

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 1991 by America West Publishers, Inc. All rights reserved. Reproduction of this copyrighted material for private non-profit use is expressly encouraged, for commercial purposes it is strictly forbidden.

JULY 1991 VOLUME XIV NUMBER 11

7/12/91 HATONN
FRIDAY

WINGS OF EAGLES

I am Hatonn in service within the all-knowing Source. From that statement allow us to give consideration unto the happenings of the present.

Disinformation, widespread distractions and outright lies are the cornerstone of every newscast and press release. You have just had your U.S. Senate vote in the beginning of the END! Your government and police force will soon have the legal authority to break, enter, arrest and confiscate from every state within your nation. It is already possible in many states without recourse but it will now worsen for it will be a "Federal" law and will carry protection supposedly, against your Constitutional rights--at the least it will be enforced as such!

Beware, also, of Mr. Solarz, who is back from the Middle East and Israel and is going to run for President--backed by the Israeli lobby, etc. He is publicly pushing for immediate and surprise bombing of Iraq--NOW! That means, dear ones, that you have established the capability of such an attack--via Israel! Listen to what he says, most carefully. He says now, after being among those who swore Iraq had no nuclear capability only months ago--that through the "clandestine, secret underground it is now found that Saddam has almost instant capability of nuclear war." This, in the face of knowledge all over Washington that there were Cray computer parts on the docks to be shipped directly from the U.S. to Iraq and whole systems funnelled through Brazil to Iraq--AFTER THE WAR STARTED--THE ONLY

USE WAS FOR FINAL TESTING OF THE NUCLEAR WEAPONS ALREADY FABRICATED! Further, how can you continue to tout this "surgically precise" destruction of Iraq as hero material when apparently all you bombed were civilian installations? All of the nuclear "stuff" apparently "got away". So be it--your bombers are already in Israel awaiting orders for the "surprise" attack.

Now, South Korea--you are at open war in South Korea so watch closely. You are moving into a "push to shove" standoff with Russia and you will continue to get floods, tornadoes in unlikely places, out of season rain--you could even have a blizzard out west right from the Arctic Circle if they so choose and they very well may choose to do so. Your crops are being ruined and look at what is being precipitated in the land of the volcano--deluge rains on nude watersheds which wash the ash and mud down upon the people like rivers of devastation. China has never seen such flooding in all her history. And you are voting away the last vestiges of your personal defense mechanism. There will be only an increase in street crime for the police will disarm you--the people and leave you sitting ducks without protection. After the fact is too late!

DRUGS

You tell me that you need protection because of the drug war? Let me give you pause for thought: "Noriega may be gone, but cocaine traffickers use Panama as a route north to U.S. and European markets, and as a convenient place to launder their profits....." --- "...but they say it has taken a different form. Under Noriega, they say, a close circle of government officials controlled the traffic. These days, ac-

ording to one U.S. drug enforcement official, 'The situation is pretty bad. It's wide open.'" This from A.P., July 7, 1991.

U.S. MAPPED CHEMICAL ATTACK

TOKYO (AP) July 6, 1991: *U.S. military planners proposed a chemical weapons attack on Japan in 1945 that could have been far more devastating than the atomic bombings of Hiroshima and Nagasaki, according to newly discovered U.S. documents shown Saturday.*

The documents, which were written by the U.S. Army's Chemical Warfare Service in June 1945, were declassified in 1958 but largely ignored, said a Japanese researcher who obtained copies recently in Washington.

Yoshiaki Yoshimi quoted the papers as saying that a "sudden, full-scale use" of chemical weapons on Tokyo, Osaka, Yokohama and nearly two dozen other Japanese cities "might easily kill 5 million people and injure as many more."

Researchers in Japan previously were unaware that the United States had such detailed possible attack plans.

Nearly 200,000 people died in the U.S. bombings of Hiroshima and Nagasaki in August 1945, and tens of thousands of others later died of bomb-related illnesses. Japan capitulated five days after Nagasaki was bombed.

Yoshimi, a professor of history at Tokyo's Chuo University, showed the documents at a symposium on chemical warfare after returning from two years of research in the United States.

He said he obtained copies of the documents from the Aberdeen Proving Ground Historical Office outside Washington.

READERS, HARKEN UP. This is information which is seeping through into your own local city papers from time to time. And yet, look at what happens--direct threats against our publisher's life and total all-out war to discredit my work and against my scribe directly in discounting through the courts by adversary attorneys is full bore--for publishing this. The work is called preposterous and fanatical. WHY DO YOU ONES HANG THE TRUTH-BRINGERS INSTEAD OF THE ONES WHO DO THE DASTARDLY DEEDS? AT WHAT POINT DO YOU HAVE ENOUGH PROOF?

