. That gold in your trust is valued at \$14,440.00. You, then, borrow \$144.40 against that trust. The lender, in turn, makes a demand upon your trust for that \$144.40. Instead of taking out the \$144.40 from the trust, \$14,440.00 in gold is taken. That \$14,440.00 in gold is then placed on the International Stock Exchange for sale. The Stock Market price of gold, let's say, is \$380.00 per fine troy ounce on the second London Fix that day. Your lender has just made \$5,487,200.00 off the money from your trust. What did you realize from the transaction? How much money did you actually get in hand to put in your pocket?! Well, the answer is: You received only \$144.40. It's just that simple.

Can you, as an individual, go to the U.S. Treasury and collect the \$38.00 for that FRBN? No, you cannot! This is a deal between the Federal Reserve and the President of the United States. It is allowed under the *Federal Advisory Committee Act*.

Under the *FACA*, the President appoints the Head of the Federal Reserve. Then, in comes the Board of Governors. The Board of Governors is bound by an agreement of 1947 called the Bretton Woods Agreement. This was the GATT of its day. Its sole purpose was to rebuild war-torn Europe after WWII. Constitutionally, these so-called agreements (1) by Contract Law have a beginning date, and an ending date; (2) all parties must be of legal capacity to make such an agreement/contract—in this instance, the people must be apprised fully, and vote on this use of their trust monies; and (3) Congress must approve by a 2/3rds majority vote on the agreement; and (4) in the event Congress does not agree and the Bill or Issue set before it, identified as a Presidential agreement, is not passed in 2 (two) years, the agreement is null and void. And that, fellow Americans, is constitutional law.

Forty-seven (47) years after the GATT agreement of Bretton Woods, the U.S. Congress passes GATT. In 1947, the United States, in her exporting of her own manufactured goods, industrial products, etc., was number three (3) in international exporting?! American manufacturing and industrial complexes were running full bore! We were operating at peak capacity. Our fellow Americans were working. They were producing. The nation flourished economically.

The alleged progress crept into the nation. In the late 1950s our constitutional laws were being challenged. By the 1960s, the loyalty oath had been deleted.

WHERE, OH WHERE, IS THE HOUSE OF UN-AMERICAN ACTIVITIES?

Also, in the 1960s, our steel manufacturing and industries were being systematically shut down and dismantled. The mills and refineries were being dismantled and shipped to foreign nations. Independent oil producers could not even buy a string of pipe to put in the hole to drill an oil well. Our independent oil producers were forced to cannibalize equipment from older depleted oil fields in order to produce U.S. oil. Oil which could previously be drilled and put on pump for American consumption at \$1.99 a barrel skyrocketed. The American oil producer was penalized, made to buy oil equipment and try to support an industry inherent to the United States. Subsequently, laws began to be passed which further penalized the American oil producer (this is just one example, but it fits all the ills we are currently experiencing). Someone decided there needed to be a defined difference in price between new oil and old oil productions. Again, the American oil producer was penalized.

The American oil producer (I know, I was one) was sanctioned/penalized, and this for the sole purpose of Arabian Oil [*and its Elite backers*]. Seems as though some of our congressmen and senators had made some investments in Saudi Arabian Oil. Don't ask me to name names and have a head count, because I can, for I used to be a member of the high rollers and the movers-and-shakers of this old world. Don't take my word, check the net worth of these congressmen and senators before they took office as opposed to their net worth after getting there. Same goes for the presidents of that time.

When the American oil producer was allowed to produce, we paid 10 to 15 cents per gallon for our gas in our autos. Look what we are paying for imported oil today. My husband had to shut down 800 prime producing oil wells here in the Illinois and Ohio Basin due to this foreign imported oil discrimination business. (This has been in the last 10 years.)

Another example, we as a nation are now importing that which we used to export. We are told we are exporting goods! Sure we are! What we are exporting is something which has been imported to the U.S. for Americans to piece-meal together, and then exported it back out again. We, as a nation, have become nothing more than an assembly line. Instead of manufacturing and producing the products, the products are shipped into the U.S. to be assembled by Americans? That is exporting?

WE CERTAINLY CANNOT CALL IT GROSS NATIONAL PRODUCT

To qualify for Gross National Product, the items must be manufactured by our industries, and be made from scratch to finish by American resources. Example: if it is an iron product, the ore must be dug out of the ground (American ground), sent to the mill and refinery for processing, then on to the manufacturer to be made into the final product, which in turn is then exported. This can legally, lawfully be defined as Gross National Product.

The ripping up and selling off of our emergency railroad spur lines can hardly be called Gross National Product. Our rails are being cannibalized to feed foreign economies, and our mills and refineries are systematically dismantled and sent to China, rebuilt, and it's all paid for out of the Treasury Trust of the American people. This can hardly be deemed exporting of Gross National Product. Not in anyone's language!

