

PHOENIX JOURNAL EXPRESS

A 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 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.

AUGUST 1990 VOLUME III NUMBER 11 & 12

8/31/90 HATONN

CURRENT UNDERSTAND-ING OF WORLD STRIFE

To understand what is coming forth now, you must realize what connections "were" within your recent past and how the happenings in the Middle East today are relatively the same as in the late sixties. With this writing, as with other recent "chapters", this needs go forth as Express material, also.

TODAY

The lies fly like chaff from the winnowing baskets in your daily media set-up. The Middle East countries are terrified of the sting of Israel and their Zionist march across the lands of the ancestral Arab World. Money from the U.S. pours into Israel at the rate of \$10 million daily without question or interruption along with multi-millions for military build-up and some \$400 million for housing for Soviet Union Jews fully intended for the overrunning and displacement of Palestine. This is known by the world. The world also knows that the U.S. Congress is in the control of the Israeli lobby--they KNOW in the Middle East that the threat is not from Hussein one Irag/Kuwait. Look at a map, brothers, and prepare for a shock. It is much like having the U.S. go in and retake Delaware if it had been split away by a foreign power from the U.S., and then every nation in the world brings millions of troops along your border, telling you to move off, when all the while you know that Canada is waiting to blast the U.S. and Delaware out of existence. KUWAIT WAS A CITY AREA WITHIN IRAQ ENGLAND SEPA-UNTIL RATED HER AWAY AND SET UP PUPPET CONTROL.

OIL POOLS

There are two major oil pools-one under Iraq/Kuwait and one under Saudi-Arabia. Two of the largest pools known on earth--I said "known" for I just told you a few days ago that there is a much larger one in Indo-China and it, too, is known to and certainly has not been overlooked by Kissinger, et al.

Let us look at Israel in these days along with that which is coming into your attention in preparation for "anything" they decide to do from outright murder to Nuclear War One and world devastation. A poll yesterday on your CNN channel was asking response to a question as to whether or not it would be acceptable to kill your own hostages to gain control of the Iraq situation!! Did anyone really SEE what I just said? You guessed it--the majority felt it

would be sad indeed to lose innocent people but "...this terror against the world has to be stopped at all costs to protect our interests!" YOU ARE FOR **KILLING** VOTING YOUR OWN INNOCENT CITIZENS--BLAMING IT ON IRAQ AND HUSSEIN--AND PROCLAIMING YOUR-**SELVES** WORKERS FOR FREEDOM AND GOD. Obviously the voters are neither "guests" nor soldiers--but rather couch potatoes who prefer their oil prices not be raised--which is going to happen, at any rate.

Well, let us look at expenditures, now, to Israel. The overall taxpayer (U.S.) "take" of Israel per year is well over \$10 BILLION. I will break this down a bit later. Wouldn't that disturb you if you were Jordan or Lebanon or Palestine? DOESN'T IT DIS-TURB YOU THAT YOU ARE BUT A FINANCIAL SUP-PORTING SATELLITE ISRAEL, MY GOOD AMERI-CAN BROTHERS? THE CAPITAL OF ISRAEL IS WASHINGTON, D.C., U.S.A.!

SO WHAT ABOUT ISRAEL AND THIS WAR?

The Bush administration has required that the Israeli government maintain a low profile while the U.S. military buildup continues in the Persian Gulf region. The reason is that Ameri-

can officials do not want to send out the truth while they try to marshal a united Arab front to counter the military aggression of Iraq's Saddam Hussein At-Takriti. Further, they keep a big ridiculous facade of your Secretary of State Baker vacationing in unknown parts (during the most critical time your world has ever known), and proclaim to not really know his whereabouts--while he is shuttling between Iran and Israel making deals with your money and word, your nation and soldiers' lives. It's called "LET'S MAKE A DEAL".

KNOW BY THAT WHICH IS NOT PROJECTED

Publicly, Bush has so far sent out public cover-up of any discussions of the gulf crisis with Israeli Prime Minister Yitzhak Shamir, other than of Iraq's Saddam. Interestingly enough, Bush has openly talked with EVERY OTHER LEADER IN THE REGION. Further, it was also decided at the last minute to cancel a planned August 9 visit to Washington by Israeli Foreign Minister David Levy to discuss the Israel-Palestine situation. Clearly, photographs of Secretary of State James Baker meeting with Levy would not be viewed with favor in the Middle East--so, we go on "vacation" to secret "retreats" and meet with Shamir AND Levy--to hide from vou the world.

There also have been concerns expressed about Israel's bragging that the Iraqi "invasion" of Kuwait proves that the real problem in the Middle East is not its handling of the occupied territories, but that of those nasty and aggressive Arab states. And, Israeli newspapers have been editorializing since August 2nd that Israel's special relationship with the U.S. has been REAFFIRMED by the current Middle East crisis.

U.S. government projected concerns over Israel's handling of the uprising in the occupied territories had given new weight to demands for a separate Palestinian state, while at the same time leading to speculation America's policy in the region might actually be undergoing change. Perish the thought of such a policy which would bring forth integrity.

EVEN-HANDED

Arab states have, of course, long complained about the U.S. bias toward Israel and many Washington based diplomats were beginning to express hope that the solidarity being exhibited toward Iraq might have some tangible results. The Bush administration might, perhaps, be considering a more even-handed approach as plans are apparently in the works to supply several Arab states with sophisticated armaments. And, dear ones, where is all the funding going to come from for all this unConstitutional giftgiving? Do you never wake up and see what is being done to you?

Egypt is believed to be in line to receive more than \$1 billion worth of F-16 jet fighters, air-to-ground missiles and cluster bombs. Saudi Arabia, the United Arab Emirates, Oman, Bahrain, Turkey and Morocco also would receive nice new and abundant supplies of weaponry.

With better armaments these U.S. allies would be better able to withstand aggression in the region and deployment American forces would not be However, Congress needed. must approve all such deals and, if past history is any example, might reject the administration's plans as posing a threat to Israel. Well, that is, of course, foolish, tor Israel is part of the planning committee. The ultimate intent

2

is to attack Russia and precipitate all out Global Control.

The U.S. has, since being the first government to extend recognition to Israel on May 14, 1948, consistently backed up that state with massive infusions of money and every type of technology and military supplies. It is a result of one of the few instances in your recorded world history in which a domestic special interest group has had a measurable effect on a sovereign government's foreign policy.

PRO-ZIONISTS PLANKS

The scam has been to fool the Jews more than anyone else in your world and it has worked beautifully. The Jewish people, having been scattered about the world, thought they were at last finding truth and unity for a Godly cause. They didn't realize that the Zionists have no care nor concern about the Jews as a people and will get rid of them FIRST. Don't you see that in this scenario--the people of America, especially the Jews, will have to be annihilated? That makes the U.S. the most expendable one nation of people in the world--after they have utilized you for bomb targets and taken all property and money from your lands and people.

American Jews had agitated strongly on behalf of the establishment of Israel during World War II. In fact, both the Democratic and Republican Party political platforms contained pro-Zionists planks in the 1944 presidential election although U.S. diplomats tried to assure Arab leaders these were not statements of foreign policy.

Harry Truman, who became President at Franklin Roosevelt's death in April, 1945, pressured Britain to liberalize its Jewish immigration policies in Palestine. However, Truman alluded to the pressure he was under when he said in November, 1945, he had to "answer to hundreds of thousands" of people anxious for the success of Zionism. He added, "I do not have hundreds of thousands of Arabs among my constituents."

