

PHOENIX JOURNAL EXPRESS

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

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

JULY 1990 VOLUME II NUMBER 10

6/29/90 ATON

Yea though you walk through the valley of the shadows--I am with you. AHO! In Radiance and the Light of Mother/Father God, I come to give unto you that for which the longing within your beings cries out. I am Aton. Will you tarry with me for a while that we might commune and find balance.

THERE ARE OTHER BOOKS

Yes, there are hundreds of other books which bring truth and would it not be wondrous if mankind would read them? I remind you of something thrust upon man which has no truth but plays unto man's desire to take not responsibility. "If God wanted man to fly, he would have given him wings." So, in the same mode of thought, "If God wanted us to have this information, he would bring us the selected truth and we would not need to search." Therefore, as mankind has become more and more apathetic, we must jog his memory and bait his interest and allow him to see that HE CAN DO SOMETHING TO ALTER HIS PATH. THEN HE CAN GO FORTH AND FIND CONFIRMATION IN THE BOOKS OF HIS BROTHERS. UNTIL THAT TIME, DHARMA, WE SHALL CONTINUE TO NUDGE HIS ATTENTION AND TELL HIM WHERE TO SEEK TRUTH FOR THE WORLD IS OVERFLOWED

WITH LIES AND FALSE PROJECTIONS OF "EVERYTHING".

An example is the Federal Reserve System; the downfall of a nation and society. Would God speak of these things? Of course God would speak of these things for these are the things which are destroying creation from balanced perfection. Evil intent of ones will tell you that God would not speak of these things which appear of human physical and unclean matters. God is within thine very beings and to set your path to right would speak of little else. You must come into your revolution of physical direction, reclaim your birthright of freedom and THEN--ONLY THEN--can you find peace and respite to again come into God-ness. Even in the changing about, shall you find yourself moving again into true God-ness for you will be turning again into the direction and within the Laws of God and The Creation.

Your Constitution was set within the Laws of Nature and God to "insure" freedom and equality of experience; justice and order--you allowed of it to be taken from you and you as a people placed your rights into the hands of corruption. You became apathetic and remain in hopeless apathy. Your siren song is, "Let me just live in my abundance and luxury as long as it exists and then I shall raise my vibrations and float on home to

the heavenly realms of light, golden streets, milk and honey." NO, YOU WILL NOT! If you allow this to happen, you will live out your days in enslavement and perish according to the plans of the evil conspiracy who have rewritten the direction of your planet.

Nay, Dharma, we shall not cease of the Journals even if they repeat and repeat and repeat that which man already has access to if he would but discern and study his lessons. However, the mutilation of the educational system has bred a generation of mass citizenry who cannot focus on studies and few can truly read; those which can are given poison and lies to fill their cups that truth be hidden while the theft of your globe is completed.

SEQUENCE

Ultimately all that is important in any measure is your relationship in truth unto your Godness and your journey back unto oneness with that God-ness. But, you are experiencing within a manifested physical experience (scenario) set forth in thought form and prophecies which allow yourselves no movement without the destructive guidelines into destruction. How can you know it is of Satan? Because God is "Creation" and Satan is "destruction". The ultimate experience would not be set forth from God to direct toward de-

struction but fulfilled "creation" of balance and harmony among other creations in balance and justice. GOD WILL ALWAYS POINT THE WAY TO RECLAIM, RE-BIRTH, REBUILD AND RECREATE. GOD WILL ALWAYS LISTEN TO YOUR PLEAS AND GIVE UNTO YOU DIRECTIONS AND INSTRUCTIONS TO MOVE BACK FROM THE UNBALANCE INTO THE HARMONY--NEVER TOWARD FURTHER CHAOS AND DESTRUCTION.

