

PHOENIX JOURNAL EXPRESS

A bulletin commenting on appropriate current news events, clarification of portions of the 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 or \$75 per 52 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.

DECEMBER 1990 VOLUME V NUMBER 11 & 12

11/30/90 HATONN

TODAY'S WATCH

This is a most important time in your history so please do not nit-pick. Let us inspect an overview of your Earth situation as regards the Middle East for quite a bit changed with the UN Resolution of yesterday.

Understand that when Global Planners go into business with intent, there are many contingency plans to cover that which might be changed by "possibilities". You have probably been given a reprieve if a continued "fooling" of the citizens of the various nations can be achieved. You see, things are now in order for it to be a win/win situation for all the elite IF the citizens of each nation in eruption can be brought to quiet.

Frankly, Israel is the only "problem child" and since the Zionists are instructed and kept in line by the one called Kissinger, I suggest that things may be set up without immediate war. Do not now discount war; for that is not what I am saying. I am simply unfolding the new possibilities. Listen to that which was said in the UN Council and that which your President has said this day as well as response from Iraq. Do not just listen to words--go beyond the words and look at what is being shown to you.

IRAQI REACTION

There is great shouting and sparring but look what is happening. Does Iraq appear to be going to all-out war? The universities and schools wherein all the young men are attending go on without so much as changing lessons. There is no evidence of drafting the youth nor any observable reaction of the children as if they are going off to war. *I remind you of that which I told you months ago at onset of this "event": Saddam Hussein is in total cahoots with the entire operation with both the U.S. and Russia. He will end up with everything he went after--which does not actually include Kuwait at all--that is another facade of deception.* He only wants the Kuwaiti manipulators to raise the price of oil--which they have, get their pipes out of his fields--which they will, and be allowed to leave Kuwait without any restrictions or payoff of damages created in a monetary manner.

Note how the resolution is worded wherein it states that Saddam must pull all Iraqi troops out of Kuwait and return the government to the prior control of the ousted leaders--doesn't say anything about restitution for any damages. Now, we have UN authority to do anything in the line of "negotiations" regardless of how it appears. There need be no negotiations with Saddam for they have already been completed. If the U.S. keeps Israel under control Mr. Hussein will

march right along to the music of the drummers. Please note that this day Iraqi military brought fresh fruit and vegetables to the U.S. Embassy in Kuwait--they have also requested a list of needs in the line of other foods, medicines and comfort items.

Does Saddam have nuclear weapons? Of course, established and ready to fire on command. Do not be blind, little lambs--mass destruction is not what is desired--YET!

This whole show is for the benefit of cementing the leadership and world control into the cartel and Zionist hands.

COALITIONS OF EVIL

You have set up a situation wherein through the appearance of world "need" the nations of the world have united with the most heinous terrorists. And, furthermore, it can come under the heading of "look what you made us do" and "look how hard we tried". The whole maneuver is to lock in the One World Order--Global 2,000 Plan and it has worked like perfection to this point. *A lot of undercover agreements and treaties of behavior have been arranged and understood these past few weeks of "diplomacy". The threats and coercion have run like faucets wide-open and the set-up is the absolute appearance of wondrous intent.*

Now, listen to what your President has said this day. He has openly stated that Congress can call a special session if they so desire—but he is against it. He says he doesn't mind if they come back and endorse his plans and make a U.S. resolution to match the UN's but he does not want a Congressional discussion *against* the plan. He says he is in constant consultation with Congressmen—and that is so; the ones who agree 100% with his design and helped to write the outline for same. It all looks "happily ever-after", does it not? Well, note what he does and says when questioned about the Constitution. He bluntly informs that he knows all about limits imposed by the Constitution and, further, he knows what has been done by Presidents in the past and exactly what his powers are and he plans to use every one of them—right from his mouth, chelas.

He further weeps and shows pondering concern over the possible deaths of your children—and then emphatically that it is the right and duty of the President to decide "that". Let me remind you--*3M--has created and shipped 50,000 body bags and is manufacturing more.* Who do you think will need those body-bags? Do you think it was just a maneuver to help the economy and profit margin of *3M*?

BY THE WAY--ABOUT BUSH'S MILITARY EXPERIENCE

President Bush says to you the people that he knows all about war and fighting for he was there and participated. I ask to herein reprint from *NORTHPOINT, THE AVENGER* who originally wrote the following in memory of the abandoned and lost crewmen whose names are not even known.

QUOTE:

....I will be discussing the treachery of George Bush and his Administration pursuant to

his sending America's finest men to fight and die in the Arabian Desert. Americans need to know about our "Commander in Chief." I had thought to draw a parallel between Lawrence of Arabia and the Arabian Knight, George Bush. The men were so little alike that the contrast is striking. Lawrence was an Arabian patriot who personally fought in the thick of battle in an effort to free his people from the Turks. Whatever you may think of him, he was never remembered as a coward by either friend or enemy. Having beaten the Turks, he had to stand by as the British stopped all attempts of the Arabs to establish truly independent States. His mission lost and his hopes dashed, he retired into anonymity, only to die in an unfortunate motorcycle accident in 1935.

George Bush was also a warrior, *but a different type.* He enlisted in the Naval Reserve on his 18th birthday, only to get called up unexpectedly to fight the Japanese. While his father was financing Hitler, and ESSO Standard Oil was providing the ESSO 100 octane fuel for the German fighter planes, George was flying a Grumman Avenger, a Navy Torpedo Bomber which he had named "Barbara." This plane had a crew of 3: pilot, radioman-turret gunner, and a tailgunner. The crewmen were sealed in a compartment that could not be opened in flight because of the tremendous pressure of the airstream against the door. Bush was assigned to the light aircraft carrier USS SAN JACINTO. Hit by Japanese anti-aircraft fire, George Bush panicked and bailed out leaving his two crewmen to go down with the plane, knowing that no matter how frantically they pushed against the door, they were

trapped in the doomed torpedo bomber. He said there was smoke in the cockpit. He said that no one answered the intercom. He said that he assumed that they were dead. He was rescued by the submarine, USS FINBACK, after only 4 hours. Bush lost four planes in-all during WWII which does not indicate a very capable pilot. In spite of it all, he was awarded the Distinguished Flying Cross. Recently, the NAVY TIMES was highly critical of his judgment call with the Avenger and his abandoned crewmen. Navy pilots who flew with him insist that he had the aircraft ability to put the plane down in the water so his men could get out safely.

Lawrence of Arabia was a scholar and a great military leader. His troops loved him. He was a first-class writer as his Seven Pillars of Wisdom clearly establish. Bush, in contrast, has no literary talent and every one of his speeches is prepared for him by pro-Zionist ghost writers, including his famous "I Have A New World Order For You!" speech of recent disgusting memory. The aim of King Arthur and the Crusades was to free the Holy Land for Christian rule. Quite properly, Lawrence wanted to return the Holy Places to Arab rule as I interpret God's promise to Abraham through his son Ishmael in Genesis 17:20. The Palestine Prince is one of those twelve Princes of Ishmael. Bush and his Zionist friends do not want the Holy Lands in either the Christian or the Ishmael-Arab hands, but want it turned over to the Babylonian Zionists, those who call themselves Jews but are not, but are of the synagogue of Satan. Isn't that why you Judeo-Christians voted for Mr. Bush?

Dharma, please just continue in the

copying of the print in the following pages of the Document, DESERT SHIELD AND THE NEW WORLD ORDER. I hope that all of you readers will obtain a copy of the document as quickly as possible for the author thereof is in great jeopardy and you must move into protection of one another—knowledge and disclosure of truth are your freedom and your protection. I would like herein, however, to give you confirmation for another resource of that which I have been outlaying to you. This comes from Earth records and input and is in no-wise mystical. We shall reprint it all if necessary. Of course there are things with which I disagree but will not take time for all exceptions—it is the truth of sequence and attitude with which you must come to grips—not spiritual "right" or "wrong". Force is not of God, so in fact, everything being created in this scenario is not of God so let us keep our attention to the intended confirmation of subject.