This scenario for today's setting for the benefit of the play of Satan has been in the setting-up for centuries and recently the platform for the play has been cast into cement. I want you to remember that the Khazars pronounced themselves Jews--for they WERE NOT JEWS. They began to infiltrate the Jewish tribes and took on family names and designations so that they would bear the ethnic labels of Jewish people--you derstand, the typical Jewish recognized names. Now, pay attention to just WHO is giving forth the news, commentaries, and being major spokesmen for the U.S. government--and WHO has remained available in Washington while your Congress was on vacation!! The Levins, the ...bergs, the ...steins, the Abrahams and thus and so. Hatonn bigoted? Oh please, see the handwriting and doomsday message written for you the people.

Worse, these ones who would control the world for one reason have teamed up with the other segments who would control the world for material reasons--you are shaking the nitroglycerin bottle, beloved babes in the woods, and it is certainly going to blow up in your faces.

Within a few days of Israel's creation the Truman administration provided a \$100 million loan and the largess has continued to mount. It was known in 1983 that Israel's take from U.S. taxpayers, in one form or another, had already surmounted the \$10 BILLION per year

amount mentioned above.

WHAT DOES ISRAEL GET IN VERY LOOSE FACTUAL PROJECTIONS?

Briefly let us click off a few rounded-off amounts--rounded to the LOW side to prevent exaggeration. Israel is by far and away the leading foreign aid beneficiary, receiving more than \$3 BILLION in CASH (in 1990, so let's not think this is old hat-except that the amounts continually GROW). But look what else good old U.S.A. taxpayers did in addition: Egypt received about \$2.3 BILLION, with Pakistan at \$627,000, Turkey at nearly \$614,000 and the Philippines some \$614,000. These are the so-called Big Five in U.S. foreign aid. HOWEVER, IS-RAEL'S PER CAPITA GROSS NATIONAL PRODUCT (GNP) IN 1989 WAS ESTI-MATED AT \$6,210.! The closest to that incredible "nothing" figure was Turkey with \$1,110 a year. Then came Egypt with a per capita GNP of \$760, the Philippines with \$570 and Pakistan with \$350. Therefore, I fear a very good case could be made that U.S. aid is aimed largely at maintaining Israel's economy, and its standard of living.

The largest Arab recipient of foreign aid, Egypt, was rewarded with that allocation ONLY <u>AF-TER</u> IT SIGNED THE CAMP DAVID ACCORDS <u>WITH IS-RAEL!</u>

<u>HOPEFUL</u>

Arab states have, of course, long been aware of the bias in U.S. Middle East policy toward Israel and even now are only mildly hopeful of a change--actually, they know the hope in the face of increasing "support" is indeed foolish but they have not the individual strength to stand

against the monster. They have allowed the enemy to divide and conquer! They know they have not a prayer of changing the policy because the world knows the power the Israel lobby wields over a compliant, money-hungry U.S. Congress who has long since ceased to function under the national laws of the U.S. Constitution.

About 100 pro-Israel political action committees (PAC's) have been set up in the past 20 years to funnel money to key legislators. The Arab-American Institute in Washington has stated that the 25 senators with the most consistently pro-Israel voting records received an average of \$91,000 per election cycle from these groups--that is a hefty income bonus every two years.

Therefore, the U.S position on the question of Palestinian state-hood seems destined to follow the thinking of Israel's government. This means that, so long as pro-Israel PAC's provide money to members of Congress, the U.S. government will believe the fiction that Israel represents U.S. interests in the Middle East--no matter what happens in the occupied territories of anywhere else.

An excellent case in point is the unhappiness over the dialogue with the Palestine Liberation Organization (PLO) that began at the end of the Reagan administration. The Israeli government strongly objected, despite the obvious fact that talking with one's enemies is clearly the best way to resolve differences.

However, the talks were suspended earlier this summer in the wake of a guerrilla attack blamed on the PLO faction which was actually done by the Israelis themselves. Many mem-

bers of Congress in the pay of the Israel lobby demanded that the contacts be severed because the PLO did not react properly to the incident. The legislators persisted in their demand even after it became KNOWN the small group responsible was opposed to the U.S./PLO dialogue and that Israel had actually precipitated the entire incident.

ISRAEL HAS ALREADY PRACTICED AND REHEARSED FOR ARMAGEDDON

We shall speak of this subject and then I am going to outlay the bad, bad news about the VULNERABILITY OF YOUR FORCES TO CHEMICAL WEAPONS--THE PICTURE IS INDEED HORRENDOUS AND YOUR PENTAGON KNOWS IT AND HAS, IN FACT, HANDFULS OF SECRET REPORTS SUBSTANTIATING THE FACTS.

Meanwhile back to planned practice for Armageddon. the north and west of the Persian Gulf there lies a land whose ancient origins are lost in the mists of time. It is the land between the rivers Tigris and Euphrates, the cradle of civilization. Tradition has it that the Garden of Eden was in that area and, in fact, your Book of Genesis even mentions the Euphrates as one of its boundaries. Later you were told that the tower of Babel was located in that same area, spawning the ancient historical City of Babylon. have no intent of being distracted into discussion regarding the "facts" but am simply outlaying historical projections for the purpose of this dissertation.

Elsewhere in that same area the famous City of Nineveh also rose and flourished, becoming the center of the Assyrian Empire. All of those things took place

long before the birth of your "Lord Jesus Christ" but centuries after His coming the glory of the land between the rivers rose again. Those were the days of the Muslim Saracen Empire of the Caliph. By around 800 A.D. the empire of Caliph Haroun al Raschid was tremendous. It encompassed all of Arabia, Persia, Egypt, Syria, North Africa, and parts of what is now southern Russia.

HOME OF THE SARACENS

The home of the Saracen Empire was that rich land between the Tigris and Euphrates and the jewel at its very center was a magnificent city. The capital city of the ancient caliphs was built from scratch for that purpose, starting in about your year 762 A.D., and what a wondrous city it was. The Court of the Caliphs was the most magnificent the world has ever seen. The palace was so large that more than 80,000 (80 thousand) servants lived and worked within it. Gold, silver, and precious stones were turned into ornaments of unparalleled beauty by craftsmen educated in the highly advanced science of the day.

Oh yes, I fully intended to shock you into tossing up your "daily bread" at the realization that you are in the final phase and not in the "awaiting" stage as expressed in your accepted prophecies. Little dreamers, it is far later than you thought! We have already been over this by audial meetings with this group herein and I simply am not going to ask Dharma to repeat it all--we will try at some point to get it into this book, but not this chapter and/or Express.

In the Hall of Audience there stood a famous tree of gold and on the branches of the tree there were perched birds of gold and silver set with precious stones.

The birds were music boxes and they fluttered their mechanical wings as they poured forth intricate songs. Outside the palace the city was arranged in expanding circles with a system of three walls at the outer boundary. The city quickly became a world center of commerce, science, literature, and art. city was ancient **BAGHDAD**, the city also known as "The Thousand and One Arabian Nights." Hold your breath for there is a clue within that one sentence which should stun you all!

The splendor of old Baghdad made it a tempting prize for other less civilized peoples who heard of it. It was not long before ancient Baghdad became a focal point of warfare, involving especially the Mongols and Turks. Rapacious greed destroyed much of the beauty which had once been the hallmark of Baghdad. Constant warfare took its toll and over the centuries the Saracen Empire decayed in culture and power. The ancient irrigation systems were destroyed and what was once a Garden of Eden began to turn into a wasteland. In 1516 Baghdad fell permanently to the Turks and the once magnificent Saracen Empire faded into the sands of a man-made desert. Could it happen to your Imperial Valley of California??? about your San Joaquin Valley? How about the area of Texas growing fields known as Deaf Smith County where the aquifer is now becoming contaminated? Ponder these things--further, the Super-Collider is being set up to destroy the rest of the Texas area in that same location.