THE PRESIDENT HAS SET HIS BUDGET—

We are in the parity of legal tender and lawful money again and he wants to spend \$1 trillion on foreign affairs?

Have you ever wondered how far \$1 trillion would go to rebuild this nation, to rebuild our industry, manufacturing and restore jobs in the United States??? That would be the damndest welfare reform bill we the people ever could see! That is the general welfare stated in the *Constitution*—protection of American jobs, industry and manufacturing from foreign governments.

WHERE IS THE \$1 TRILLION COMING FROM?

Well, the American people are out of the loop. They cannot buy or get financing to buy and start (called acquisition and rev-up or start-up moneys) industries such as the deal George Bush cut with Barrick. Look at it this way: if the average American borrowed that \$144.40 from a lender in the U.S. today, he would lose his assets, and actually, factually lose \$5,487,200.00 to that lender in this current unconscionable parity ratio.

\$1 trillion in lawful money could go a long way toward the restoration of the United States. It is unconscionable that the President of the United States, our Senate and our Congress of the United States, can allocate such obscene amounts to foreign governments and foreign industries, and sit there with a straight face and tell the American people, "We are out of money in the Social Security Trust Fund," or "we are out of money in this and that fund," etc. Where is that \$1 trillion coming from? Wake up, Americans, it's coming for that \$144.40 you borrowed on your trust, or your home, farm, etc. That's where the \$1 trillion is coming from.

HOW IS THAT FOR CREATIVE FINANCING, AND BIG BUSINESS?!

WELL! THAT IS THE WAY THE OLD MOP FLOPS!

V.K. Durham, Researcher, (Ph.D., M.A., B.A., etc.)

Table Of Contents

CHAPTER 1	1
WORLDLINE by Calvin Burgin 1/12/97	1
THE HAMMERS OF THE GODS	
“COMETS ON COLLISION COURSE WITH EARTH!”	1
CAN IT HAPPEN AGAIN?	1
RIVERS OF BLOOD	2
“FIRE RAN ALONG THE GROUND”	3
DARKNESS FOR THREE DAYS	3
EARTHQUAKES	4
THE HURRICANE	5
TIDES	5
TYPHON THE COMET	5
THE PILLAR OF FIRE	6
NEW DIRECTIONS	6
MANNA FOR THE WORLD	8
ENTER MARS	9
WORSHIPPING PLANETS	9
THE DAYS SHALL BE SHORTENED	11
SEVEN TRUMPETS	13
CHAPTER 2	15
THE NEWS DESK by Dr. Al Overholt 2/4/97	15
INDEPENDENCE HALL HAS BEEN PLACED UNDER U.N.	15
FEDS CRACK DOWN ON FREON DEALERS	15
WHERE YOUR MONEY GOES WHEN YOU DONATE	17
SLEEK WAISTLINE—RIB REMOVAL	17
THE HUMAN MIND	17
CIA MONEY TRANSFER	18
REVISITING THE WISDOM OF THE FOUNDING FATHERS	18
SIGNS OF THE TIMES	19
SOUNDS SANS SPEAKERS	19
COMMENT ON FREE ENERGY ARTICLE	20
IRAQ REBUILDING BRITISH MUNITIONS-MAKING MACHINES	20
TACKLING PUBLIC MISCONCEPTIONS	21
LAWYERS SEEK NEW ASSAULT ON 2nd AMENDMENT	22
CLINTON CONSIDERS	22
CHOICE OF SCRIPTURE	22
BOYS TO MEN	23
CHAPTER 3	24
THE POWER OF KNOWLEDGE by Grandma 1/5/97	24
THINK ABOUT IT!	24
ARE YOU THINKING ABOUT IT?	25