QUOTE:

Before August 2, 1990, 75% of all Americans had never even heard of such a nation as Kuwait. Millions of people had never heard of Vietnam until their loved ones began to die there. The little section of the Persian sand dunes known as Kuwait has always been part of the Persian Empire which now calls itself Iraq. Since about 1956, the Sabah family has ruled this area with boundaries always in contention. He owns, in Persia, only what he can control.

Going back to the period of World War One, Britain established a "protectorate" over Kuwait to see to it that the same Sabah family remained in control of that area of the world's oil supply. The northern frontier with Iraq was established by British survey in 1923, but still remained a part

of Iraq as far as everyone in the region was concerned.

Now, remember the interest in the Middle Eastern oil at the Teheran Conference? World Zionist powers, who knew that there was little or no oil in ancient Palestine, wanted control of the oil in Kuwait, and in return for "national independence" the Sabah family agreed to become secret partners with Israel even though they are the richest family in the world! So, in June, 1961, much to the objection of Iraq, Britain announced that it was giving diplomatic recognition to the *shaykhdom* of Kuwait. At that time, Iraq refused to recognize this British outrage, and sent troops to the border to straighten things out. They knew full well that the "Emirs", as the patriot Larry Patterson puts it, are "Israeli stooges".

Anyway, the British sent some troops there in June, 1961, to defend Kuwait against Iraq, and, in concert with Israel, put heat on the Arab League so that they would also recognize Kuwait. Furious, Iraq was forced to withdraw and the Iraqi claim was never mentioned again. From that time on, however, Iraq has prepared for August 2, 1990, knowing that she would have to stand alone among the other Arab nations who were by then feeding at the trough of Western Zionism.

Furious with the West, which is seen by the Iraqi people as the Great Satan for their promotion of world Zionism, Iraq had the money to buy all the war materials and other items it needed. The Soviets were more than willing to oblige them. So were many of the western nations, including the United States. Yes, for years America has helped build Iraq's

war machine, just as CIA operative, Col. Edward Lansdale gave surrendered Japanese weapons to Ho Chi Minh so that he could start a war in South East Asia.

Iraq does not want to be forced into the Zionist New World Order. They hold that position as much for religious reasons as for financial, banking and political reasons. They are ready to fight to the last man.

Are there interviews of our American soldiers in the Desert in your area? They have them here in North Carolina because so many of them have departed to the Arabian deserts from this State. I see and hear these men talking as if taking Iraq is going to be a piece of cake. They think that America can bomb Iraq back to the Stone Age any time we care to do so. That seems to be the prevailing level of understanding. Bush vows to liberate Kuwait, and Saddam Hussein says that Iraq will not abandon this annexation. Threats go back and forth, and the news media keeps pointing us to Bush's stronger and stronger dialogue, preparing us for war, *while denying he has any such intentions.*

Let the reader be under no false assumptions! This Middle East War, called DESERT SHIELD, has been in the planning stages for a long time! The NEW YORK TIMES of April 3, 1990, reported that the Selective Service System (known locally as the Draft Board) has been under full alert status and ready to begin calling up men for service on a 24 hour notice since April, 1990. Why? Listen carefully! Pay attention! They are planning a "final war to end all wars" that will be so terrible that the whole world will agree to the New World Order with-

out giving it a second thought. We know that they are planning to call up 100,000 young men*...

*Those young men who do not wish to serve in Bush's Middle East War may want to know that the "draft" is still "voluntary". As with the IRS, most men do not know when they "volunteered" and found them outside the protection of the Bill of Rights and under the Admiralty Universal Code of Military Justice. You do so as "an Act" during the swearing in ceremony. The man who is swearing you in will state: "Those joining the Army are to take one step forward." At that exact moment, and from then on, you who do not want to volunteer, do not step forward, but remain fast in your tracks and do not move. If you do not move, you are not in "that man's Army". No, they will not inform you of this one fact about volunteering. They will be angry, and may "talk to you for a day or two" to get you to take "that one step" but if you remain adamant, they must, by law, release you back to civilian life. (Hatonn: Please, I ask that you who have been inquiring of me as to what you can do if you do not wish to serve--here is a very good point indeed!)

...put them through basic training, and assign them to Arabia.

I am fully aware of the fact that further deployment is now illegal under the War Powers Act, a 60 day limit that expired on October 7, 1990. Under U.S. Law, our troops must be returned home *unless there is a*

vote of Congress permitting our forces to remain there. This was not done, and your Congress has gone home until January! (Hatonn: Please note that Bush and Congress will rectify this little slip-up right away now for THAT will be the reason for allowing a special session of Congress.) Whatever Bush intends to do, it is almost certain that he will not seek formal Congressional permission for war. Some of the patriotic groups are yelling and screaming about this illegality. I beg to differ with them. If America were still under Congressional Laws, Bush's actions would be illegal, even under Admiralty law. However, don't you understand? Since we are under the New World Order Law of the United Nations, that is, the New World Order that was set in place on January 19, 1989, in Moscow, the Congressional War Powers Act is null and void! It is moot! It simply no longer applies! You should have understood that fact when Bush sent the Armed Forces into Panama and captured the lawful Head of State and put him into a US prison. Much as I hate Manuel Noriega and the drug-pushing creeps around him, such an Act, *however* understandable, is unthinkable under the former International Law of Sovereign Nations. What will it take to wake Americans up?

Others have asked us, "Who calls the shots?" They state, "Obviously Bush is not capable of keeping up with all that's going on, and seems confused, having mixed signals, etc." I told you on page 29 (of the above named document) who calls the shots, just as I told you in my *ENCORE!* written 16 months ago. I have not changed my opinion, and further data has only enhanced my position. The primary man,

whose employees supervise George Bush, is Henry Kissinger. Kissinger gets his funding from the Zionists in New York and Tel Aviv. He employs a staff of 50 persons, including several dozen "political advisors" from previous Administrations whom he knew and trusted. The leading Zionist-New World Order person directing President Bush is Brent Scrowcroft. The next man that Bush reports to is Lawrence Eagleburger. Both transferred from the Kissinger offices in New York City to Washington. They are there to see to it that the New World Order instructions are carried out in detail, efficiently, and timely. Scrowcroft is Bush's National Security Advisor, and Eagleburger has the cover of Under Secretary of State. The control is very tight.

HOW DID ALL THIS COME ABOUT?

I will not have time to document and comment on the Soviet involvement in pushing "their ally" Hussein to the border of Kuwait. Saddam wanted to do that ever since the British humiliation in 1961 when Kuwait became independent of everyone except Israel. Hussein did not want open warfare with the US, however badly he hates us. In mid-July, he moved 30,000 troops to the Kuwait border. After they were in place, Hussein summoned America's Ambassador to Iraq, Ms. April Glaspie, to his office. She told Hussein what had been her instructions from the Kissinger New World Order Task Force: "We have no opinion on the Arab to Arab conflicts, like your border agreements with Kuwait." She then told Hussein that she had to return to Washington for consultations and left almost immediately. To the average

American, not accustomed to diplomatic language and actions, this may seem like a minor point. There *are no minor points*. In diplomatic circles, such words and actions were seen by Hussein as a "green light" for him to move into Kuwait. He did exactly as the Kissinger "Brain Trust" had hoped he would. If you think that I have imagined all this, I call your attention to Ms. Glaspie's remark to the NEW YORK TIMES and reported in THE NEW YORKER*

*If you do not want to distill the news from many sources, you will find that THE NEW YORKER, read by a very select group, will have some of the information you need as to what the tactics are going to be for the New World Order, etc. The average American does not read this magazine, so the truth is often found in its editorial comments.

of October 1, 1990:

"I didn't think--and nobody else did--that the Iraqis were going to take all of Kuwait."