TODAY'S BAGHDAD

The Iraqi Baghdad of today is a far cry from that wondrous and fabled city of old. Modern Baghdad, Iraq, lies on the east bank of the Tigris across the river from the ruins of the ancient city. Even so, the Baghdad of today does have certain things in common with the Baghdad of old. Modern Baghdad has been struggling once again to become a city of science, culture, and power and, like the ancient city, modern Baghdad is faced with a powerful enemy who is determined to destroy it.

On June 7, 1981, an aerial strike force of 14 warplanes started their jet engines in the country that calls itself Israel. Eight of them, at least, were AMERI-CAN F-16's loaded with one-ton bombs. The other six were AMERICAN F-15's. The F-15's were air superiority fighters and were to fly along with the F-16's for protection from any possible defenders of the intended targets. After the planes took off, they refueled from their accompanying aerial tanker for the long warflight they were about to undertake.

For days beforehand, the Israeli planes had been flying training exercises designed to look like the early part of the real raid. As a result when the war raid was launched, it looked like just another drill.

To maintain the surprise, the Israeli strikeforce thundered eastward over Jordan at high altitude, mimicking Jordanian Air Force procedures. Next, the Israeli fighter bombers raced into and across northwest Saudi Arabia. Following secret orders from the Pentagon, the American-manned AWACS radar plane patrolling over Saudi Arabia did not report the Israeli intrusion into Saudi air space--for it was planned to pull off this attack in secret and escape public knowledge of the perpetrators.

Thanks to this preplanned cooperation by the U.S., the fate of the Israeli target in Baghdad

was sealed.

The Israeli F-15's and F-16's streaked across the Syrian desert of Iraq on the deck below Iraqi radar. As they neared Baghdad, they appeared to rise from nowhere out of the Iraqi countryside as they climbed to begin the attack. At 6:30 P.M. Baghdad time, a hail of one-ton bombs began raining down on the Iraqi nuclear reactor which was then under construction but did have nuclear material on site. Within a matter of minutes the reactor facility lay in ruins.

The Israeli bombing raid into Iraq was a momentous event, the kind of thing you expect to hear about IMMEDIATELY through your electronic news media. Instead, the world remained IG-NORANT OF THE RAID FOR ANOTHER FULL DAY! Iraq imposed a news blackout about it at first for totally military reasons. The raid had come without warning or provocation and the Iraqis were not sure what else Israel might be about to do. Further, the cover-up was under way to make it appear Israel did not do the attack. But there was a blunder and the Israeli planes were identified immediately, precluding other than sham attempts at later cover-up.

NOW WHY DO YOU SUPPOSE YOUR ARMIES AND MILITARY STRENGTH WERE NOT SENT IN TO "PROTECT" AN INVADED NATION WHEN THE FACTS WERE BLATANTLY OBVIOUS BEFORE THE ENTIRE WORLD? THERE WAS NO MORE THAN A PAT ON THE HEAD FOR GOOD WORK!

The U.S. Government knew about the raid beforehand but, true to form, the U.S. said nothing to the world about what it knew. It was left to Israel itself to publicly announce the

5

raid, which it finally did in triumphant glowing terms when it was obvious to the world who had done the dastardly deed.

Around the world the reaction revulsion, shock, condemnation--and no wonder. For one thing, Israel was trying to justify its acts of war in arrogantly self-righteous terms. Israel complained that Iraq was building a reactor--but wanted everyone to forget HER OWN **CAPABILITY** NUCLEAR WAS BUILDING IN LEAPS AND BOUNDS. Israel was fully nuclear capable and operational in 1981. Israel had refused to sign any Nuclear Non-Proliferation Treaty, which Iraq had signed. The Iragi nuclear facility had been inspected regularly by the International Atomic Energy Agency during its construction phase when any violations would be impossible to hide but Israel--which has never once submitted to international inspection--bombed the plant anyway.

Beyond the matters of international law and simple justice, Israel had also opened the proverbial Pandora's Box in more ways than one. For one thing, Israel had broken an unwritten taboo against attacks of any kind against nuclear facilities. Now the nuclear power plants of the world had been made fair game and the outcome of such attacks would be unthinkable.

Military, paramilitary, or terrorists attacks on nuclear power plants would no longer be unthinkable, thanks to the Israeli raid into Iraq, and this includes the nearly a hundred nuclear power plants operating in the U.S.

By secretly working with the Israelis in the Iraq raid, the U.S. Pentagon sowed the seed of nuclear terrorism in your own

country through direct participation.

Most important of all, the Israeli raid on Iraq's nuclear plant was a dry run for a far more important raid. This was the coming Israeli attack on Saudi Arabia's oil fields. The nuclear destruction of Saudi Arabia's oil fields was far from a new idea, as we have already pointed out to you.

Over six years prior the plan revolved around the so-called "Sinai Accord" involving Egypt, Israel, and the U.S. Two hundred or so Americans were in the Sinai under that agreement and they were intended to become the focus of an incident to set off war in the area. The actual attack on Saudi oil fields was to be carried out using Cobra helicopter gunships with special air-to-ground atomic missiles.

The plan was part of the ongoing joint plan between the long-time Rulers of the U.S. and the Soviet Union for world domination. As originally conceived, the plan called for a nuclear capping of Saudi oil fields sometime in 1976. It was not carried out at that time because the secret alliance between the U.S. and Russia started coming apart in 1976. The old Rockefeller allies in Russia, the Bolsheviks, were being quietly overthrown there. In their place a new ruling group was taking over. Russia's new rulers hated the Bolsheviks and had been expelling them from Russia in great numbers and, because America's then Secret Rulers, the Rockefellers, had supported Bolshevik rule in Russia from 1917, Russia's new rulers were taking defensive actions. The result was the still secret UNDERWATER MISSILE CRISIS of 1976. The collapse of the Rockefeller-Soviet alliance during 1976-1977 brought a reprieve for Saudi Arabia.

But now, the American/Bolshevik/Zionist government has carried over the plan to destroy Saudi oil fields. The plan has been continuously updated and revised for maximum strategic value as the new international situations are impacted changes. You are now in the Middle of the final really BIG PLAN and the outcome which seems to center around actions of Hussein are actually centering around what Russia will do! Russia is actually asking Saddam to back off for they know the intent is to create an incident by the Israelis and Americans to precipitate the nuclear war--AND IT IS STILL INTENDED TO BE A NUCLEAR FIRST STRIKE BY THE U.S./IS-RAELI FORCES!

Since 1979 the secret plan for Saudi Arabia's nuclear doom has been integrated into new and more wondrously disastrous master strategies for nuclear war. Behind closed doors, America's Bolshevik military planners had secretly shifted to a first-strike nuclear strategy against Russia. When the Saudi oil would be capped off in the Israeli nuclear raid, it was intended to set in motion a chain of events which would culminate in Nuclear War One.

Dharma, we are only about half way through this specific material but you are running out of time for your scheduled appointment and we have written for several hours. Allow us to close this portion and when we resume, we will please simply take up at this very point. Thank you for your service and accepting your task as information bringer for we understand the danger and sincerity of commitment on your part. Blessed be the truth-bringers for they bear the word of God. Perhaps rose petals are for another journey, chelas. So be it. In great love and respect, I salute you blessed brothers who serve upon that placement. Salu.

8/31/90 HATONN

LOOKING BACK

Just to remind you, let us recall the plans for a minute. This was for the late 70's. The first step was to be a supposedly surprise agreement between Israel and Egypt at Camp David. The Camp David hoax went off without a hitch and the following spring the Egyptian-Israeli treaty was signed in Washington. It was called a "peace" treaty but its real purpose was to set the stage for war!