CLOSER TO HOME!

So, let us look again at a local printing from the *Bakersfield Californian*, (you see, these are all coming forth from one little local paper!), Sun. July 7, 1991:

EPA OVERLOOKED BILLIONS IN FRAUD, REPORT SAYS: WASHINGTON (AP)--Environmental Protection Agency auditors failed to pursue potential waste and fraud in some \$8.6 billion worth of government contracts, including critical work on the Superfund hazardous waste cleanup program, a House panel said in a blistering report released Saturday.

The report and an accompanying letter to EPA Adm. William Reilly heaped scorn on the agency's Office of Inspector General--the division assigned to root out fraud, waste and abuse.....[Let us just move on to what the report said and save space.] ...Martin's office took no action on the complaints by an EPA contract officer that his deputy failed to "maintain an arms-length relationship" with female employees of a major contractor, Computer Sciences Corp. of El Segundo, Calif. which is only one example. The assistant became "overly affectionate and familiar" with the women, the report said....

The inspector general also failed to take action on other allegations--etc., etc., etc.

Now, I do want to show you something of local nature that is more im-

portant than all the above--and there is no way for you to piece these pieces together--except you in the immediate locale--but ones in the immediate locale who saw the article didn't read it for the correct information which is NOT given. Perhaps this is one of the ONLY REASONS you need old Hattonn--but you are learning fast and being generalized and connective of all to all, so we are getting there. If only a few of you see and hear--the word will spread and you will all become good detectives. So let us use this as an example of something innocuous and not even very interesting overall.

SOLAR FIRM LAYS OFF 350: DAILY NEWS, July 7, 1991.

Luz International Ltd., the world's largest solar energy producer, laid off 350 full-time employees--half its work force--and canceled plans to build a new power plant in the Mojave Desert (California).

Citing the recession and cheaper prices for competing oil, the company said Friday it also had laid off 300 temporary construction workers hired only last month to build the new plant.

The Westwood-based company accounts for about 90 percent of the world's solar power production.

Cutbacks came Tuesday after Luz failed to obtain \$280 million in loans needed to build the solar plant at Harper Lake, 30 miles northwest of Barstow.

On the surface this is benign as all get-out, isn't it? It isn't! When I give you just one bit of information, see how the picture immediately changes in your mind: **Luz International Ltd. IS AN ISRAELI COMPANY!** They are operating out of one of the most posh offices in Westwood--a most expensive and prestigious area of Los Angeles.

The threat was that IF the company was NOT GIVEN THE MONEY, they would lay off all these employees and it would pretty much devastate the total economy in the little area of the plant--which, of, course, is in the

desert.

Does this look to you like there is a plan afoot to decrease dependency on oil? Could this be Israeli blackmail? Read it again--".90% of the **WORLD'S solar power production**".

This is a massive plant which has tremendously large panels of mirrors which heat oil to very high temperatures which in turn heats boilers, producing steam--and on into electricity. The shutdown of the next addition to that plant tells you another story--there is really a great rift somewhere in the business community in a plant totally controlled by an international coalition! The main thing it tells you, however, is there is more blackmail afoot--because this makes the U.S. government look stupid in view of the claim for the desire for more alternative energy resource. The Khazar Elite will ALWAYS get what they want from you-the-people no matter what they have to do to get it! Now, I ask you--do you not think someone, somewhere, is going to come up with \$280 million--or more--for this nice little Tel Aviv company suffering in the outskirts of Beverly Hills, California?

PLEA REGARDING RELIGION VS. GODLINESS

I am asked again and again if "...there is any way to live in co-existence with Catholicism...?" and/or any other "religion" as to doctrine. That is for YOU to discern. You must judge that which you gain from the group involved, what they teach and thus and so. It is easy to discern their intent and purpose by a bit of attention. Do they give you rules as stated by MAN? Do they allow or support anything that runs against the laws which you know are given by God and Creation? What do they demand of you of your earthly possessions? What do they demand of you as to "control"? Do they tell you what you may read and not read? Do they denounce others because they are of another "doctrine"?

GOD ALWAYS ENCOURAGES YOU TO SEEK, STUDY ALL IN LIGHT AND OPENNESS AND IF IT BE TAINTED BY MAN THEN IT WILL SHOW ITSELF FOR EVIL IS COMMANDED TO "WEAR A CLUE". GOD IS THE SILENCE OF "KNOWING" WITHIN--AND ALL THE SHOUTING, KNEELING AND

HOOPLA IS FACADE TO DISTRACT YOU--ECSTASY WITHIN IS A THING SO PERSONAL THAT IT ALL BUT DEMANDS SILENCE--NOT HAND-WAVING, SHOUTING AND SCREECHING WHICH IS BUT TO DROWN OUT THE SMALL VOICE OF TRUTH WITHIN. ALL THE "SHOW" IS FOR THE HUMANS PRESENT TO IMPRESS THE OTHER HUMANS PRESENT--YOU NEED NO SHOW UNTO GOD! You need no confessions unto another Man--you need only Truth within in relationship to God who is also right there within. If any Man interjects himself 'twixt thee and God--it (he) is not of God.