Read that quote again. Who are the "nobody else did"? She admits that "they" expected Hussein to take *some* of Kuwait, but not *all* of Kuwait. Having made that slip, the NEW YORKER columnist goes on with the standard Zionist position that suggests the Bush Administration's misjudgments, etc. A couple of weeks later, the NEW YORKER picked up another Kissinger-Zionist New World Order slogan, which we have also heard from President Bush, is to the effect that Hussein and his associates "are becoming war criminals in the classic Nurenburg sense". Of

all the brutal dictators the world has endured these past 50 years, Hussein is the *first* to be compared with Hitler's regime. Not Stalin. Not Castro. Not Gorbachev. I am not defending the actions of the Nazi Regime, but those Nuremburg Trials (sic), in 1946-48, were nothing more than kangaroo court proceedings. They were unfair, rigged, and grotesque miscarriages of justice! And, they were illegal. It is this type of legal system that Kissinger and Bush are talking about in the New World Order Law. One U.S. Supreme Court Justice, Harlan Fiske Stone, referred to Nuremburg as a "high grade lynching party".

Here is the next point regarding Kuwait that most Americans have missed in the news media. Hundreds of Kuwaiti citizens gathered in London on October 9, 1990, to discuss their future under the Sabah family. According to the NEW YORK TIMES of October 10, 1990, these prominent Kuwaiti leaders were involved in a strenuous debate over whether they wanted to see the former ruling family of Kuwait return to power. Did you know that? The conclusion of the story is that most Kuwaitis do not want them back!

Here is one of the reasons! In 1986, the Kuwait regime ended all freedom of the press and all freedom of expression. This fact has been completely covered up in the American news media. Under Kissinger's directives,

*"...the repressive nature of the Sabah family must be censored, for if it is not, then the stated reason we are about to go to war would become openly ridiculed and grass roots objections would rise to critical levels."***

****For security reasons, I cannot reveal the source of this Directive from the Kissinger Staff. I accept it as authentic, and as you watch the news, see if this fact is ever mentioned to the American people in the media.**

Kuwait was an absolute dictatorship, as many who have been in the Middle East know from personal experience. It is this type of Kuwaiti dictatorship that the New World Order wants to see in place throughout the globe, and American servicemen are now on the scene to insure that it is re-established.

Yet, in spite of the largest armada in recent history now poised against him, Saddam Hussein seems indifferent to what might at first appear to be inevitable defeat. Our American soldiers seem casual, as is a football team whose score in the 4th quarter is 57 to 6. The Kissinger Team knows all about what I am going to reveal on these last pages and they are saying nothing about it. The fact is, this data is considered by your government as CLASSIFIED, and not shared with the American people or the American servicemen now serving in OPERATION DESERT SHIELD.

END QUOTE

And now comes a major reason for giving forth this information in our own publication--even though I have given it to you prior to this: *We must give protection unto our brother who dares and this man, author, is under attack just as is our group herein--PLEASE SUPPORT EACH OTHER FOR THERE IS STRENGTH IN NUMBERS AND TRUTH IS TRUTH IS TRUTH!*

This man is Nord Davis, Jr. I have asked for his shielding and support prior to this but I desire to repeat it ~~herein~~. There is only safety if we get the word OUT THERE! I shall probably reprint the entire document under point for I know of no other way to insure that it will be read by our own readers, otherwise. I herein ask our publisher to give information for contacting this organization and further, ask GG to contact this man personally. I shall be most happy to communicate with him but I believe a contact in joint effort shall be sufficient--YOU MUST SAVE YOUR CONSTITUTION AND YET, EVEN I FEAR IT MAY BE TOO LATE!

I do point out that there is nothing of newness in the document which I have not given you in gross and finite detail--however, you are ones pleading for confirmation and other sources to temper your belief system. I, further, agreed to utilize the material in full, without editing and I honor that commitment. Therefore, I will express a few points as we move along, but few indeed lest the document become so long and unwieldy that you will not read it. I have no intent to publish pictures, however, nor all specific headings for this is not my intent or purpose, for if that were the case I would simply mail all of you the document. I wish to honor the man and ask for support and linkage to give strength to the truth flow--you need numbers in support and hereby is one way to achieve unity and action. So be it.

Now before closing this particular segment, Dharma, please print the last page of the document regarding organophosphates, i.e. ANTHRAX. You must know that all sides have moved into this "game" with a full deck in case planning goes awry which it can at any juncture and/or any moment. I think you should know what else, above and beyond the weapons I have outlined prior to this, is available and ready for use against your chil-

dren:

QUOTE:

ANTHRAX

If the U.S. attacks the Iraqi forces now in Kuwait, or attacks Iraq from the Saudi Arabian deserts, it is suspected that the *first choice* weapon of the Iraqis will be the use of a form of biological warfare known in the military circles as "organophosphates." The type that Iraq will be using is known as ANTHRAX. Most of the lower-level American officers and all of our enlisted combat forces are completely unaware of this, for the so-called chemical warfare suits do not protect against ANTHRAX germs! British intelligence sources, from where this information has come indirectly into my hands, state:

"...and the Iraqis have achieved expertise with ANTHRAX bombs and we expect that they are informed enough to deliver doses severe enough and strong enough to cause almost instant black-outs, diarrhea, asthma, choking, epilepsy, burning skin and eyes, and impaired vision....these are most likely to be employed when the soldiers are asleep and there would be no possibility of the sleeping victim saving himself....the ANTHRAX germs are the most highly contagious known...the first effects of the Iraqi ANTHRAX bomb would be blackouts, fits, and vomiting, and the victim will be vomiting while unconscious."

ANTHRAX is one of the most horrible deaths known to man. It takes a soldier 48 hours to die, and death is certain. I make no excuse for the horror

of the information given in this pamphlet including the matter of the ANTHRAX biological weapons in the hands of Iraq. The Bush Administration has forbidden that this ANTHRAX information be released to the American public. Unless you have access to CLASSIFIED materials, and are in a certain intelligence level with need to know, this may be the first and only place you will ever see this information.

The New World Order, this history of which has been sketched out for you in the past 38 pages (and we shall bring it to you also) began with thousands of needless American deaths in World War One, and thousands more for the same ultimate Cause during World War Two. The World Zionists have made the decision to move now to put this New World Order in place at once. To accomplish this, over the objections of freedom-loving Americans, is to bring about one more war wherein, according to Defense Intelligence sources, there will be 19,000 to 38,000 American casualties. Toward this end, the USSR has given massive aid to Iraq in the form of technical know-how, war materials, and financial help. This war, carried out under the name of DESERT SHIELD, was strategically planned in the Kissinger offices in Manhattan and in the Mossad headquarters in Tel Aviv, Israel. So confident are these Zionists, that they now refer to Jerusalem as their New World Order capital, when everyone knows that Tel Aviv is the capital of Israel.

When was the last time that the United Nations ever had a 100% agreement on *anything* at the Security Council? When was the last time all the Republicans and all the Democrats ever agreed on

anything, right down to the last man? When was the last time that there was an open split in the Arab world with all of them siding with the United Nations? Iraq, who does not want to be forced into the New World Order, will be brought to its knees eventually, but not before the horrible and needless deaths of thousands of our wonderful, obedient American servicemen--who will never know what hit them or why.

May Almighty God, in His unmerited Grace towards us, forgive us one more time so that we can clean house in America. Nord Davis, Jr., NORTH-POINT

END QUOTE.

Please think carefully about this information and before you conclude that there are contradictions in my opening statements and the quotations--please think about it and then read again. There is the overall plan and the myriad plans and alternatives to reach the same goal. Yes, Saddam can be a part and parcel of what appears to be "both" sides. This has been the workable subterfuge of the entire plan from onset--so that you will not know who is doing what to whom but there are clues, not the least of which is borne in the very seal (logo) of the NEW WORLD ORDER. I ask that it be pictured herein. (See last page.) Do not be betrayed and misled by that which looks good for remember: when man pronounces "peace, peace", he lies and the price of this current projection is indeed heavy and irreversible. Look and listen carefully for the hour-glass is empty! Salu.

Dharma, allow us a break and I will outlay that which I wish to follow-on with this document. Thank you, chela. Good morning. Hatonn to clear, please.

Thank you for joining me again this day. I realize that we place you ones on very heavy schedules but perhaps the results of our labors shall merit the overtime.

I ask that Commander Kortons transmission of yesterday morning be placed in this document, having just arrived from his receiver. Thank you D., for we appreciate your backup and you ones relish hearing confirmation of everything. I would like to say, prior to the readers intake that we shall be writing in depth regarding what are known as genetic doubles and robotoids as referred to lately. These are new entities and we shall be speaking of such in this upcoming writing but I would prefer to delay further description until later for we are so stacked up with urgent material.