The so-called Egyptian-Israeli peace treaty was just a new, more elaborate version of the Sinai Accord of some six years prior. The Sinai Accord was held together by American technicians in the Sinai. Likewise, the Egyptian-Israeli treaty was leading toward a primarily American military force in the Sinai Peninsula due to start in April of 1982.

At that time the purpose was to provide a pretext to drag the United States directly into a Middle East war. From there the conflict was to spread into all-out war. In order to carry out the limited nuclear attack on Saudi Arabia, world opinion must have been prepared in advance as much as possible. The idea of actually using nuclear weapons must have been made less unthinkable to you and Israel must be provided some excuse for calling Saudi Arabia a deadly threat. In both of those areas, rapid progress was made. Again, not at all unlike what is being staged on August 31, 1990--LOOK AT THE SIMILAR-ITIES.

To make an atomic raid more

thinkable when it would take place, Israel had been using the old technique of "gradualism". For years Israeli war planes had been striking into Lebanon. For a while there were feeble protests from Washington, for public consumption, that Israel might be misusing her American weapons. Israel replied that she was attacking a vital threat, the PLO, and kept right on with the strikes. After a while the novelty wore off and most of you just began to accept it. AGAIN, NOT UNLIKE WHAT IS GO-ING ON TODAY, TO THE POINT THAT YOU CLAMOR AND BEAT YOUR BREASTS FOR WAR EVEN AT THE OF EVERY FOR-EIGNER AND CITIZEN OF IRAQ AND KUWAIT WHO YOU CLAIM TO BE THERE TO FREE!

Next, the Israelis raised the threshold of psychological pain a notch higher. In clear and direct violation of agreements with the Pentagon, Israeli aircraft started dropping cluster bombs on Lebanon. Lebanese villagers-men, women, and children--were maimed, dismembered, When you first heard about it, it sounded inexcusable to many, but after a while you forgot about your outrage and went on to other things of importance like the World Series, the prior baseball strike and Super Bowl.

Once again the U.S. Government was careful to do nothing! You had learned to accept something a little worse than before in warfare. Step by step the Israeli violations of international law and of agreements with the U.S. had become bolder and bolder. Each time the U.S. Government gave lip service to law, morality, and a momentary concern of the American public, but each time Israel was given the green light again with hardly

a pause of interruption or actions.

For instance, in June, 1981, the Israeli Air Force shot down two Syrian helicopters over Lebanon using American-made aircraft. The result was a new crisis over Svrian anti-aircraft missiles. With that crisis unresolved, Israel then destroyed the nuclear reactor in Iraq, and all the while the United States Government continued to let Israel have its own way because Israel is doing exactly what the Bolshevik military planners in the U.S. have planned.

ACCEPTANCE

Having accepted Israel's destruction of a nuclear reactor, it was only a short step beyond to accept the use of battlefield nuclear weapons.

That still left the matter of setting up Saudi Arabia as a credible threat to Israel. The U.S. was taking care of that problem while pretending to do the Saudis a favor. Early in 1982 Saudi Arabia was to began taking delivery of a fleet of F-15 Fighters, equivalent in many ways to those of Israel. On top of that, the sale of five AWACS radar surveillance planes to Saudi Arabia was being considered. The secret purpose of those arms deals with Saudi Arabia was the exact opposite of what was claimed. The U.S. claimed that it wanted to improve Saudi Arabia's national security (presumably against Russia) but the real purpose was to give Israel the excuse it needed for a pre-emptive attack on Saudi Arabia. AND IF YOU CANNOT RECOGNIZE THIS AS A TOTAL WORD FOR WORD PROJECTION FOR YOUR SALES AND GIFTS UPDATED ARMS TO SAUDI-ARABIA AND THE OTHER MIDDLE EASTERN

COUNTRIES--I SUGGEST YOU STOP READING AND GO FORTH AND TURN TO YOUR NEWS BROADCASTS FOR THIS IS *EXACTLY* THAT WHICH THEY ARE TELLING YOU AND ASKING THE WORLD TO HELP PAY FOR IT BY "PASSING THE HAT".

The model for Israel's attack against Saudi Arabia was the attack in June against Iraq. Israel claimed that the Iraqi reactor was going to be used some day against Israel. On that basis, Israel described its pre-emptive surprise attack on Iraq as a defensive action. It was even said that Israel had saved lives by carrying out the surgical attack before the facility was completed.

This was a perfect set-up for later saying the same thing when the time would come for Israel to attack the Saudi oil fields. The Israelis would act more and more frightened that a Saudi Arabia armed with modern F-15's would some day use them against Israel. As proof, they would quote, out of context, past Saudi intent for a Muslim Jihad to gain control of Jerusalem and, to justify the pre-emptive nature of the raid, the Israelis would insist that they were forced to strike before or shortly after the delivery of the AWACS radar planes. As in the case of the Iraqi nuclear plant, Israel would characterize the Saudi raid as having been designed to spare as many lives as possible. The raid would not strike at heavy population centers but at the oil fields. In that way the Israelis would say that they had eliminated the financial basis of the alleged threat to Israel.

It was a wonderfully laid ploy because even the Saudis themselves could not believe it when they were informed of the planoh yes, of course, everyone was informed of the plan--makes it look grim for the potential of awakening the masses today, doesn't it?

How quickly times change. People no longer scoff at the idea that nuclear war is approaching, even suggesting use of nuclear weapons to get the price of that gas back down for the picnic crowd. Funny thing, in June 1981, just after the Israeli raid into Iraq, the New York Daily News carried an article about "Israel's oil weapon". It began:

"Israel had an oil weapon, too, one just as powerful as the threat of an embargo by Saudi Arabia or any other Arab state. Israel can bomb the wells."

Further on, an aide to Israeli Prime Minister Begin was quoted as saying:

> "The Saudis can cut off oil to the West, and so can we."

When Israel would decide to bomb the Saudi wells, it would do so in the same way as it bombed the Iraqi nuclear plant. Israel would use its newest and American jet fighter bombers against Saudi Arabia, just as it did against Iraq. The raid would be launched with absolutely no advance warning, just as was done against Iraq; and just as happened to Iraq, the Israelis would make maximum use of deception in the raid itself.

Now, today, guess why you import over half of the oil used in the U.S.A.? Could it be that in the event there are no Middle Eastern oil fields producing--you and the Zionists are sitting atop plenty of fuel to keep your world global domination right on track-without competition from nations or people with the ability to use their machinery or remain

mobile? I hoped you would see a flicker of light go on in the brain!

The Israeli Air Force had been carrying out mock air raids on northwestern Saudi Arabia for over two years. Every so often Israeli F-15 fighter bombers would swoop in unexpectedly across the Saudi border from the Gulf of Agaba. As often as not, they would carry out a simulated attack on the Saudi Air Base at Tabuk. The frustrated Saudis were falling into a trap by reacting exactly as expected. They were crying out for their own F-15's so that Israel would be unable to continue those brazen over-flights. What the Saudis had so far refused to accept is that that was all a ruse, a deceptive trick.

Well, it was planned that one day in 1982 Israel would launch the real raid. At first it would look like just another of those mock bullying attacks on the Saudi Air Base but, when the Israeli jets would pass over the Base, they would not turn back as in the past. Instead, they would thunder overhead in a straight line toward the Persian Gulf. Disappearing into the undefended interior of Saudi Arabia, they would disperse to elude further detection.

As in the case of the Iraq raid, the American-manned AWACS plane would conveniently fail to locate those Israeli attackers in time, and/or give false information as to direction, craft type, etc. Within a couple of hours, nuclear fireballs would cap off the Saudi oil wells. The world would be in a state of total shock; the industrial heart of Europe and Japan would be crippled--but this would only be the beginning.