SALVATION

Salvation is not something "given" by any action of "another". Even if you perceive you have saved another's life by, let us say, pulling him from a raging inferno if he is unconscious and would surely perish--no, you have only prolonged his existence in the physical format. You have "saved" nothing. The "victim" who remains in the physical form following such an experience has "saved" himself for the ultimate choice of prolonged physical experience and transition rests within self. No one and no thing shall save anyone from anything. If you perceive you need saving you will awaken, gird yourself with action and shield of truth and save yourself. The love part of the experience is that in so doing you will pull your brothers with you and in unity you will change that thing you perceive as "killing" you into wondrous creative change. **YOU CREATE CHANGE FROM THAT WHICH IS DESTRUCTIVE AND NEGATIVE INTO THAT WHICH IS CREATIVE AND POSITIVE. NO ONE SHALL DO IT FOR YOU; OTHERS CAN ONLY SHOW OF THE WAY. THE GREAT SPIRIT TEACHERS AND HOSTS OF THE UNIVERSE--WILL ONLY SHOW OF THE WAY--YOU WILL DO THAT WHICH NEEDS TO BE DONE OR IT WILL NOT BE DONE.**

WHERE DO YOU BEGIN IF YOU HAVE BEEN SLEEPING?

You accept the TRUTH now being brought to you. Shake off the illusions of the lies being thrust upon you through false metaphysical misguidance and mysticism. That is only an additional form of enslavement which will only cause you to slip farther into the trap. Look at truth as it is physically manifested (by all of you), around and about you, understand the plan to enslave the world and her people and move into action. It is of God to perfect self; it is not of God to attend only self. Only in the selflessness in truth can you find perfection within self. Only in the "giving" can one find the "receiving" and then through the allowing of "receiving" can you complete the cycle of self perfection.

In the United States of America, a blessed place upon your globe, you must begin by reestablishing your foundation which was laid forth in truth and freedom. You must reclaim the laws and functions of your nation as laid forth in your great document of truth and direction; your Constitution. Your "whole" Constitution. No more usurpation of the wondrous Laws to place one man, race or creed above another for that was the evil input in your original actions in spite of the purity of the document of Laws. Natural Laws of God and balance which would have given you truth in government and control of the people, by the people and for the people--one nation under God, indivisible, with liberty and justice for ALL.

Your entire world is bankrupt--literally--it is through the misuse and corruption of that which is the banking system as set forth upon the peoples as the Federal Reserve System and Bank structure. That does not sound very heavenly or glamorous? So be it--you will

cut those shackles of that system or you shall forever be enslaved. That world system, which has nothing to do with your Federal Government, controls your planet and all the people thereon and your Federal Government pays all its debts and serves it in unlimited manner. The banking/monetary system has brought your world to destruction. Even wars are created to feed the dragon. Humankind is sacrificed wholesale unto this dragon with insatiable lust, greed and power.

In your United States of America it is well recognized by those who see beyond the lies--you have a parallel government and it is headed by one called Henry Kissinger. Only lipservice is given unto the Constitution and every day the lipservice decreases for the rule by deceit and assumption has won the battle--it is up to you the people as to who will win the war. As a for instance: who of the military who KNOW the lies and cover-ups, the projections of your government into the very drug business which they proclaim to "fight", the secret cover-ups on every turn and action--who will step forward and join the daring few such as the Bo Gritz's of the nation? Where are the military officers hiding who are retired now, and who left the military because of the inability to longer participate in the evil charade? **DO YOU REALLY PROTECT YOUR FAMILIES WHO ARE THREATENED IF YOU SPEAK OUT? WOULD YOU SEE THEM ENSLAVED AND SLAUGHTERED IN THE FORTHCOMING PLAN OF WORLD DEPOPULATION? CHECK YOUR VALUES AND PRIORITIES. WILL THE "THINGS", WHICH YOU CAN PILE UPON YOUR CHILDREN BE THE BIRTHRIGHT YOU WISH THEM TO HAVE? WILL YOUR SILENCE MAKE THEM PROUD OF YOUR ACTIONS AND THAT FOR**

WHICH YOU STAND? BY YOUR CONTINUING SILENCE IN THE FEAR, WILL YOU ALLOW DESTRUCTION OF THE VERY FIBER OF HUMANITY? WHAT LEGACY WILL YOU LEAVE YOUR CHILDREN? A MEDAL OR CITATION FROM A GOVERNMENT OF EVIL TO PACIFY YOU AND FEED YOUR EGO, OR A FREE NATION WHERE YOUR CHILDREN CAN LIVE IN FREEDOM AND PURSUE LIFE, LIBERTY AND HAPPINESS THROUGH PRODUCTION AND SELF-ESTEEM. WILL YOUR CHILDREN LATER CALL YOU HERO OR TRAITOR?