But how can you know? Because if you "fear" the possibility of reprisal from a "church group"--you fear Man--established rules and you are still not recognizing GOD but, rather, the Men who have founded the "club". I do, however, suggest that it is MAN you need fear--for God does naught of which to FEAR. God allows and anything that is of "fear" is not of God. Force is not of God and, of course, force "is fear".

DESTRUCTION OF NUCLEAR WEAPONS BY COSMOSPHERES

This is a very important inquiry and one asked by many: "...in which Hattonn states that American Subcraft and RPV's carrying nuclear bombs were destroyed by Russian Cosmospheres. Would this not have caused nuclear explosions and radiation attracting world attention?"

NO. Atomic weapons are not detonated easily, as a matter of fact. They are detonated by an elaborate detonation system and, unless triggered intentionally to detonate on impact, it is almost impossible to detonate a bomb. The worst thing that would happen is that the casing would rupture and allow escape of radioactive substance. What you speak of could be done--the bombs could easily be detonated by the Cosmosphere "tone" computer but, so far, that has not been the intent of the "game". If, however, you get into a "war", your own weapons will be detonated after being turned against you.

We can both detonate and/or neutralize a weapon utilizing a beam system but the Cosmospheres are not sophisticated enough to simply neutralize a weapon,

consistently. They can, however, render the detonator useless.

As to your "beam" weapons, you are dealing with two things which cause great promise of disaster. One, the beams themselves are what could be called "prana" beams, or "substance of life atmosphere" particle beams. This can break loose and move into chain reaction which can detonate your atmosphere as a whole. Next, however, these systems are powered by nuclear cells and the nuclear power packs are also deadly. Now these systems will, when blasted out of the sky--rain radioactive material all over the planet. Therefore, to destroy a Cosmosphere is almost as risky as leaving it alone to do its thing!

WORMWOOD

I am constantly asked to comment on "...the report of a large object heading toward Earth and last reported near Jupiter?" The ramifications of that object have incredible consequences unto you of the planet. YOU cannot divert it from its path and, yes, it is headed for your vicinity. I have already spoken of this mass and I am not going to go into further detail herein--that disaster can be averted if Man comes into change for our forces can easily change its path. That will be decided at its proper time and by the proper councils. That mass is recognized by many names in various places of prophecies--from Wormwood to Herculobus. As you study that which is now being given on the facts of life and energy--you will better understand the possibilities of that mass relative to "thought-bodies", etc. I believe Mr. Quayle and his idea to blast it out of the sky is about as ridiculous a suggestion as I have ever been given to witness. You are talking of something far larger than Earth Shan and being compressed in compounding amounts constantly so that when it turns into its expansion cycle it will blast everything in its corner of the universe. It is up to Man what will happen to that body.

What does Earth Shan Man know of things? Perhaps it is God's ship (cloud)? Perhaps it is MY ship? Perhaps it is the Kingdom of God? Perhaps it is the Kingdom of Evil? Perhaps it is full of "little gray aliens" to suit the UFO fear-mongers? Perhaps it is a radioactive ball of compressed atomic weapon sent from somewhere to destroy the planet?

KNOW ONE THING--IT IS CONTROLLED BY INTELLIGENT LIFE-FORM!!! I hope you will all get the recent books on lessons of "what is life" that are coming forth now as your "Pleiadian Connections". You are being given factual, reasonable, easily understood, outlay of the universal operations and God projection of Creation. We can do no more--the rest is up to you.

FOOLISH MAN

This newly isolated carbon-form which has some 60 atoms of carbon arranged like a "miniature soccer ball" dubbed buckminsterfullerenes--or "buckyballs"--is interesting for several reasons. One is that everyone is so proud of the accomplishment of being able to isolate the substance--but more important is what is planned to do with the molecules collected. I will speak of this substance which is a form of carbon with its own DNA replicating system--BUT, listen up: "...their shape may turn out to be a structural achievement that on the molecular level is as noteworthy as the keystone arch. This molecule, says IBM physicist Donald Bethune, looks like something some genius engineer sat down and designed. In essence, a buckyball forms a cage that begs to be filled. By placing different atoms inside the cage, scientists would be able to engineer materials with unique electronic, catalytic and even biomedical properties. One intriguing possibility: if they prove nontoxic, buckyballs might encapsulate RADIOACTIVE atoms used in cancer therapy, serving as shields that protect normal tissue from damage....." You ones just can't leave the "Devil" alone, can you? You are determined to commit "ATOMIC SUICIDE"--you CANNOT get rid of radioactivity and yet you keep using it like a benefit to Mankind--you are already dying in mass from radioactivity--YOU CANNOT CURE POISONING CASES WITH MORE POISON!