NOW HEAR THIS. THIS WILL MOST LIKELY TAKE

PLACE RIGHT IN THE MID-DLE OF THE NIGHTMARE OF A PLANNED ISRAELI/-BOLSHEVIK **CHEMICAL** ATTACK AGAINST YOUR OWN MILITARY. WHILE IN THE MIDST OF THE TOTAL CONFUSION AND RAM-PANT DEATH AND HOR-**ATTACK** AN ON ROR. THOSE FIELDS WOULD GO BY WITH WIDE-OPEN AC-CEPTANCE OF IT HAVING BEEN DONE BY SADDAM HUSSEIN. OH THE POTEN-TIAL COMING DOWN ON IS WORLD DAS-TARDLY INDEED. **PRAY** THAT RUSSIA HOLDS STRONG AND HUSSEIN BIDES HIS TIME FOR IT IS INCREDIBLY IN THE BAL-ANCE--FOR THE SURVIVAL OF THE WORLD.

Go now, and when we return we will talk of the lies regarding the safety of your military machine to survive chemical war--you will have hundreds and hundreds of thousands killed--and the Pentagon KNOWS IT!

8/31/90 HATONN

DISAPPOINTMENT

I feel your pain and disappointment as you are presented with truth which cannot be refuted. It is the plan that you get no news of truth and, when you do, it is buried in the back pages in small print. How many of you realize that the oil companies whose employees are being held in Iraq have stopped all salaries, benefits, health coverage, etc., for those people? Now, you tell me who is the evil one? Those are not Iraq's oil companies-they are the elitist cartel's oil companies--you know. British Petroleum and Shell and Texaco, etc. Does this give you great national pride?

Do you further realize that your country is truly considering going

in and sacrificing the "hostages"-your husbands and fathers--to
"get the mad-man Hussein"?
Worse, how do you feel to realize the American public stands in
favor of such action? God
weeps for you for you deliberately continue in your ignorance and deceit. Let me now
show you that which shall be
reaped as reward for your childrens' willing service unto your
nation.

VULNERABLE TO POISON GAS

The administration of President George Bush has ignored two above top-secret Pentagon reports concerning the vulnerability of U.S. forces to chemical weapons in committing tens of thousands of American troops to Saudi Arabia to face whatever is set up for them to face. Obviously, chemical weaponry is one of the plans, albeit not Iraq's plan, but your own and that of Israel.

I might suggest, however, that the Iraqis are fully aware of this information and HAVE THE REPORTS AND DOCUMENTA-TION IN THEIR HANDS. It is, again, only you innocent sleeple who are victims of the lies.

The American public has the obligation to KNOW THE FACTS OF THESE HOR-RENDOUS AND DELIBER-**ORCHESTRATED** ATELY LET US JUST EVENTS. TAKE THE SCENARIO, FOR **THAT** BREVITY'S SAKE, THE IRAQIS WOULD IN-VADE AND USE CHEMICAL WEAPONS. IT WILL NOT HAPPEN THAT WAY BUT CHEMICAL WEAPONS RE-COGNIZE NO CREEDS, COLORS, CAUSES OR WHO LAUNCHES THEM!

BUSH KNOWS EXACTLY WHAT THE DANGERS ARE

The Bush administration has foreknowledge that the results of this military situation can and probably will be catastrophic-described by ones who know and cannot change the action as "a foolhardy 'Charge of the Light Brigade."

AMERICAN AFFRONT

It is an affront to the American people, who must send their sons, husbands and fathers; daughters, sisters and mothers to Saudi Arabia for such a potentially disastrous encounter and, as the case will be, sitting ducks for your own ally to devastate.

ARE THE SOVIETS INNOCENT?

Of course not. The Soviets were eager, for the purposes of nurturing world public opinion, to join the U.S. and other nations of the world in condemning the ridiculous "invasion" of tiny Kuwait. They are not so eager, however, to send any troops to stand beside America's young patriots in battle as neither are any of the other so-called United Nations.

Then there is Israel, always eager to extend its Zionist domain, which has the U.S. set up to eliminate Iraq, its mortal enemy, and to remove the world's attention from its brutalization of the Palestinian people. No one is going to notice Israeli troops killing frustrated and homeless rock-throwing Palestinian children and the shameful and illegal establishment of Israeli settlements by displacing Palestinian families from the disputed West Bank. The world won't even notice that it wasn't the Iragis who nuclear bombed the Arab oil fields for they would be too busy watching thousands of your own children dying an agonizing death on the battlefields from "friendly" chemical "errors".

GAMES

The first report concerns the results of a series of computer war games commissioned by the U.S. Air Force some four years ago to determine if American troops could survive a chemical warfare attack anywhere around the world. I recently pointed out that this very scenario, as set up in Saudi Arabia over the Iraq situation, was set up a decade ago and the same war "games" were orchestrated and laid forth.

The second was conducted by the U.S. Army just two months ago at Fort Leavenworth, Kansas.

Both reports found that the U.S. would encounter "horrifying" casualties if Hussein or anyone attacks with poison gas.

At Fort Leavenworth, top U.S. Army officers gathered to hear the results of a simulated encounter in the Middle East between the powerful nation of "Shattland" (code name for Iraq), which had hypothetically attacked into the vital oil fields of "Audialand" (Saudi Arabia).

It was instantly apparent that the U.S. forces would not halt Iraq without destroying the world's largest oil fields, which would create havoc for the economy of the world for years.

According to Elizabeth Sigmund (I give names because you will want to confirm this story, no doubt), a, British chemical weapons expert, the "really appalling thing for American forces on the ground is the fact of being forced into anti-chemical warfare gear which will be totally intolerable in the desert, and

only fractionally effective (if at all) under any circumstances."

The Iraqis are prepared to deliver poison mustard and nerve gases by dropping canisters of the deadly substances from Iraqi aircraft or by Soviet-built Scud medium-range guided missiles. The Scuds are capable of delivering a payload of 1,000 pounds of a chemical agent up to 400 miles from their launch site.

Gen. Colin Powell, chairman of the Joint Chiefs of Staff, who reportedly reviewed the results of the Fort Leavenworth exercise, said of the chemical weapons that, "It is a threat that we are concerned with." Does Colin Powell really know the plans? Come now, little babes! went on to claim that the Iragis have now in place numerous Scud launchers along Kuwaiti-Saudi Arabian border, many of which have been equipped with poison gas warheads. And what would YOU do if you were Iraq awaiting being blown off the map?

Powell said U.S. troops being sent to the Middle East are being equipped with gear to protect them from the deadly gases, of which Iraq reportedly has hundreds of thousands of tons in its arsenals. And how many tons do you think the U.S., England, Germany and Israel have? Ask anyone who has served at the special storage depots.

WHAT DO CHEMICAL WARFARE EXPERTS SAY?

They call that wondrous U.S. protection gear, "1950's horse blankets".

TEMPERATURE FACTOR

The protective gear was designed in the 1950's to protect U.S. soldiers from chemical weapons used by Soviet and

other Eastern-bloc troops in Europe.

Due to the high temperatures in the desert, often 120 degreesplus, the bulky gear, which will add at least 10 degrees to the temperature the soldier must deal with, will make it impossible for him to withstand an Iraqi gas attack for more than some 15 minutes.

"The Iraqis certainly have some of the best chemical warfare capabilities in the world," according to Dr. Billy Richardson, a deputy assistant to Secretary of Defense, Richard Cheney. "They have had a lot of practice with it; they are very capable."

Richardson said the casualties would be "horrifying" if the Iraqis use the chemicals against the American forces, or if there should be "widespread accidental unleashing on the part of the American military or other United military defensive operations." What should that tell you "possibility" that the "everyone" is loaded with chemical weapons as well as microbiological weapons? The Americans were the first and most deadly users of such weapons as far back as World War I and referred to them then and since as "Higher Forms of Killing".