Close to home; who will stand forward in truth to support this scribe who is on the hit list of one Henry Kissinger? Who of you brave army, navy, air force, marine, etc., of your country's finest, stand forward to protect this little grandmother who dares to speak truth? Who will leave the greater legacy unto your children and grandchildren? WHO COMMITS TREASON UNTO YOUR WONDROUS NATION? THIS SECRET GOVERNMENT, IN THE SECRECY OF EVIL, DELIBERATELY LEAVES YOUR OWN SOLDIERS IN FOREIGN LANDS IN PRISON CAMPS TO DIE ALONE AND IF THEY ARE SOMEHOW ABLE TO RETURN--ARE MURDERED TO KEEP THEM SILENT! HOW CAN IT BE THAT PROOF OF PARTICIPATION OF ONE SUCH AS RICHARD ARMETAGE AS A KEY MEMBER OF THE CIA DRUG TEAM ENDS UP APPOINTED AS U.S. ASSISTANT SECRETARY OF STATE FOR EAST ASIA--TO CONTINUE THE DRUG TRADE IN THE GOLDEN TRIANGLE? WE DO NOT TALK OF A LITTLE COCAINE--WE NOW SPEAK OF HARD, COLD OPIUM.

WHO WILL STAND NAKED WITH GOD ON TRANSITION DAY AND FEEL NO SHAME OVER THAT WHICH YOU KEPT HIDDEN? Or, will you do as the ones in Galilee and deny that you know these ones?

You must set aside the lies thrust upon you and fed unto you as babes in the wilderness. YOU HAVE MANIFESTED IN A PHYSICAL EXPERIENCE--AND YOU WILL LIVE OR DIE WITHIN THAT EXPERIENCE. YOU WILL MAKE YOUR DECISION FOR OR AGAINST GOD AND THE CREATION IN THIS EXPERIENCE--NOT ON SOME VIBRATION CLOUD CONJURED BY THE METAPHYSICIANS.

COMEDY

The tragic comedy is all but pitiful in its playing. Ones come--even unto this placement to meet these speakers--and often turn away and proclaim the Journals evil. They then launch forth on their tirade of "don't wear your gold watch on your left arm" and on and on and on. And, "All you need do is have some sessions and hold hands and focus on vibrations and you will ascend." Oh, blind little children, you will get blasted right off the planet and I think that is not exactly what you had in mind for Ascension. Do you not think that the parallel government laughs at you while you "march" in favor of gay rights, abortion and death! Do you not think they laugh at you as you demand entry into the very death trap set for you? Do you think they do not laugh at you while you demand disarmament of selves and rewriting of the Constitution as they teach moral decay and sex "education" as to how to have "safe sex" in your preschools? Then they demand the right to abortion (murder) instead of the simple responsibility of abstinence. "Free sexual behavior is a human right!" you scream, while

you pull your nations into destruction--just as the evil planners have laid it out for you.

MOTHER SHIPTON

You all clamor for riddles and prophecies. You write and rewrite the dates as if you were playing at tiddle-de-winks. "Does this mean that; or that mean this?"--you nag and prattle and now, I shall give you words of wisdom that you might look backward and see how that which was prophesied has come to be. You will further find that ALL save the final segment has come and passed in total truth. You see, you know not how the universe functions and how "time" is perception and that the past is fixed but often visited in reality and warp and the future is ever changing as the probabilities unfold impacted only by the possibilities acted upon. Where will you fit? You are given the power and God-ness to CREATE from the possibilities and total change of the probabilities as laid forth. What will you do?