THE FED AND AMERICA’S FUTURE	26
THINK ABOUT IT!	26
NOW THINK ABOUT THIS!	27
FELLOW AMERICANS, I THINK: THOSE GOOD OLD BOYS IN WASHINGTON, D.C., FINALLY INHALED!	28
NOW THINK ABOUT THIS!	30
CHAPTER 4	32
AN OPEN LETTER TO REP. BILL ARCHER by V.K. Durham 1/27/97	32
CHAPTER 5	35
BIOLOGICAL ATTACK	35
CURIOUS NWO ALARM ABOUT “COMET” HALE-BOPP’S AGENDA by Ray Bilger 1/31/97	35
CHAPTER 6	38
ARCHANGEL MICHAEL: RESTLESS TIMES OF CHOICES & CHALLENGES ... 2/2/97 LORD MICHAEL	38
CHAPTER 7	43
UPDATE	43
CONSTITUTIONAL LAW CENTER	43
CHAPTER 8	44
EDITORIAL FORUM	44
CAN GOD-OF-LIGHT BE COPYRIGHTED AS SOMEONE’S EXCLUSIVE PRESERVE?	44
SASK. CAN. SOM 2LO 1/10/97	44
TO: Dr. Ed Young, Editor In Chief, CONTACT From: Ann Forbes—SA (FAX: INT 011-942-4708)	46
CHAPTER 9	51
EDITORIAL FORUM	51
WALKING THE WALK BEYOND SIMPLY TALKING SOME TALK	51
COPYRIGHTING THE WORKS OF GOD by Ray Bilger 2/9/97	51
PITY THE PATHETIC HATERS AND LIARS by Dr. John Doe 2/7/97	55
MY PERSONAL OPINION AS I’VE SEEN IT by Brent Moorhead 2/7/97	57
AN OPINION STATEMENT ON THE GEORGE GREEN DEBACLE by Rick Martin 2/7/97	60
STATE BAR OF NEVADA	63
MISLEADS INQUIRING PUBLIC by Rick Martin 2/7/97	63
John H. Ray	64
CHAPTER 10	66
UPDATE ON JANET, SUSAN AND BRIANA THE THREE CHRISTMAS MIRACLES Dr. Al Overholt 2/10/97	66
CHAPTER 11	68
CONSPIRACY TO CONTROL THE MEMBERS OF THE HOUSE OF REPRESENTATIVES by Gary Wean 1/14/97	68
TO THE UNITED STATES HOUSE OF REPRESENTATIVES	68
CHAPTER 12	73
THE NEW DESK by Dr. Al Overholt 2/11/97	73

THE BIGGEST GIVER OR THE BIGGEST HOG	73
ATF's "GOOD OL' BOYS"	74
DWAYNE ANDREAS AND ARCHER DANIELS MIDLAND	75
ITALY WITHDRAWS VACCINE DERIVED FROM CATTLE PARTS	77
TRACKING DEVICES MAY SPARK CALLS FOR NEW TRIALS	78
PROSECUTORS DISAGREE GESTAPO-FBI AND TWA FLIGHT 800	79
TALMUD REVIVAL	80
"THE CODE OF THE JEWS" From The Talmudic Writings	81
A LAWFULLY ASSEMBLED CONGRESS?	82
STUDY THE ORIGINAL CONSTITUTION	83
VACCINE CAUSE OF MOST POLIO FROM 1980-94.....	83
HEAVENLY WARNING	83
CHAPTER 13	85
SOLTEC: PREPARATION INCLUDES LISTENING TO YOUR GUIDES!	
2/9/97 SOLTEC	85
CHAPTER 14	89
THE CLONING OF MAN, OR I WONDER WHO'S KISSINGER NOW?	89
THE CLONING OF MAN, OR— I WONDER WHO'S	
KISSINGER NOW? by Calvin Burgin 2/12/97	90
THINGS ARE ONLY IMPOSSIBLE UNTIL THEY ARE NOT	90
THE TRUTH IS A LIE THAT HAS YET TO BE EXPOSED	91
BETER'S SHOCKING INTELLIGENCE DATA	94
MORE ASTOUNDING DETAILS	96
ROBOTOID CREATION, OR—I AM ME, WHAT ARE YOU?	97
HOLOGRAMS, A KEY BREAKTHROUGH	97
ROBOTOID TAKEOVER OF U. S.	100
WHICH CLINTON IS CLINTON?	101
WHO'S KISSINGER NOW?	102
CATTLE MUTILATIONS	103
A HIGHER PERSPECTIVE	104
WARPED MINDS AND MIND WARPS	111
SO MANY SECRETS.....	112
CHAPTER 15	114
DO WE, AS THE AMERICAN PEOPLE, HAVE AN EXISTING CLEAR	
AND PRESENT DANGER? by Grandma 2/13/97	114
CHAPTER 16	116
CRACK THE CIA COALITION by Rick Martin 2/24/97	116
CHAPTER 17	118
A LOT OF BULL ABOUT BALANCING THE BUDGET	
by V.K. Durham 2/13/97	118
FOLKS, WE HAVE BEEN HOODWINKED!	118
LET US LOOK AT IT THIS WAY	118
DO YOU UNDERSTAND THE PARITY THEORY?	119
WHERE, OH WHERE, IS THE HOUSE OF UN-AMERICAN ACTIVITIES?	120
WE CERTAINLY CANNOT CALL IT GROSS NATIONAL PRODUCT	120

THE PRESIDENT HAS SET HIS BUDGET— WHERE IS THE \$1 TRILLION
COMING FROM? 121