The Iraqis "reportedly" have large stockpiles of mustard gas and the nerve gases Tabun and Sarin, which were initially developed by German scientists during the World War II. However, it is not known for sure what they have or if they possess Soman, the principal nerve gas in the chemical warfare inventory of the Soviet Union, which supplied most of the modern weaponry that transformed Iraq into the most powerful Arab nation in the Middle East. course, the rest of the world and especially the U.S. and Israel

10

wouldn't know anything about those elements, would they?

ANTIDOTES ARE USELESS

If Soman is utilized (which is fully planned for total effectiveness), the situation is bleak indeed.

Although Tabun and Sarin are deadly, Soman presents a particularly critical problem for U.S. forces.

Along with their cumbersome body covering that includes rubber boots, rubber hood and mask, U.S. soldiers are provided with the drug atropine, with which they would inject themselves if faced with a nerve gas attack.

However, atropine is uscless in counteracting Soman. Peter Galbraith, a senior staff member of the Senate Foreign Relations Committee, who went to Iraq to interview Kurdish survivors of poison gas attacks, said that somebody is going to get desperate very quickly and chemical weapons are bound to come into use if this confrontation goes further.

TWO-YEAR STUDY

For two years, from 1984 through September, 1986, the U.S. Air Force commissioned 40 leading chemical warfare experts, including academicians Harvard Masfrom and sachusetts Institute of Technology, defense specialists, active and retired military officers and Pentagon scientists, to conduct a series of simulated chemical attacks in a number of global trouble spots to determine how well American forces would perform on the chemical warfare battlefield--(you see, I knew that some of you Americans might just happen to know something other about chemical or

weapons).

Dr. Evan Koslow, one of the members of what was called "the Red Team", said the group found that in "an intemperate climate like the Persian Gulf, THE SURVIVABILITY OF U.S. AIR BASES 'IS NIL'. HEAT STRESS REDUCES OUR FORCES TO A HELPLESS GLOB."

SOME OF THE TRUTHS OF IT ALL

There is total probability of confrontation with utilization of chemical warheads from missiles utilizing at least mustard and nerve gases.

U.S. forces would not be able to intercept the missiles.

Casualties among American forces would rapidly mount as they would be forced to utilize the heavy protective gear. Heat stress would quickly make it impossible for the men to work and they would collapse, either from heat exhaustion or from the deadly gas fumes. The casualties would then mount astronomically.

The air bases would shut down, pilots no longer being able to operate the aircraft.

There would then likely be another follow-on attack, either with chemical or conventional weapons. The Americans would be unable to defend themselves.

According to the Red Team report "virtually ALL of our soldiers would die and the U.S. would lose."

A spokesman at the Virginiabased defense firm, Jaycor, which was granted the Pentagon contract to establish the Red Team, said his firm "would not comment on the team's work be-

cause it was of a highly CLAS-SIFIED nature"! And so, my friends, what might you have been doing on the day the world ended? Ponder it most carefully for if you feel no fear or panic at information--FROM YOUR OWN PEOPLE--THEN ARE INDEED BE-YOND IGNORANT, HAVING GROWN INTO THE DIMEN-TOTAL SION OF STU-PIDITY!!!

WHITE HOUSE CONTIN-GENCY PLANNING FOR PERSIAN GULF

I am simply going to ask Dharma to reprint herein a portion of a public statement which was leaked to only one or two publications but you need to familiarize yourself with the contents. I shall protect the resource.

"SHOOTING IMMINENT"

"Part of the contingency planning on the Persian Gulf crisis by the White House and the Pentagon calls for 'military reprisals' against Iraq in the period between August 27 and September 1.

"It appears that if such an operation were actually mounted, it would be preceded by 'provocations', similar to the threats against American civilian and military personnel used to justify the U.S. move against Panamanian dictator Gen. Manuel Noriega in December, 1989.

"President George Bush has been advised by Egyptian President Hosni Mubarak that he doubted he could hold the Arab League's anti-Iraq coalition together beyond the end of September if a military stalemate developed.

"But there is an equally important domestic reason for military action against Iraq not later than September 1, if Bush is truly seriously considering it.

"The House of Representatives resumes its sessions at noon on September 5, and the Senate reconvenes at 10 A.M. on September 10. Any hostilities would have to be completed before those dates.

"In this connection, the experience of the White House and the Pentagon in the invasion of Panama is paramount. Then, too, the Congress was out of session and Noriega surrendered to the United States by January 3, before Congress returned. With this success in Panama, Congressional criticism was eliminated.

"NUKES TO BE USED

"The U.S. contingency plan under study calls for attack with a mix of artillery shells and bombs, including the first-ever use of NEUTRON WARHEADS, nuclear weapons which kill personnel but do not destroy military equipment.

"Under this strategy, Kuwaiti oil wells and ports will remain intact, and Kuwait can immediately resume oil exports and bring down the price of oil on the world markets. (Hatonn: of course the Kuwaitis would be dead, also, but that must be simply incidental.)

"An important secret element includes bombing the headquarters where Saddam is located in the hope that he would be killed. Bush is determined that the failure

to kill Col. Muammar el-Kadaffi during the 1986 U.S. raid on Libya would not be repeated in the case of Saddam.

"Assuming his plans are undertaken, and they succeed, Bush would effectively blunt criticism within the United Nations of the U.S. economic sanctions against Iraq and would be seen, instead, as a bold, victorious leader.

"Finally, Bush could expect that a victory over Iraq with minimum loss of American lives would prompt the American people to elect enough Republicans (and more Zionists) to the Senate to give him control of that legislative body."

Ah yes, aren't Congressional recesses and Executive Orders wondrous things for a dictator's use? So much for you ones who blindly say, "God is in his heaven and all is right with the world," and, "I'll just find myself and practice Ascension". When you get up here I hope you look up old Hatonn because I want to be among the first to tell your brethren how it works! course, if you ascend through a nuclear blast--it doesn't count as a truly "controlled" and "learned" method of Ascension. Further, if you are a survivor who didn't learn your Ascension lessons and are stuck with burying all those millions of dead bodies who "ascend" didn't either--don't complain to your upstairs brothers about not being forewarned!

> God rest ye merry gentlemen, let nothing you dismay-

just dance and dance and sing thine songs

for the beast has you at bay! Curse this scribe and curse this truth

and denounce the call of

God-for in the ending dance, my
friend,
'twill be ye atop the sod!

(You might well find that you did not ascend properly and there is no one left to put you 'neath that sod.)

Walk within the shelter of my wings, chelas, and I shall care for you--you're not heavy to carry for you are my brother! Good night and sweet dreams! Will you fly with the great and powerful whirlwind unto the heavens or will you simply reap the ravages of the whirlwind? It is indeed your choice! AHO!

9/2/90 HATONN

In the glory of the morning of another day given unto our use, we kneel in gratitude to our loving Creator who is allowing our awakening that we might share truth and reclaim HIS kingdom. I am Hatonn in service that I might serve and share whatever higher wisdom I have been shown in my higher journeys. May we walk together in grace. Amen.

TODAY, 9/2/90

Generalize! You must generalize for everything is attached to everything and the elaborate Satanic PLAN is laid forth in massively "seeming" fragmentation. Attach those fragments which are released unto you "in passing" and you shall soon be seeing the picture as a whole.

Try to remember labels and places for it is imperative that you improve your memories for the Cartel and Government depend on you to forget all details and then your input is invalid because you will make errors and they will discount ALL you project. However, do not wait to place the puzzle pieces in proper

placement for you need not names to see the picture unfolding. Neither will you see the picture unless you cement into your memories, for functioning data availability, the contents of the Journals--all of them along with the Expresses for we have given you working education with which to build your tapestry.