Mother Shipton was an English woman who DIED about 1467. Can you comprehend that date? 1467! There were no radios, TV, movies, airplanes, machine age of industry and yet, look for yourselves and ponder carefully that which she laid down prior to 1467:

A carriage without a horse shall go.
Disaster fill the world with woe;
In London Primrose Hill shall be,
Its center hold a Bishop's see.
Around the world men's thoughts shall fly,
Quick as the twinkling of an eye.

And water shall great wonders do--
How strange, and yet it shall come true'
Then upside down the world shall be,

And gold be found at the root
of a tree;
Through towering hills proud
man shall ride,
No horse or ass move by his
side.

Beneath the water men shall
walk,
Shall ride, shall sleep, and even
talk,
And in the air men shall be
seen,
In white, in black as well as
green.
A great man then shall come
and go,
For prophecy declares it so.

In water iron then shall float
As easy as a wooden boat.
Gold shall be found in stream or
stone,
In land that is as yet unknown.
Water and fire shall wonders do,
And England shall admit a Jew.

The Jew that once was held in
scorn
Shall of a Christian then be
born.
A house of glass shall come to
pass,
In England-but alas, alas!
War will follow with the work
Where dwells the pagan and the
Turk.

And State and State in fiercest
strife
Will seek to take each other's
life;
When North shall thus divide
the South,
An Eagle shall build in the lion's
mouth.
The tax and blood and cruel war
Shall come to every humble
door.

Three times shall sunny, lovely
France
Be led to play a bloody dance.
Before the people shall be free,
Three tyrant rulers shall she
see:
Three rulers in succession be--
Each sprung from different dy-

nasty.

Then when the fiercest fight is
done,
England and France shall be as
one:
The British olive next shall
twine
In marriage with the German
vine.
Men shall walk beneath and
over streams:
Fulfilled shall be our strangest
dreams.

All England's sons that plow the
land
Shall oft be seen, with book in
hand.
The humble shall most wisdom
know,
And waters flow where corn
doeth grow:
Great houses stand in farflung
vale,
All covered o'er with snow and
hail.

In those wondrous far-off days,
The women shall adopt a craze
To dress like men and trousers
wear,
And cut off all their locks of
hair,
They'll ride astride with brazen
brow,
As witches do on broomsticks
now.

Then love shall die and mar-
riage cease,
And nations wane as babes de-
crease.
The wives shall fondle cats and
dogs
And men live much the same as
hogs.
The world then to an end shall
come
In Nineteen Hundred and
Ninety One.

Flee to the mountains and the
dens,
To bog and forest and wild fens,
For storms shall rage and
oceans roar,
When Gabriel stands on sea and

shore:

And as he blows his wondrous
horn,
Old worlds shall die and new be
born.

* * *

This bit of poem is all that remains
of volumes of projections that
took in everything from abortion
to AIDS. All along the way in
your journey through the cycles,
come ones who put to teachings,
oral or written, the truth of how it
is, was and would come to be. It
matters not except that as you see
the impact of evil upon you, you
are doomed to fulfill the prophe-
cies as written if you do not take
thine rightful stance and change of
them. You need not pass the
same journey again and again; the
test of the experience is to reach
out and beyond the perceived and
into the glory of the realization of
the God-given ability to change of
the projections. You can bring
the glory of the perfection into
your manifested perceptions--you
need not move YOU into another
perceived dimension. Create per-
fection where you are for that is
the point of graduation!! YOU
CANNOT SKIP AND RUN
AWAY; OR YOU'LL COME
BACK ANOTHER DAY!