PERSPECTIVE ON SURVIVAL

I Am Korton. I come in the Light of Holy God in service unto Esu Immanuel Sananda and my fellow aspects of God, humans upon Earth.

Let us begin with the continued activities of the U.S. military and the Russian Cosmospheres that are present within your Edward's Air Force Base area. Though Commander Hatonn has been in contact with the military leaders of both these nations, the commitment to use us as the focus to create an incident continues. It is obvious that the minds guiding this flow of sequential pushes toward us are determined and, even though the military leaders understand now to a greater extent what they are confronting than they did a few days ago, it is clear that they are following the guidance that they are being given.

Again we stress here that the

robotoid mind has no ability to comprehend danger from the larger perspective. It can comprehend its own possible demise, but there is no "Soul" connection to God. Survival is a most elementary emotional connection to God and in times of great stress (i.e. "all men in a foxhole wholly believe in God") this is through the Soul. Since the robotoids do not have this connection, they simply intensify what ever activity they are focused upon, unless concerned for their own bodily survival.

Thus we have men in high places who are Soulless and beyond the reach of normal reasoning process. We speak truth unto them as to what the consequences are of continuing this insane push and it does not penetrate, for the focus is only intensified. So, the maneuvering goes on in attempts to strike what they believe to be our vulnerable point, the crystal and our ground crews. It behooves all ones of this group to stay close within the area and to stay in constant focus of maintenance of your shields. 'Tis not the time to question the validity of what is going on about you as to reality, but to come into understanding that it is real and that you do play a most crucial and critical role in the sequential playing of God's hand in the game being played out.

Though we have all manner of scanners and do track and monitor key players, even then we are also somewhat surprised at the audacity of Satan's challenging us directly at this stage, but we must all remember that man's plunge into evil has carried him far beyond even that which Satan sanctions. However, neither is he going to put a stop to one of his humans that would carry his plan forward with the creativity that he, Satan, lacks. Neither will he make any effort to protect or salvage these ones. They are way out there on a limb of their own projection; if robotoid, it is a distortion within the original human be-

ing that is being followed into manifestation.

This discussion is so that you ones may perhaps grasp the degree of danger that not only you as a focused group for God face, but humanity as a whole, for few grasp, accept or even have an inkling of what they are facing when it comes to the layers of evil planning as well as the presence of those Soulless ones that cannot be reached by God for there is no connection. God does not sanction war or death for it is destructive to the Soul to participate in such, however for those that are soulless there is the dilemma of man as to what to do when one such as this becomes focused upon the destruction of God's real children. How indeed do men of God handle such a situation? How does man know when indeed one such "being" is confronting him face to face? One such test is the challenge, "if you are not of Holy God, I command that you stop this instant." A Soul connected being will hesitate, even if only for a split second. If you identify yourself with Holy God, then you had better be prepared to defend self, for a robotoid is programmed to destroy that which is of God. It is part of the process. They have not the connection with God that human has with which to identify each other, so they cannot be sure until you declare yourself. unless you are already known to them. That does not mean that you, if you are walking within the shield of God, are left defenseless in a moment such as this. The Presence shall be right at your shoulder and you will be given to know that which you are to do--if you are not in such fear and panic that you cannot instinctively know. Here you could hear words, but the reaction time would not serve you, instead there is a survival instinctual connection that allows for instant perfect action. Thus we encourage you to constantly acknowledge and recognize the Presence within you and without you. It is within this

Presence of Spirit that you live, move and have your entire experience. I can assure you if, in a moment of confrontation, your mind takes you back to a Rocky or a Clint Eastwood scenario, instead of connection to your own instinctive God connection that you have cultivated and prepared by holding self in the present moment, your body is either a write-off or you will have lots of incarceration time to ponder your error in not being prepared as you are being given direction to do.

Have we wandered far from this morning's continued attack upon the crystal? No indeed, for the protection of it is our job, but the protection of selves as Space Command ground crews is in large part your job. You must set up the continued contact and train the subconscious area of your being. Just as it causes your lungs to breathe, your heart to beat, your bodily functions to happen without your conscious awareness, so it can also keep you within the Lighted Shield. Why is it so difficult to get it set up when you are born with the rest already in tact? Because since man's first walk upon this planet, it has been carefully prevented from being a part of the automatic automatic system. You must purposefully program self and the completion of it comes in the clearing of the darkness from your expression and the coming into the Kingdom of God by FREE WILL CHOICE. We hear from you, "But, I just get busy and can't remember!" Find a way to remind self. Perhaps a ring can be touched. The thumb can comfortably touch the ring finger. Each time that is done it can be a reminder to the subconscious and not even a conscious thought is required to interrupt what you are doing. This is purposeful intent! Even a slight recognition of that intent will do it. There are other ways to create your own reminder or "habit." Is that not what the subconscious is, a collection of habits? It is your mind, change it and use it for your own purpose. What better

purpose can there be than survival to do the work God.

I shall draw this to a close, for my intent was not to fill you in on details that shall come forth through Hatonn, but to impress upon you the serious and very present danger. You are indeed involved in a most formidable and hazardous mission. You must remember the rule of help being available in greatest measure when requested. We appreciate your trust in our ability to protect you, but you must participate in the process!

I move to standby that your activities of the day may continue. It is your intent that shall be your impetus. May it move quickly into resonance with ours within the loving radiance of Holy God through His expression into Creation. SO BE IT! Salu! Korton out.

* * * * *

Let us just move right on with the subject referred to in the first segment this morning.

I give great honor and appreciation to Nord Davis, Jr. and respectfully submit his work as presented in DESERT SHIELD AND THE NEW WORLD ORDER. There will be further information given by the publisher regarding this document. I believe the intent is for America West to obtain a large supply of the documents to have available for those who wish to have copies--I shall leave costs and instructions to the publisher.

I have covered all of the subjects herein in great detail and reference, however, it is long past time that you ones join in unity and focus on the matter at hand in some type of succinct format. We shall attempt to "star" (*) footnotes as we move along for we shall not present this in Nord Davis' exact style of print. Further, I ask to spare indentation to preserve space as well as the deletion of quote marks in effort of

speed and space. I will make note of my own comments by the designation of H: (H:).

QUOTE:

THE "BIG IRAQ ATTACK"

For weeks now, our readers have been writing to us asking the question: "What does Mr. Davis think about the situation regarding Iraq?" Most of our Team Members already know how "the game" is played, but other readers are bewildered because of the statements made by the news media and Bush Administration officials which indicate *surprise* that the Iraqi Government would actually attack Kuwait. Over and over, the world socialists play the same game with us, and over and over we Americans fall for it. It was seventy-six Augusts ago when a carefully prepared "chain of events" led to the outbreak of World War I, which later historians noted that the major European Powers did not want, and which could have been easily avoided. Regardless of whether WWI was triggered by the assassination on June 28, 1914, of Archduke Ferdinand of Austria or not, it is clear that some Power had seen to it that a succession of threats and countermoves ultimately brought about the "War to End All Wars". The more subtle and deceptive slogan was "To make The World Safe For Democracy." Unknown to most Americans even today, the real reason for America's involvement in World War I was the then Top Secret "Balfour Declaration". Secretly, on April 5, 1917, the British Government sent its Foreign Secretary, Rt. Hon. Arthur James Balfour to the United States to notify the Woodrow Wilson Administration that the British Government was prepared to officially endorse political Zionism, provided they would bring America into the war on the side of the Allies. Sixty days later, on June 7, 1917, the first American troops landed in France, and American blood began to flow

into foreign soil once again. Once America was committed to war on behalf of Political Zionism, the infamous Balfour Declaration was signed on July 18, 1917, stating part:

"His Majesty's government accepts the principle that Palestine should be reconstituted as a national home for the Jewish people..."***

**Note that the word used was Palestine, not Israel*

***This text was quoted by Mr. Stokes in the British Parliament during the Palestine Debate, Dec. 11, 1947.*

England, at that time, owned Palestine! From a Christian American patriotic point of view, it is certain that Germany had no intentions of ever invading and conquering the United States! Germany was no threat to our American homeland whatever. Yet our American men bled and died in other peoples' wars, for the benefit of political Zionism.