CONSIDER TODAY

What have you to work with this day which can be gleaned from the non-news and applied to the way it really is?

From the foregoing Expresses immediately sent to you, there are many things blatantly obvious about the goings on in the Middle East and hidden clues and messages abound like fruit flies to an orchard.

Look at Kuwait and Iraq and what happened. It is obvious that the "incident of 'invasion' of Kuwait" was timely orchestrated. What would cause that to happen right on cue for your Congress, Economic Summit (including Thatcher and the Shadow Government), etc?

There are two major pools of oil under consideration: one under Iraq/Kuwait and one under Saudi Arabia. The British were "slant pumping" from Kuwait FROM Iraq and Kuwait (original Iraqi citizens, remember) asked for immediate help. So we have the incident!

There was never any intent whatsoever to move into Saudi Arabia nor do anything other than bring Kuwait back home within Iraq.

The chemicals used in the Iran/Iraq War were used by Israel, not Iraq. Israel, further, bombed a nuclear power plant in Iraq with total hostility and illegality and was only "blessed" for

her wondrous service. No sanctions are ever placed on Israel for anything murderous and heinous that they do.

Yesterday the U.S. announced that Israel will receive another "additional" \$1 BILLION-PLUS to beef up her defense simply because of the "added threat?" of the expected strengthening of the military in Saudi Arabia. Also, there would be a FORGIVENESS OF OVER \$7 BILLION IN DEBT TO EGYPT.

Today, along with Jesse Jackson, came Americans released from Iraq. An older citizen stood before God and Country and said, "Thanks to God and Jesse Jackson we are home," and with tears and his voice breaking, he continued, "God forgive me for saying this, but our State Department DID ABSOLUTELY NOTHING TO HELP US!"

Now, today, it is announced that the other hostages will be released soon from Lebanon and Iran--because there is no longer any point in holding them with attention turned to Iraq. No, it is because your Secretary of State has been "vacationing" among those other nations with pocketbooks and promises and shuttling in and out of Israel, giving them money and promises, also--while your dictator appears to be fishing and golfing.

If a major offensive is done by the U.S., it must be done immediately or further opinion has to swing so that when Congress reconvenes there can be a "declared" war. This is not likely because things are "going so well"; they will decide to allow this wondrously brilliant dictator to continue to handle things. Note WHO of your congressmen are over greeting and supporting your children in those

uniforms: The Keating five bribe takers such as Glenn and Cranston and ones such as Moynihan, etc. Don't miss these political insults to your intelligence as citizens.

Note that when asked how can this war be supported in America when "we have no funds", the response is, "debt", but, "necessary increase in debt". And who benefits from increased debt? Ah so! Well, how about the \$7 BILLION forgiven from Egypt? Oh, you say, that is owed to the Banks! And who owns the Banks? But, who pays for the interest, notes and principle on those loans?--ah yes, the U.S. taxpayer.

Another CLUE! Jordan is now into rationing. Rationing with coupons already printed and ready. Why? The Jordanian citizen, just like you, thinks it is because of the war with Iraq and complaining loudly---but wait. King Hussein announced it is NOT because of the war but rationing was already "REQUIRED" and "GUIDE-LINES HANDED DOWN FOR PROCEDURES" FROM THE INTERNATIONAL MONETARY FUND!

MEANWHILE, BACK AT THE RANCH

What **IMMEDIATELY** happened in America on August 2nd? Absolutely! Instant mobilization of troops and down came the already prepared sanctions against Irag. The U.N. went into overtime sessions meeting demands of the Global Cartel Rulers. Instant dispersement of troops began and an emptying of ALL of your military bases! Where did all your children go? Where did all the military hardware go? Well, they were shuttled here and there and kept in convoys, and still are, under the guise of shipping out to Saudi Arabia. But ALL of them have not ended up over there--unless, of course, the government can't count even for the simple and uneducated public. Further, where did they put them in Saudi Arabia? That's right--all over the sand dunes. Why? Oh, I see, to practice them with the death suits called anti-gas equipment (which was never intended for use by Saddam--nor is or was an attack into, over, on, through or nothing--Saudi Arabia).

BUT, AND HEAR ME WELL:
DISPERSED TROOPS ARE
NOT EFFECTIVE TARGETS
FOR RUSSIAN COSMOSPHERES! Russia rules spaceremember! I know this because
I meet a lot with Russian Cosmonauts and leaders.

Why does Russia suddenly declare herself no longer a world "super-power"? BECAUSE SHE RULES SPACE AS YOU KNOW IT!

The Soviet Union will again become simply "Russia" for the satellite "bloc" had become an intolerable burden and the economic system of Russia was deplorable. You had new rulers in Russia and the old Bolsheviks ended up in the middle of the British Banking Cartel and in America along with the new Zionist hoodlums who now control your Government with an iron fist. They don't even bother to change the name to protect the lie any longer--why don't you just listen to your own non-news!

BUT YOU SAID----

I said that the Bolshevik/-Cartel/Zionists "planned" a nuclear war and strike against Russia and that they also "intend" to nuke the Saudi oil fields and dump chemicals on your children to cover the action. That does NOT mean it will come off that way, my

friends. It simply means that the "probability" of such stupidity looms like death over your camps.

Russia has opted to declare she will NOT PARTICIPATE in the madness and actually efforts to calm and save face for Saddam so all sorts of agreements can be offered and accepted. Meanwhile, and this is also in your THE SAUDIS WILL news, COVERT CIA PAY FOR OPERATIONS TO INSURE OVERTHROW OF THE GOVERNMENT IRAQ WITHIN, FROM SANC-TIONED BY THE U.S. WHO SAYS IT SUPPORTS THE AC-TION BUT WITH BUDGET CUTS TO THE CIA "CAN'T AFFORD THE OPERATION"; but it CAN afford to forgive \$7 BILLION in debt to the U.S. taxpayers and give another Billion-plus dollars to Israel.

What kind of "deals" do you think have been made by Baker and the British representatives running around in Iran, etc.? Well, not as good as they would like.

Now, why all the "fishing" scenes? To cause you to recognize that you now have a DICTATOR and no longer a "PRESIDENT".

BUT--why do you think this "dictator" is lowering himself to go to Finland next Sunday to meet with Gorbachev? Further, why do you REALLY think the shuttle is not being launched?

Oh, golly gee-whiz, I hear you say. This means we are probably safe from a nuclear war because the world will turn around into a nice cozy fireside chat or two. Will it? You are still surrounded on ALL sides with Russian nuclear missiles; there are still as many KGB in the CIA as Americans; the world is already func-

tioning under the U.N. Charter "as if", and then there are those confounded Russian Cosmospheres.

Well, if either side nukes the other, it will be basically with Neutron and Hydrogen Bombsthat makes a nasty atmosphere for everyone in the northern hemisphere and Russia is not ready, for goodness sakes, to give up Earth base for she, too, plans to control Earth and knows that she can easily do sobut it renders it useless for a period of time!

They have taken out your satellites and have not allowed you a foot-hold in space all the while you have bought their "peace" with wheat, corn, and commercial technology and MONEY! YOU HAVE ALSO TAKEN RESPONSIBILITY FOR ALL THOSE "DISPOSED OF" EAST-BLOC COUNTRIES WHO ARE SUCH A BURDEN.