Can you, as man, rise above the
bindings of "Flatland"? Can you
rise in perception and truth into
the dimensions of universal third,
fourth, fifth and total dimension?
You were created to do just that--
but will you? Do you move to or
from God? Where are your de-
sires, expectations; where do you
place your heart wishes--with
things of God or physical wants of
self? It is a time of introspection
and prioritizing; evaluating and
sequence values. Do you live
within thine prison of "I" "Me"
"Mine"? Can you give only
thought to how a thing impacts
thine brother and care not about
impact on self? Will you be able
to reach beyond and give all unto

the wholeness of all? When you can do this, beloved ones, you will find that all comes unto you in a most balanced fashion and abundance shall flow as the waters of infinity. There is nothing of the physical which can be bound and held without binding and losing of self. Only through the allowing, releasing and freeing of all things physical can you garner, reap and experience freedom and abundance. The entire journey is a series of discernment--discernment is thine lesson and is thine experience. Which will you choose? What legacy will you bestow upon this place to leave your mark of goodness for having passed this way? Nothing of the physical shall endure beyond finite "time" and "space"--so, where shall you be?

My beloved children, know that you are Omnipotent and that your being is Holy. Allow the realms of God to be incarnate in you. Allow your power to reveal itself within you, on Earth and throughout the heavens. Take this day, your daily bread, and thus, recognize your transgressions and errors, for then, ye shall recognize truth. Do not lose your way to the path of temptations and confusion, but deliver yourself from your errors. For God-ness dwells in the temple which ye are and you bear the power and the knowledge forever. You shall never walk alone--take my hand and follow me and I shall show to you the way, and give unto you the instructions for the journey and the roadmap back unto your home among the stars. For mine is the kingdom, the truth, the knowledge and the wisdom of infinity, the blessed circle of experience.

Grow beyond that which you perceive that you can be and into the glory of that which you ARE! Remove your limits set upon God and you shall find that you have removed the limits from self and you will become infinite. Fear (respect and revere) God in con-

stancy; for that which you fear is destined to come upon you--therefore, fear God and the kingdom of God will come upon thee. This moment in perception is all you have, chelas, what are you doing in this moment? Ah so. What else would you be in the doing in this moment and it will give you insight into self! HOW DO YOU ESCAPE YOUR RESPONSIBILITIES? PONDER IT! Would it not be easier to accept them? So be it. I am the word, the life and the truth and I have come to bring you home--who will come with me?

I AM ATON--WHO MIGHT YOU BE?

6/29/90 KORTON

Ours is a time of great difficulty and challenge for Earth is in a final chaotic period for she is going to transist into a new format. Long has she been the green emerald planet, but also a dark planet. She was chosen to be the present opportunity for Satan to give up his madness of proving that he is greater than God. Unfortunately for Satan, he has not yet come to the point of doing this and so he has been allowed to play out the scenario again.

In the depth of his being he knows that he cannot win, but try he is and thusly the planet Earth and the souls who choose to come here are completing the scenario again. Yes, it is again for this is by no means the first planet that Satan has played out this drama with all of its ramifications. This time the rules have been changed, for he has indeed totally destroyed planets as evidenced by the asteroids and other pieces of planetary debris that are floating about in what you call space. He will not be allowed to bring Earth unto total destruction. No more distortion can be allowed in the universe as far as planetary orbits and interrelationships are concerned.

However, there can be no intervention until the point of actual destruction is reached. That is the way the rules are written and they will be followed to the letter. It is always hoped that mankind will awaken to the fact that some force other than their own psyche is at work in their world and that they will stand together and proclaim "Enough!" and thusly Satan will once and for all get the message that he cannot win. You see, dear members of mankind, you are the key to the return of Satan to the fold of God. If you would stand together and recognize him for what he is, a foolish and errant being, then he would have to come to the end of his quest. However, as long as he can continue to fool you and to manipulate you and go on with his games, there is little hope.

This indeed is a most pregnant opportunity here and it is most carefully observed. God, of course, knows exactly how it will all come out, but the rest of us can only know our part of it and that it all fits together into the grand plan. Even Sananda knows exactly that which he is allowed to know at this point. When it is all completed and Earth makes its transition so then does Sananda make his graduation and along with him so also do the beings of light make a jump forward. The entire Universe then makes a transition into balance and centropy is then again established. This is indeed quite a show and is being observed by the cosmos with great interest. You are really in the limelight, so to speak.