Again, not to impinge upon the motives of our American soldiers, or the intent of those Americans who still lie beneath the poppies in Flanders Fields of France, I ask, what is so Red-White-and-Blue patriotic about bleeding and dying so that France would not be annexed by Germany or that the anti-Christ Jews might get a homeland in Palestine? My dad was a WWI veteran and he never understood why he was sent to France. Those Europeans have been fighting over their national boundaries since before the advent of the Roman Empire, for heaven sakes! Well, such logical thinking fell by the wayside, and a host of patriotic songs were penned. The Zionist Irving Berlin* wrote a bunch of patriotic songs and with "Hinky Dinky Parlay-Voo", "Over there!" and "K-K-K-Katy"; America was conned into the first war that was clearly none of our business, and in violation of the

language and the intent of the Constitution.

** Irving Berlin's real name was Israel Baline, born in Temum, Russia.*

When Mr. Winston Churchill visited Palestine in March, 1921, in an effort to bring about the terms of the Balfour Declaration, he was asked to meet a delegation of Moslem leaders. They protested what was happening, stating that the Arabs had occupied Palestine for a thousand years. They asked Churchill to use his influence to correct what they considered a great injustice. Churchill is recorded as replying to them:

*"You ask me to repudiate the Balfour Declaration and to stop (Jewish) immigration. This is not in my power...and it is not my wish**...We think it is good for the world, good for the Jews, good for the British Empire, and good for the Arabs also...and we intend it to be so."****

***In 1954, during a conference with Bernard Baruch, Prime Minister Winston Churchill stated, "I am a Zionist and have always promoted Zionism."*

****See PAWNS IN THE GAME by William Guy Carr, Page 104.*

Fellow Americans, you cannot understand the Iraqi "Crisis" today without the knowledge of the Balfour Declaration and the part that political Zionism, as distinct from Orthodox Jewry, plays in this entire matter. Anyone who attempts to understand the Arab question from only what has happened since August 2, 1990, will continue to stumble around in the dark.

World War I began, as has the Iraqi "Crisis", with both sides shouting belligerent rhetoric and diplomatic muscle-flexing like immature schoolboys. The press had a field day back in 1917, but there was

never any mention of the Zionist motives of Woodrow Wilson's Administration or how in the world the Germans managed to build such a huge war machine without American intelligence knowing a thing about it. Today, the newspaper headlines scream, "Bush vows to outlast Saddam." The average American's education and intellect is at the level of the 5th Grade, and the TV News stories are at the same intellectual level as the commercial advertisements. To think otherwise, is to deceive yourself.

Until Saddam Hussein's tanks rumbled through tiny Kuwait, American TV Networks and newspapers were oblivious to the forth-coming invasion. I am sure they knew, but they never mentioned one word about it, even though this huge army had been poised on the border of Kuwait for months! On July 29th, the Sunday before the Big Iraq Attack, I watched ABC's David Brinkley discussing the merits of the Supreme Court nominee, David Souter. Meanwhile, CBS's "Face the Nation" was focusing on "The collapse of the Republican Party." NBC's so-called "Meet the Press" alleged decline of conservatism. Not one of those shows had anything valid or meaningful to say, just a few weeks before the largest armada in history, based upon a factor of soldiers, equipment *over time*, had ever been assembled! As late as one day before the Iraq Attack, there was not one hint of such a possibility in either the NEW YORK TIMES or the WASHINGTON POST. Come on, do you really think that everyone failed to wonder why Iraq had spent billions to assemble such a war machine?

On the very day of the Big Iraq Attack, Michael Dewar of the International Institute of Strategic Studies on Harry Smith's CBS *This Morning* stated,

"...I was interviewed by a BBC Team only 24 hours ago, and while I said that (Saddam) might nibble at

Kuwaiti territory...and now I have to eat my words...I also said that I didn't think he would go as far as outright invasion."

What Mr. Dewar forgot is modern journalism's basic rule: Never give a straight "yes" or "no" answer unless you can blur your prophesy in a bunch of triple negatives. On CNN on the day of the Iraq Attack, I saw former Secretary of Defense James Schlesinger state in perfect 20-20 hindsight:

"It was almost foreordained that (Saddam) would move in some manner militarily against Kuwait."

Senator David L. Boren (D-Okla.) speaking on the MacNeil/Lehrer Show stated:

"I'd have to say it's not a complete surprise."

If it was almost foreordained, and not a complete surprise, why is it that Kuwait was not militarily warned and Saddam was not diplomatically advised against making such a blunder? On August 6th, former White House communications director Patrick Buchanan wrote a column in THE WASHINGTON TIMES stating that:

"...an America that packed up and abandoned Lebanon, after 250 Marines were lost in a single explosion, is not going to send the 82nd Airborne up the Euphrates Valley to rescue Kuwait."

The next day, President Bush announced that the United States was sending troops, including the 82nd Airborne, into Saudi Arabia. Between the Iraq Attack and the American announcement that troops were going to be sent, the so-called experts insisted that it would never be done! Schlesinger had stated on CNN's DAY-WATCH:

"I don't think we have any intention of intervening militarily. We have ex-

hausted what we can do economically and diplomatically."

Former National Security Council advisor Robert Hunter stated on CNN's WORLDDAY:

"For the U.S. to introduce ground troops I think would be insane! We would be outclassed. We wouldn't have chance!"

Democratic Senator Lloyd Bentson of Texas, who ran so hard to be President, stated for all to hear:

"As far as talking about ground forces, of course not!"

Democratic Senator Howard M. Metzenbaum of Ohio argued that the United States could expect little if any support from its allies, specifically stating that neither the French or the Japanese could be counted on. They were among the first to send support. None of these experts expected that the other Arab nations would side with the United States, mouthing such nonsense as "Arab unity" as if such racism* is perfectly normal and acceptable.

**Racism. "A belief that race is the primary determinant of human traits and capabilities and that racial differences produce an inherent superiority of a particular race." - Webster's Ninth Collegiate Dictionary. The Arabs believe this about themselves. The Japanese believe this about themselves. The Negroes believe this about their race when you ask them about it on a man-to-man basis. Every Chinese person believes in the inherent superiority of his race and culture. The Jews shout their superiority racist beliefs to the housetops and deceived Christians swallow that nonsense hook, line and sinker. Everyone accepts such "racism" as normal and acceptable, except for those of one race. If those of us who are of the White race make any such claims of primary differences in traits and abilities, it is said to be at best immoral and at worse illegal.*

I collected these erroneous statements by people picked as authorities by the news media to show that the American people have been and are being deliberately deceived into pledging the lives of their loved ones in the deserts of the Middle East. I have taught you the history of the Balfour Declaration and America's real cause in WWI. In line with what the news experts have told us about our involvement near ancient Babylon, let me remind you what others have stated to us about American involvement in foreign wars. One President told us:

"Though there is a cultural affinity between the United States and England, which precludes war between them, it is still true that war between this nation and others of the leading powers of Europe is almost equally inconceivable."

Woodrow Wilson in *THE NATION*, 2/27/13

In April, 1917, after being re-elected for a second term on the campaign slogan, "He kept us out of war!", and after the agreement was made with Britain to set up a political Zionist socialist democratic state*, Wilson declared war on Germany. George Bush campaigned on the theme, "Read my lips, no new taxes." Today he is doing all in his power to get all sorts of new taxes through Congress.