How have they managed this? With bombs at the base of every electric producing dam, and other strategic places in the U.S. and hundreds of strategically placed Cosmospheres ready, willing and most able to disrupt weather, such as producing instant and unexpected killer tornados, floods, winds, etc.-anywhere and/or all over The American Continents at will, along with detonation of the bombs. Oh, and you forgot--the earth faults. Above your fault systems sit beauteous cosmospheres at strategic intervals to "ŠINK" the NORTH AMERI-CAN continent into a series of islands--INSTANTLY! Detonate the earth plates and in-**DEVASTATING** EARTHQUAKES! THEY DON'T NEED TO HAVE A NU-CLEAR WAR WHICH "SHOWS". THEY CAN BRING YOU TO CATASTROPHE IN FIVE MIN-

<u>UTES BY "NATURAL DISAS-</u> <u>TERS"</u>.

A MAJOR "SIGN"

What appears as just another "Indian" "thing" between the Oka's and Canadians is not "just another thing". It is another "Wounded Knee" and it is a sign of signs for the Ancient receivers. It is like a newspaper headline regarding the cycles which is only missed on your commercial idiots.

Don't forget for one minute the law of cycles--that which goes out, comes back. What do you think might be the cause of those wondrously radioactive clouds headed your way from outer space as spoken of by Commander Soltec? guessed it--radioactive waste sent up in rockets and exploded warheads! What you send out from the prison shall certainly be sent right back unto you who sent it forth. With increased blessings for its worthy use, of course.

Well, perhaps when all else fails-you can send your "Pink Panthers" against Gay Bashing out to stand for God. Is there not yet enough vileness, corruption and revulsion against God to fill you ones? This is all to remind you of WHY these things will be happening unto you.

A wrathful God? Oh perish the thought--God hasn't done a thing to you, you have set it up to the tiniest detail for yourselves. God doesn't need to do a thing even if He wanted to! God will simply ALLOW JUSTICE TO FIND ITS TRUTH! Those who follow'in His path and humble in His work shall walk in safety and beauty for His "GOODNESS" shall prevail and yet not one iota of evil shall come within His place of abode.

You may denounce this scribe, Hatonn and all of heaven--it matters not! If you have listened to the ones who pronounce these truths as lies, fear-mongering and evil--I suggest that YOU watch your non-news with a bit more clarity. YOU ARE DESPERATE AND CIRCUM-CATASTROPHIC STANCE! My scribe weeps; she does not laugh as "in the last laugh" for her pain is great indeed for she, too, is but human with love of life, family and above all, patriotic love of her Motherland, America. These ones have willingly stepped forward and offered their very lives to awaken you to the loss of your government and Constitution (and freedom) to the treasonists and traitors who have stolen your very existence--and you ridicule and call them "evil cultists".

"The day of harvest for these things shall indeed be terrible throughout your lands, for that which you have done unto mine lambs and servants," sayeth the Lord.

Dharma, get this into the printing for I have not space nor inclination to give you more details regarding your markets, economy collapse, etc. I think it is obvious that there will be an assumption of at least another week and obviously, the military equipment business will flourish and the defense/military budget will springboard for the Cartel corporations and Global Rulers. Only you the people shall be given into death and destruction at their hands--death is often the "easy" route, dear friends. Further, if stupidity doesn't rule the day, so shall treasury bills and savings bonds, etc. The govern-"visibly" ment has to "legitimately" cover these costs so you think you haven't been "scr- -uh, had". Gold will continue to fluctuate--and remember, the plans are to take the stockmarket higher, if possible, and then dump it! The Cartel has Japan in a box now and China is emerging bigger than life itself!

BY THE WAY

Just a little "fun" secret to allow you to leave this in a lighter mood. Remember the Marcos theft of all that Philippine money? Forget it, chelas. Marcos had a deal going with billions of dollars in gold which was being converted into money and placed in Switzerland. It had not one thing to do with the Philippines, and the government and lawyers and everybody, except you, knew it. It was tangled up with military (a General) and I shan't give nationality, and was actually transferred, etc., by ones who would be unknown to most but would be recognized within this local group--WITH PROOF OF PARTICIPATION AND READY TO COME FORTH **ADANAND** IF K. ANDWOULD EMELDA NOT HAVE BEEN ACQUITTED. Oh, the games people play and the stupid things done in total ignorance of truth. So be it.

Let us close, chela, and go from this place for a portion of this day--you have reached near overload and fatigue. You must have respite. Thank you for your service and thank you, the readers, for your attention. SALU.

Hatonn to clear, please. May you turn and walk again with God for He awaits your earnest call. May you be given to see the lighted way. AHO.

A NEW PHOENIX JOURNAL

BLOOD AND ASHES by Gyeorgos Ceres Hatonn

You are sitting upon the bomb ready to be burst and you hide within the lies. This book is truth and we are now writing in sequence so that you might see the correlation between the lies of one decade heaped upon the next-but the play is the same. Satan intends to win or pull as many with him as is possible-there will be many, dear friends.

We come forth as the Hosts of Heaven, sent to bring you truth and show you the way for God would never leave his children in darkness. Who will see the light and who will hear the symphony of the universe? We come with instructions for your journey-who will receive? God holds his hands unto you that you might not fall. Whose life-ring do you await? God stands at thine door--is Satan already within?

You have followed the lie and turned from God unto the halls and dens of the dark master who now sets the ultimate trap. Who will walk with us into the light?

Know this, in thine truth--BE-FORE THE PHOENIX CAN RISE, FIRST MUST COME THE ASHES. GOD ONLY PROMISED THAT THE WORD OF TRUTH WOULD GO FORTH IN THE ENDING TIMES--HE DID NOT SAY YE HAD TO PARTAKE OF IT. HOWEVER, IT WOULD SEEM OF GREAT WISDOM TO DO SO.

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

*Rape, Ravage, Pillage and Plunder of the Phoenix Rape of The Constitution; Death of Freedom RRPP-Vol. II

You Can Slay The Dragon The Naked Phoenix; How, Who, Why, Where, What, and When The Bird was Plucked; A Guide To Do-It-Yourself Feather Growing

The price is \$10 per <u>JOURNAL</u>, 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.

For credit card orders Telephone 1 800 729-4131.

HELP YOUR NEIGHBOR. HAVE YOUR LOCAL LI-BRARY ORDER <u>THE</u> PHOENIX JOURNALS.

BE SURE AND LISTEN TO THE BOB HIERONAMUS RADIO PROGRAM SEP. 9, 5-6 PM CALIF. TIME. OUR PUBLISHER GEORGE GREEN WILL BE INTERVIEWED. CHECK YOUR LOCAL AM STATIONS.

ONLY 1 MORE ISSUE. TIME TO RENEW YOUR SUBSCRIPTION

Cooperation is spelled with two letters - WE.

The address of character is often carved on the corner of Adversity Avenue and Determination Drive.

Parents who are afraid to put their foot down have children who step on their toes.

That the mind yields great power over the body has been known and proven for years. Your physical and mental and spiritual dimensions are all part and parcel of your being and each one affects the other. There is a first cause for every effect, and the mind must be conditioned for health care and complete fitness of the total.

It is not so important to know everything as to know the exact value of everything, to appreciate what we learn and to arrange what we know.

Life gives to all the choice. You can satisfy yourself with mediocrity if you wish. You can be common, ordinary, dull, colorless, or you can channel your life so that it will be clean, vibrant, progressive, useful, colorful, rich.

The silent man is often worth listening to.

Reaching hig keeps a man on his toes.

The person who talks about his

inferiors hasn't any.

The trouble with most people who have nothing to say is that they are not happy until they say it

The New York Times reported that 25 percent of college students have not read a book in the past year; only 17 percent of American adults at any time are reading a book, and almost half of the homes have no bookcases. We are simply not devotees of the art of reading, and the disastrous result of such a delinquency is superficial thinking, which is of far deeper consequence than merely getting a An impoverished better job. mind is a tragedy. Serious reading not only plows the subsoil of the mind, but stirs the fountains of the soul.