Mankind has quite a role to play in this drama of the Light versus the dark. Man often wonders why it is that all of this is necessary, but then it does present unto all the opportunity to experience and to learn. With forever to spend, it certainly would be boring to spend it floating around on a cloud

playing a harp. For myself, Korton, I would be exactly where I am, in the midst of the activity with a duty to perform and a role to play. If you believe that my part is easier to play than yours, in one respect it is, not the risk of physical pain, but indeed, there is risk here also, for much rides upon our ability to focus and be intent and committed to God's plan. For to fail in any way would not be smiled upon, to say the least. The point being that at all points of this process there is the need for complete participation in what one is doing. No messing around is going to be tolerated either up here or down there, so to speak. It is getting to the point of being serious business, lively serious business shall we say?

Does it seem that all the space brothers are hung up on lecturing you of embodied mankind? It does seem so. What you desire is less lecturing and more concrete information and that we desire greatly to give you. However, it is necessary to have scribes that can receive that kind of information with complete openness and those are difficult to find already prepared, thusly we spend many hours, the sender and the receiver, practicing and working to open the receiving abilities in order to achieve that goal. Dharma is a most adept and proficient receiver. Would that we had more of that ability, and we strive to come to that goal as quickly as possible. This receiver is most anxious to reach that point now that she sees that, that kind of clarity is possible. It does require a dedicated being that is willing to have their entire life disrupted and reformatted to be available almost constantly and that is not an easy decision to make for it leaves little of personal life and interaction for friends and family. It is indeed a serious decision to come to that point. Human beings of that caliber are few and far between and this receiver has long resisted this

commitment because of seeing a lack of the point of it. Time will tell if she is there now or not.

Man wants facts and figures and lots of them, but then when he has them, what does he do with them? Read them and say, oh my, that is really interesting, cast them into a pile and go right on doing what he has been doing anyway. Ah, but there are a few, A PRECIOUS FEW, that the impact is profound enough that they begin to look for a way to use the new found knowledge and to make a difference. It is amazing just how much of a difference one man can make. People look at history, or the versions of it that they are told, and take note of the famous ones who "changed history" for the better or the worse and never consider that they carry within them the very same latent powers. In this moment there are active on this globe many who are grasping the opportunity to make differences. Unfortunately the ones in the limelight of the media are the negative dark ones, for those are touted for specific purposes, but indeed there are many who are making their mark for the Light. Many do not even recognize that they are doing this. They are doing what they do because they believe in what they are doing, and simply cannot keep from speaking out or writing out, so to speak. There is market for the spoken words on the lecture circuit and in the selling of the books, so the lectures are scheduled and the books printed. They are but bits and pieces of the Words of Truth that God has promised, but indeed they are the back up and the proof of that which is being published through America West of the higher thought that Dharma brings to paper in specifics. The SWORD OF TRUTH indeed is contained in these precious Journals. It shall be the weapon that will arm the people of this world that shall choose God as their shield. Armed with the shield of God and

the Sword of Truth they shall be invincible. Those of you who are responsible for taking the sword in hand and distributing it far and wide shall receive of your reward, that is a promise, for in its simple and small beginning a great tidal wave shall be forthcoming. It is written in the prophecies that have been denied and removed from your reading, but there are yet copies that shall be brought out into the light and you shall read of the prophecies of yourselves and be amazed. Indeed!!

Here again you are reading of things that have been told unto you before, but always there is added a bit more and a few new things. 'Tis not by accident, for you are slowly and carefully having your subconscious cleansed and reprogrammed in the preparation of the doing of God's work. Had you not already absorbed and made many changes in your consciousness you would not be where you are and doing what you are doing. You would still be wandering around, as are many of your friends, still going from place to place hoping this is what you are searching for and finding more disappointment. Those that are here know that they are here for a reason. You know what that reason is and it delights your Soul to such a degree that you feel the sense of relief for which you have been searching. When you can clearly see a part to play in the Plan of God, and seize the opportunity to do it, then you have indeed placed your feet upon the path that leads homeward.