* As finally set up in 1948, Zionist Israel is neither an Orthodox Jewish nation, nor is it the prophetic Israel nation forecast in the Bible. Most Jewish people today, and the majority of the Zionist Jews, are known as Ashkenaz Jews, even being susceptible to a blood disease by that name. Ashkenaz, as all Bible scholars know, was a grandson of Japheth and not of the line of Shem, and hence not the prophetic people of the Bible. Skeptics under the deceiving racist Jewish propaganda, can verify this by reading Genesis, Chapter 10 where the

modern Jewish line is given as Japheth-Gomer-Ashkenaz. Most Jews today are not under any delusion that their genes spring from Shem, however skillfully they intend to deceive the "gentiles". Their writings, intended to be for among themselves, makes this point very conclusive. One of the best books, written by a Zionist Jew, is *THE THIRTEENTH TRIBE* by Arthur Koestler. This book was published in 1976 by Random House and is still in print. Only modern Christians are deceived about the racial origins of those who now occupy Palestine and are creating havoc throughout the Middle East. I will let *THE THIRTEENTH TRIBE* speak for itself. Mr. Koestler writes, "...thus the term anti-Semitism becomes void of meaning since it is based upon a misapprehension...and begins to look like the most cruel hoax which history has ever perpetrated." (H: I believe if you readers will research the past month's writings you will find that identical statement by me. You must stop confusing the two entity groups.)

"To be ignorant of what happened before you were born is to be ever a child."

Cicero, about 43 BC

THE HITLER-HUSSEIN COMPARISON

I found it rather revealing that the Media pundits are drawing a similarity between the Hitler "Crisis" of 50 years ago this past August, and the Hussein "Crisis." *U.S. News & World Report* for September 3, 1990, has Hitler eyeball to eyeball with Churchill and Roosevelt on the cover with the caption "Defying Hitler." This is a special double issue on World War II, and while I have written previously about the Zionist background of our military involvement again so soon against Germany, I think that I should draw some comparisons that *USN&WR* failed to point out. It is so important, in fact, that without under-

standing what I will be presenting in the next few pages, there is no way to make any sense out of the forty years of constant wars and bloodshed in the Middle East, and just why the Bush Administration has decided to send our Christian brethren to bleed and die there. It is not as simplistic as an Arab General on an ego trip or the fact that Kuwait seems to have most of the oil and that the wealth it produces is not being evenly distributed among the Arab brotherhood.

I need to introduce you to Admiral Sir Barry Domvile, Director of British Naval Intelligence during the pre-WWII era. He was also the Vice-Admiral who directed the British War College in those days. He retired in 1936 and began to write about what his career intelligence had taught him. In 1938 he, and some of his associates, concluded that there was sufficient evidence to prove that the leaders of what he called World Jewry, and what we now identify as Political Zionism, were the "secret power" behind the drive for a New World Order. I discovered this apparent link in the early 1970's and it changed my entire Thought-theology regarding events in the Middle East and in the halls of our American Senate and Congress. Admiral Domvile and his associates became convinced long before WWII that these Zionists were using their tremendous wealth to purchase sufficient power so as to influence international affairs in such a way as to bring nations into conflict with each other. Based upon the writings and the covert actions of these Zionists, they concluded that their long range plan was to establish what Admiral Domvile called a "Messianic Age" so that World Zionism with a central government in Palestine, could enforce their totalitarian ideology upon the entire world. To achieve their goals, according to Admiral Domvile, they would control both Zionism and the leaders of "anti-Semitism". They would control both Commu-

nism and Fascism (Hitler). They would control both Socialism and Corporate Capitalism through their control of international banking, oil and politics. Their intent was to bring about a One World Government which they intended to control as they had controlled the former independent nations of the Soviet Union with their agent Lenin after October, 1917. It is through the wars generated from behind the scenes that the Zionists intend to establish what George Bush is now calling the New World Order.

Dharma, end this right here, chela, for the computer is set to erase all subsequent writings in this segment. Go ahead and print this portion and give to Oberli and we will continue on a new document. We have to keep a step ahead so be patient with us. It is more important that we get the information to the people than it is HOW it looks in perfection. So be it. I move to stand-by. Hatonn out.

11/30/90 HATONN

EVENING WATCH

Before we continue, Dharma, please allow me to make note of news items which will likely be missed this day.

It took less than one day from the UN resolution for Israel to go into high gear against Palestine. Please note that there is tremendous unrest building against the Arabs for the death of Kahane. To further the intent of the government in the same extremist fashion the Israeli is cutting the Palestinian work force by more than half and these will be very carefully screened. Hold your breath, chelas, the next few days shall be intensively dangerous with all potential available for earth upheavals as well as military action in a massive manner.

By the way, how many of you realize the "Wailing Wall" in Jerusalem at which the "Jews" pray is not a

Jewish Holy place but rather the "foundation" remaining of HEROD'S TEMPLE? I thought not!

Further note with great attention: The high level meeting of Bush, Eagleburger, Scrowcroft, Baker, etc., with the Red Chinese this day! "To increase relationships and trade agreements and forgive all past disagreements."

One more: All sanctions and trade embargoes will be removed against Russia and foodstuffs will be sent to relieve all shortages in the Russian Republic. So be it--in less than one day, chelas--where do you think you stand as a nation of free people? Well as your saying goes: "It is not over until the fat lady sings." Is it possible she has already sung? Your National Anthem perhaps? How fitting--just "Take me out to the old ball game!" Well, it is beyond games of Cowboys and Indians/Bows and Arrows; you are liable to blow your planet right out of orbit this time! I ask my ones to be on ready alert this week and in total attention--please refrain from anything which will dull your alertness for it is serious indeed. Please, no gatherings or strangers for this is one of the most critical periods thus far in your experience. I shall be in connection at all times as will the other Command units--remain in shielding, please, and ready for departure should it become necessary.

Let us continue where we stopped off at the last segment.

QUOTE:

THE GREAT IDEAL

"The great ideal of Judaism (i.e. Zionism) is that the whole world shall be imbued with Jewish teachings, and that in a Universal Brotherhood of nations--a greater Judaism in fact--all the separate races and religions shall disappear."

The Jewish World, Feb.

9, 1883

In 1983, I assembled my notes over years of study, and began in 1986 to write a series of pamphlets titled STAR WARS*, the ancient warfare between the peoples of the Six-Pointed Star and those of the Five-Pointed Star. This series of pamphlets, now bound into a 112 page book, was necessary because of a new factor entirely unsuspected by Admiral Domville and his peers of the 20's and 30's. They never suspected that the concepts of Political Zionism would come to control the thrust of liberal as well as so-called fundamental Christianity. It is through this covert Zionist activity, that Christians are being deceived into believing that the New World Order to be set up in Jerusalem, is the Will of God on the earth. When such men as Winston Churchill and Rev. Jerry Falwell** publicly proclaim that they are Zionists, it is time for the sober American to stop and take note as to what is happening to your country. If you cannot accept this idea from me, let me quote one of Zionism's top spokesmen, Rabbi Martin Seigal, as reprinted in the *New York Magazine*, Jan. 18, 1972, page 32:

"I am devoting my lecture in this seminar to the discussion of the possibility that we are now entering a Jewish century, a time when the spirit of community, the non-ideological blend of the emotional and the rational and resistance to the categories and forms will emerge through the forces of anti-nationalism to provide us with a new kind of society. I call this process the Judaization of Christianity because Christianity will be the vehicle through which this society becomes Jewish."

* We have only 1200 copies of the 112 page STAR WARS left in this printing and they cost \$5.00 post-paid. STAR WARS 2, the 24 pages quoted extensively in this pamphlet, is still available for only \$1.00 post-paid. See address provided elsewhere.

** This pamphlet is not intended as a

religious thesis to world events, but with the tremendous power the Christian Church has in America, it is important to know what is being taught to our people by Jerry Falwell and almost every other leading minister on television these days. This quote is taken from JERRY FALWELL AND THE JEWS by Merrill Simon, National Political Editor of ISRAEL TODAY. The book is published by Jonathan David Publishers, Inc., 68-22 Eliot Ave, Middle Village, NY 11379 \$12.50. Falwell states: "...I feel that the destiny of the State of Israel is without question the most critical international matter facing the world today. I believe that the people of Israel have not only a theological but also an historical and legal right to the land. Personally, I am a Zionist, having gained that perspective from my belief in the Old Testament Scriptures. I have also visited Israel many times. I have arrived at the conclusion that unless the United States maintains its unswerving devotion to the State of Israel, the very survival of that nation is at stake. I think that the 1980's are going to be very critical times for Israel. Every American who agrees that Israel has a right to the land must be willing to exert all possible pressures on the powers that be to guarantee America's support for Israel at this time." - Zionist Rev. Jerry Falwell. In the Foreword, Rabbi Emanuel Rackman of Bar-Ilan University, Ramat Gan, Israel, spells it out clearly regarding Jerry Falwell: "Fellow Zionists, Falwell is one of our men, treat him fairly; write very accurately about him, and give him the President's ear." (H: And so be it for it has been done. Could it account for the downfall of other Evangelists, perhaps? Ponder upon the past events, please.)