Man continues on in this great play out of the Plan and most wonder as to where it is all leading. Many just exist and pray for endurance. Endurance will not do it. They must pray to know what their part truly is. It begins with the choice to be on God's side and no longer to be pawn in the game between dark and Light. Man can "not choose!" He must choose, for

to renege is to do other than to choose God and he must choose God, not by word only, but by action!. All else is of darkness. This is one reason why Satan wants the masses lulled into lethargy and inability to think for themselves. They can do nothing without the approval of others, and like crabs in a basket, others are not comfortable with those who think differently than they do. This is one reason you all find yourselves far away and in a small group by yourselves, no relatives and no previous friends, only those who know and approve of what you are doing. This is a group of crabs in a basket too. God uses all that is useful to get that which he wants done being done.

Each has their own specific talent and ability that is the seed from which mighty oaks and large mustard plants can grow, however, it must fall into fertile ground and be watered with purpose, intent and focus. Just as you spend much time in the garden tending the tiny little seeds as they germinate and sprout and gain enough strength to maintain themselves with a minimum of care, so also God tends the garden of Souls. Dear Ones, you have been planted in a very drouth oriented garden, here on Earth. You have been given just the bare minimum of the Living Word of God and so much of it distorted that only by relying on the guidance of the higher energies have you been brought to the germination stage and now into the sprouting stage. I tell you that you have not yet seen the oak and mustard plant stages that are yet to come. We can see the projections of these and it is this information that keeps us keeping on and we desire greatly to encourage you to place yourselves in the places of fertility, to invoke the water of Higher Truth that you have been denied for so long and let us see together what God has in mind for you within his garden. 'Tis a homely, but apt com-

parison. Hopefully it will give unto you that final bit of encouragement to bring you to the point of making the consciousness change and the firm decision as to your personal choice. Once the choice is made, then comes the more difficult part of the focus, intent to be purposeful in that choice. Choose God and then be willing to learn everything possible about the lies that have been perpetrated upon mankind. For only in the knowing of that which you do not want to know, but know that you must know, then you will be armed with the Sword of Truth and Satan can no longer run his scams and tricks upon you. Then you have the armor of God round about you when you call for the Light and God's Shield of protection on a continual basis. Who can resist the sword and shield of God? Not anyone that I know in all the realms of the Cosmos. Certainly not Satan and he knows it.

There are yet those who do not want to admit to his existence. 'Tis foolhardy, but it is their choice. If they want to go on blaming themselves for the inability to get close to God, then so be it. Once they come to the realization that there is indeed a counter force to God, as it would be logical in a world full of experiences of polarity, then they can make their choice and their world becomes clear as glass. When the picture becomes clear that they have been duped and tricked at every turn, the decision to come to the assistance of mankind as a whole and those who will choose the Light in particular, their paths open up and there is a joy in serving God that has been totally absent from their existence. It is the key that opens the door and God's army comes into being, not to do war with guns, but with the Sword of Truth about the lies of Satan. When he is exposed he can no longer use his deceptive tricks and he is revealed in his darkness. Sound like a Gospel church? Maybe so, for all have

some measure of the truth, it is the interpretation that leads to the distortions. Many are getting it, but are still bogged down in the old deceptions that carry forward out of the distorted teachings and keep them caught in the net of lies.

Is this a Clarion Call? I certainly hope so, for it is the time of the gathering of the eagles. God has need of the eagles to fly with the Truth and spread it far and wide. The Journals of Truth must go forth. They must be read by people with the guts and fortitude to digest that which has been done unto mankind under the name of freedom and advertisement, under the subtlety of thought control from tiny child onward. This was purposeful so that it is necessary to go against carefully manipulated thought patterns to read and accept the Truth. All has been planned by a master who knows and understands human thinking and weaknesses. He does not want you to believe that he even exists, but his energy format certainly does!! Just as God exists, so does his **PROFESSED** counter part. Even that is a deception. Satan's own deception. He exists, it is his belief that he is greater than God that is his own deception, and **IT IS ALLOWED!** Just as you are allowed to believe what you choose to believe and your own created reality reflects that, so also does Satan. The greater the belief and the greater the power that is put into it, the larger the world to support it. Look at the Catholic Church for example. Passed down from pope to pope, it continues to hold tightly to millions of people's realities. Held in place by the belief structure that is perpetuated by a committed hierarchy behind the pope. **IT, TOO, IS ALLOWED.** But soon all that is not of the Truth of God will come to its conclusion, for this is the time of the end of the entropy. It has gone almost far enough to allow for the creation of a new cy-

le. Praise God for His mercy and justice. Enough is enough!