The above quotation (Rabbi Martin Seigal) is only one from Jewish sources which promote the same thing, and disclose how they intend to use Christian ministries and their Zionist Political Action Committees to get our Senate and Congress as well as the President, to adopt their objectives as their

own. Rabbi Seigal calls it a new kind of society. George Bush calls it the New World Order.

Now, in analyzing the current DESERT SHIELD AND THE NEW WORLD ORDER, you can perhaps understand why I have to go back and discuss the origins of World War I?

Before I move on, I want to go back and pick up the threads of Zionism behind that war. Woodrow Wilson, if you will bother to read his biography, was also a covert Zionist. This means that he believed in the Jewish Race rather than the Jewish Religion. It was Woodrow Wilson, under these Zionist influences, that first proposed the New World Government to be called the League of Nations. A far wiser generation than ours rejected the idea of abandoning American Sovereignty to a Zionist World Government. Wilson retired to his Neo-Georgian mansion just west of Embassy Row in Washington, DC. Hanging today in the center of the Wilson Mansion is the Wilson proposed League of Nations flag. Can you imagine it? It has a central disk made up of many colors above which is the Six-Pointed Star of International Zionism.

Moving on now to those events surrounding America's involvement in World War II, let me make this statement: In spite of all the propaganda to the contrary over the past 50 years, there was never any intention on Hitler's part to attack and occupy the United States or make us a part of his Third Reich. Hitler did not want war with the United States and our country was under no threat, militarily or economically, from even a Nazi conquered Europe. As occasional visitors to my office and library can attest, I have one of the largest libraries on history and world events around anywhere. In the library, I have more biographies of Roosevelt and Adolph Hitler than of any other two people. I have made

a study of both of these men for years, and my STAR WARS may be one of the best condensed historical reviews you will find. I do not think it would be fruitful to again condense the 112 pages of STAR WARS here, but let me point out this fact that is generally unknown to most American Christians. Just as there are two different parts of Christianity, Catholic and Protestant, which have fought bitterly during the history of the world, there are likewise two parts of what is known as Judaism, the Orthodox Jewish Religion, and the Zionist Judaism by the Politics of Race.* This is how former President Wilson and Rev. Jerry Falwell could claim to be both Zionists and Christian. Is the Light going on?

** Let the reader understand that I am making no claims, for the purpose of this pamphlet, as to the validity of what is known as Catholicism and its varied sects, or of Protestantism and its host of denominations. Likewise, I am making no judgment, for the purpose of this pamphlet, to the validity or errors of Orthodox Jewry and its different sects, nor am I acknowledging hereby that there is any such thing as the "Jewish Race" from an anthropological standpoint. I am making a severe value judgment on those who would use Christianity to promote Zionist world socialist government and claim it to be the result of Bible prophesy concerning the beginning of Christ's Kingdom. I rebuke those ministers and politicians who do. (H: AHO!)*

HOLOCAUST

In STAR WARS, I pointed out the origin of the Zionist-Yiddish word Holocaust. It is not a German word at all, and in Yiddish means "a burnt sacrifice to a god." It has always puzzled me as to why what happened to the Jews in Hitler's Germany should be called a burned sacrifice to a god, knowing that there was no such intent on the part of Hitler to sacrifice these Jewish people to Almighty God. The an-

swer can be found in Ben Hecht's startling book, *PERFIDY*. Ben Hecht, an Orthodox Jew, fearlessly exposes with endless documentation how the Zionists Jews cooperated with Hitler's top people to deliberately annihilate the Orthodox Jews of Poland and Germany. As Hecht points out, and I amplify from other sources, the sacrifice of these orthodox religious Jews by the Zionist political Jews was in literal fact a "holocaust"—a burnt sacrifice or offering to their god Molech whose sign is the Six-Pointed Star.

(H: I am sorry, chelas, truth is truth and you cannot longer escape the facing of it. Your entire future as perceived by mankind rests in the balance. This truth must be faced squarely and accepted and then, only then, can we begin to set things to straight and unto God upon your placement. You are people of the lie and only truth and knowledge of that truth and action within that truth can allow you again to be free.)

The average reader to this pamphlet is probably reeling from the awesome statements above, and I hasten to offer a double witness to these historical facts. You need to locate a copy of Orthodox Rabbi Moshe Schonfeld's book, THE HOLOCAUST VICTIMS. It provided photographic evidence and photostatic documents supporting my statements, and those of Ben Hecht, that Europe's poor and uneducated Orthodox Jews were betrayed into Hitler's Concentration Camps by these international Zionist Jews. Did your pastor ever tell you that it was these Zionist Jews, now going back (sic) to Palestine after 1000 years, that are actually the ones who engineered what has become to be known as The Holocaust? Ben Hecht and Rabbi Schonfeld insist that it is absolutely true!

Malkeil Greenwald, a Holocaust researcher quoted in *PERFIDY*, has

identified the current high ranking Israeli Official, Rudolf Kastner, as being a collaborator with the Nazis and says that Zionist Kastner was directly responsible for the slaughter of one million Hungarian Orthodox Jews. As I have proven in *STAR WARS*, Hitler's great Holocaust, to the extent that Jews were tortured, starved and murdered, was actually the elimination of Orthodox Jews by Zionists Jews.* It is about time that those of us who are Christians stop being made to take a guilt-trip because of it!

** Probably an equal number or more Christians died in these camps, but it is forbidden to mention this fact in the press. The only significant blood shed in these camps was that which was shed by Jewish people. Likewise the only significant people to be allowed to leave the Soviet Union are the Jews. No one, not even our Christian people, ever considered the Christians suffering there of any particular concern. It is only the Jewish blood, the blood of anti-christ peoples, that actually matters to them!*

Book after book is now being released, by Orthodox Jewish authors, which have the courage to tell the morbid story that the Holocaust was just another Zionist operation. But, who reads Jewish books? Only a few Americans have any interest in such literature, content to pop a beer can and sit back and watch Monday Night Football. Now, their sons, brothers and husbands are sweating in the Middle Eastern deserts and neither the soldiers or the football fans know why they are there! By the time you get through this pamphlet, you will know why and it just may be the best 25 cents you ever spent. Thank the generous patriots of the NORTHPOINT TEAMS for making it possible.

(H: I wish to further thank the hundreds of participants who work endlessly and tirelessly {well, not quite tirelessly} in our work in bringing forth the truth with us of

the Hosts of the Cosmos—God bless your work and you for daring in behalf of your world and humanity. Your work shall not go unrewarded for YOURS SHALL BE THE KINGDOM OF HEAVEN! AMEN.)

Then in 1985, a Zionist Jew named David S. Wyman published a very revealing book titled, THE ABANDONMENT OF THE JEWS. It was published by Pantheon Books, New York. The book goes into some attempts that were made during WWII by Orthodox Jews in America to rescue their fellow believers from German-conquered Europe. They wanted to move them into England and the United States. This objective, Mr. Wyman clearly proves, never was able to be carried out. However, for the Zionist Jew who will be reading his book, he gives the truth very clearly when he stated on page 175:

"...On the debit side, Zionist insistence on committing the (Jewish Rescue) Conference to a Jewish Commonwealth in Palestine, a post-war objective, ended the chance for a united Jewish action on the immediate issue of rescue....The unavoidable conclusion is that during the Holocaust the leadership of American Zionism concentrated its major force on the drive for a future Jewish state in Palestine. It consigned rescue of the Jews to a distinctly secondary position..."

As you are beginning to see, America's involvement in World War II had little to do with any threat against America, or any ego trip by Hitler and his National Socialists who needed to expand their agricultural land and economic base in order to sustain their failing socialist system. It had to do with providing the Zionists with land in Palestine from which the eventual New World Order would be directed. These people do not play a simple game of checkers as with Elephants vs Donkeys, but serious chess with the world at stake. The

Orthodox Jews of Europe, and our soldiers in the Middle Eastern deserts today, are merely pawns in the game. Mr. Wyman continues on page 198 and 199 of THE ABANDONMENT OF THE JEWS:

"The (Jewish) Emergency Committee worked almost alone for the passage (through our Congress) of the Rescue Resolution. Zionist leaders, acting through the American Jewish Conference, even hampered its progress....(page 199). ..(Stephen) Wise had based his testimony on policy set by Zionist leaders of the American Jewish Conference. This group, which included Wise, Abba Hillel Silver, Naham Goodman, Herman Shulman, and Babbi Irving Miller, had taken soundings in Congress and must have realized that pressing the Palestine issue could not help the Rescue Resolution and might jeopardize it. Whether they intended to undermine the legislation is not entirely clear."

It seems pretty clear to me! Look at it this way! The Zionists needed a "holocaust" in order to finally get the world to justify giving them a national identity in Palestine from which to bring about their program of the New World Order. On Page 200, Mr. Wyman revealed this intent:

"The Emergency Committee, parts of the Jewish Press, and even one prominent Zionist, Rabbi Meyer Berlin, publicly accused Zionist leaders of intentionally obstructing the Rescue Resolution.....Senator Gillette, a dedicated friend of Zionism, candidly discussed the obstruction he encountered from Zionist leaders: 'These people used every effort, every means at their disposal, to block the Resolution...(They) tried to defeat it by offering an amendment to it that would raise the question, the controversial question of Zionism or anti-Zionism....or anything else that would block the action that we were seeking.'"

Who is it then that is responsible

for the Holocaust of Germany's conquered Europe, according to these leading Jewish authors? Simple, Zionist Jewry! But, what about the influential Zionists who had been living in Europe before the war? I do not have space to document it, but the emigration bureaucracy of Hitler's Third Reich was under the control of the Zionists of Germany. They had the power to determine who could leave Germany and who could not! A few Zionists managed to get caught in Hitler's machinery, but most of those found in the concentration camps were the Orthodox Jews betrayed by their own brethren. On page 200 of THE ABANDONMENT OF THE JEWS, Mr. Wyman goes on:

"...Sol Bloom, despite his influential position in Congress, attempted next to nothing for the Jews of Europe. True, he arranged for influential Jewish refugees to enter the United States....but when possibilities for major action arose, he consistently aligned himself with the State Department."

So much for Wyman's book. He has established beyond any reasonable question that the majority of the Jews who died in Hitler's camps did so after being betrayed by the Zionists in the United States Department of State. Yes, Roosevelt and Churchill knew what was going on. The next thing on the Zionist world agenda was the establishment of the United Nations which would then, as its first Official Act, declare that Palestine would belong to the Zionist Jews who wanted to migrate there. So what if it cost the lives of hundreds of thousands of Jews to bring it about? Doesn't the end justify the means in the minds of all anti-christ peoples? So that the astounded or bewildered reader may fully comprehend the Satanic plan being promoted by world Zionism, let me quote another of their popular leaders, the Zionist Rabbi Israel Miller, as reported in the *American Jewish Examiner*, of

"I know that I don't have to say this, but in bringing everybody under the Zionist Banner, we never forget that our goals are the safety and security of Israel, foremost. Our goal will be realized in the Yiddishkeit, in a Jewish life being lived in every place in the world; our goals will have to be realized, not merely by what we impel others to do. And here in this country it means frequently working through the President's Conference, or it might be in unison with other groups that feel as we do. But that too is part of what we think Zionism means and what our challenge is."

How do you like the idea of bringing everybody under the Zionist Banner? Did you know that this is the goal of every Zionist from Henry Kissinger on down? How do you like the idea of a Jewish lifestyle in every place in the world or being impelled by them to do what they want? I am not presenting you with the work of obscure Jewish radicals, but the caliber of men who influence Presidents and Congress. These are the Zionists who operate over 100 Political Action Committees, and ultimately elect almost every U.S. Senator and a majority of the Congress. These are the Zionists who convince our President and your Congress that the safety and security of Israel is their foremost objective. To that end, they either borrow or tax Christian America to the tune of 4 billion per year just for Israeli foreign aid.* **That's enough to put every foreclosed American farmer back on his land debt free, and pay the yearly rent for every homeless person now sleeping on the American streets and have money left over!* How is the Zionist goal of the Judaization of the world being brought about? Quite simply, it is being done by Christian ministers, from the most well-known TV evangelists down to the preacher in your home town who is a covert Zionist or who, through deliberate abysmal ignorance still thinks that the anti-Christ Zionist is one of

God's Chosen People. Here is Rabbi Rackman's assessment of those Christian ministers from the Foreword of Simon's book, JERRY FALWELL AND THE JEWS:

"The answers are from a man whose role in American society many Jews have misgivings. Jews have been in the camp of the liberals for so long that they cling to their erstwhile love even when it has forsaken them. However, the lovers of Israel today are to be found principally in the camp of the Protestant Fundamentalists. And it is important that we know the views of one of their most prominent leaders. I find his views far from disturbing; indeed, I find them reassuring even if I differ with one point or another."

Are you beginning to see why it is vital for you to understand the various genealogies of the peoples of the earth in respect to what the Bible has to say about them? How are you going to understand the game if you cannot identify The Players? If you do not understand what little can be written in this pamphlet, how are you going to stand against sophisticated Zionist ministers who point you to glaringly obvious anti-Christ peoples and insist that they have a legal, historical, or theological right to the land of Palestine that they stole by force, and whose Ashkenaz forefathers never owned in the first place? To his credit, Jerry Falwell openly and positively admits that he is a Zionist. Most ministers, Catholic priests and Mormon Elders do not.

END QUOTE.

Dharma, the computer is again eating our work so we shall close for this day. As the computer is monitored and copied the documents are tampered with and signals given for removal of information--this is why the tedious editing--to make sure we have it all in final print. No one said the road would be easy, chelas, but God also said that he would never give you more than you can bear. So be it,

precious ones, Peace shall be thine comforter as we walk this dangerous and beleaguering journey. Saalome' I shall meet with you again on the morrow. Allow us to begin early and then I shall ask you to depart the property for a period of time during the day. So be it and Selah. For the WORD IS TRUTH AND THE WORD IS GOD!

Salu, Hatonn to clear.

Dear Friends,

We are very pleased to announce that George Green, publisher of the Phoenix Journals, will be a guest speaker at the Global Sciences Conference that is being held in Orlando, Florida on January 31 through February 3, 1991. George will be speaking on the very latest information from the extra-terrestrials concerning our nation and planetary situation. There will be a workshop scheduled with George where specific details will be carefully outlined. All in attendance will be both shocked and fascinated. For details: 303/452-9300

SOME OF THE PHOENIX JOURNALS:

Space Gate
Spiral To Economic Disaster
From Here To Armageddon
Survival Is Only Ten Feet From Hell
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
You Can Slay The Dragon
The Naked Phoenix
Blood And Ashes
Firestorm In Babylon
The Mossad Connection

The Phoenix Express Vol's I & II (\$15)

The price is \$10 per JOURNAL (EXCEPTING EXPRESS) 10% discount on orders of 4 or more. California residents add 6.75% sales tax. Add shipping, UPS \$3.25 and \$1.00 each additional 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) or \$75 per 52 issues.

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

For credit card orders Telephone 1 800 729-4131.

GIFTS FOR CHRISTMAS

Gifts that help enlighten humanity make the best gifts of all. Isn't that what Christ came for? What better way is there for you to celebrate His day than to spread His Truths with gifts of JOURNALS AND EXPRESSES?

TIME FOR RENEWALS

For you who subscribe on a quarterly basis there are only 1 MORE ISSUES. Please renew now so you have all the latest news without interruption.

TRUTH WILL SET YOU FREE