Let us end this session. I withdraw now and give unto you the blessing of God, our Father, who loves all greatly but is pleased with those who hear and serve in this process. Soon the ranks will swell and you will witness the beginning of the beginning. You will never see the end in God's service, only the beginning, and the beginning and the beginning. Love in action! Peace be with you. Korton out!

(Two "new" receivers have, to quote Hatonn, "graduated into kindergarten", so that some of their writings may be presented in the Journals and Express. This writing from Korton comes through one called "Dee". In the Journal RAPE OF THE CONSTITUTION are several writings from Sananda through "Thomas".

Your generous encouragement of Dharma has been so helpful; we hope you feel the same level of truth coming through Dee and Thomas.--Ed.)

The Phoenix Journals:

- Sipapu Odyssey
- And They Called His Name Immanuel
- Space Gate
- Spiral To Economic Disaster
- From Here To Armageddon
- Survival Is Only Ten Feet From Hell
- The Rainbow Masters
- AIDS, The Last Great Plague
- Satan's Drummers
- Privacy In a Fishbowl
- Cry of The Phoenix
- Crucifixion of The Phoenix
- Skeletons In The Closet
- R.R.P.P.*
- *Rape, Ravage, Pillage and Plunder of the Phoenix
- Rape of The Constitution; Death

of Freedom RRPP-Vol. II

The price is \$10 per JOURNAL, 10% discount on orders of 4 or more.

California residents add 6.25% sales tax. Add shipping, UPS \$3.25 or U.S. Mail \$2.00 for first title and \$1.00 each additional.

Write for Quantity Discount.

Available from America West or your Local Distributor.

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

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

PHOENIX JOURNALS MAKE GREAT GIFTS.

Contributions to the Phoenix Institute may be addressed to P.O. Box 986, Tehachapi, CA. 93581.

OUR NEW JOURNAL

RAPE OF THE CONSTITUTION;
DEATH OF FREEDOM
RRPP-VOL. II

by Gyeorgos Ceres Hatonn

As you journey through this passage, this may well be the most important single Journal you will ever read. It is of physical importance and impacts your soul growth tremendously, that which you do in this cycle of experience. This book is not pleasant--it was not written for entertainment; you are on the edge of the abyss in your nation and the "anti-Christ", of which you have waited, is upon you. Rarely are things as you expect or at first perceive for it is the way of the enemy of Godness.

You ask and again ask, "What can I do?" Herein we tell you that which you can do. The time for

letting "someone else" do of your work is finished--you will stand forth and participate in the journey of God or you will be passed by. Your Constitutional rights as written by the Founding Fathers are being replaced by the New Constitution which is already in operation without your realization of same.

You have a right and obligation to know that which is in store for you at the hands of the conspirators for The New World Order, and further obligation as a citizen, to act. You have been people of the lie far too long, my friends, and it has all but cost you every vestige of freedom. What you do now can change your world. Do nothing, and you had better increase your prayer time, for it is serious indeed. The projected prophecies are at your door and it is time you recognize your enemy!

ONLY 3 MORE ISSUES,
TIME FOR RENEWAL

To expedite orders via Master-charge and Visa
Telephone 1 800 729-4131.

Signs of the times;
During the 1980s the consumer price index rose just over 50%. The cost of prescription drugs rose nearly 140%. And the largest selling drug during that decade was a drug for the treatment of ulcers.

We are apt to forget that children watch examples better than they listen to preaching.

Every noble work is at first impossible.

Our greatest glory consists not in never falling, but in rising every time we fall.