As you read the Germain material in the current JOURNALS note this: buckyballs are "spheres"--this means that they are ready to totally explode and create havoc of such magnitude you won't know what hit you--especially if you think you will "fill little spaces within" with your radioactive toys! We shall see.

ATTENTION AND HOW
DO YOU GET
FOLLOW-UP?

You don't! How many of you know the status of life, death, rebuilding, new storms, and TROOPS in Bangladesh? How about southern Mississippi? How about four-six inches of rainfall in a few hours and hurricane winds in Oklahoma? What is happening this day in Peru? what about Chile? How many tons of cocaine came in from Colombia today? You can't keep up--but you CAN know that when the assault on your mind is from twenty to thirty different sources and directions--THE REAL STORY IS BEING BURIED FROM YOUR SIGHT!

ECONOMIC INSIGHT?

This is my most persistent questioning area. Well, I am pretty tired of that subject for, while Rome burned, the elite were preoccupied with their wealth and forgot their real assets. The blast today was a deliberate pressure on the dollar to allow a three cent differential against the Pound and a 2.5 cent loss against the Mark. More games to suck you in--IT ALL MUST COLLAPSE TO GET THE GLOBAL CURRENCY INTO FUNCTIONING USE! SINCE THE BRITISH "COLONIES" HAVE BEEN SWITCHED INTO THE DOLLAR--DOES IT NOT INDICATE A REAL PLAN TO DESTROY THE POUND????? Now, you ones go right ahead and in the fluctuations of "days" you can gain or lose and it matters not to me, which. But if you refuse to look out there in front of you--I have no care whatsoever what happens to your diddly-pooof "stuff". I am not come into your presence to tend your bank accounts nor do I care a whit about them except as you cannot pull your attention from them! I am come to collect God's people and walk a planet through a transition--you do that which you will with your "stuff"! I have told you what to do to protect yourselves as well as you are going to be protected--if you prefer Man's approach--then you shall be devoured and drowned by those "Men". You have now been told what the plan is and what you can do to protect selves to the best of your ability--and you turn away. Well, it is a state of Man to which God has grown quite conditioned--but God remains in very good shape while you grow in confusion and

chaos. So be it.

IMPORTANT THOUGHT
FOR THIS DAY

I honor a speaker enough to simply quote his "editorial". He is Vince Ryan and I hope you read the next with prayer for understanding in your hearts and desire to change within your bosom--there is great shame upon your nation this day as the world is at the mercy of your own Elite, America, just as are you-the-people. To understand what is said, I must ask Dharma to copy an editorial writing from SPOTLIGHT of July 8, 1991:

Once again, the U.S. State Department has proved itself to be the enemy of freedom and the lackey of the internationalists. Even as the hypocritical President George Bush extolls the virtues of democracy and "the American way of life", the striped-pants set at State is condemning the nationalist freedom movements through Central and Eastern Europe.

The latest manifestation of State's kowtow to internationalism is its condemnation of the actions of the majority of the people of the republics of Slovenia and Croatia in daring to proclaim their independence from the artificial political entity known as Yugoslavia. In point of fact, one could hardly distinguish between the reaction from Washington and the reaction from Belgrade (seat of the central federal government of Yugoslavia).

These are the same people who are loudly proclaiming the sacredness of "majority rule" as the reason for the sanctions this country has imposed against South Africa. If, then, the majority of the people of Croatia want a free and independent Croatia, and the majority of the people of Slovenia, want a free and independent Slovenia, shouldn't the U.S. support such moves? [Ah yes, we know, the tune changes but the drum-beat does NOT! Only the speakings change to suit the need of public display--but NOT the actions behind the covers.] Any reasonable person would think so. But it's situational ethics as usual when it comes to U.S. foreign policy. And the situation is whatever the internationalists (for instance, the Bilderberg group and Trilateral Commission) say that it is.

The reaction of the U.S. State De-

partment to the expression of freedom from Croatia and Slovenia unfortunately comes as no surprise. When the Captive Nations of the Soviet Union began to express their yearnings for freedom, it was the U.S. State Department that cried--even louder than Moscow--that the USSR must not come apart. [Further, you set up your aid packages so that they are dispensed right from the head criminal's purse--RIGHT THROUGH THE KGB/KREMLIN SOVIET ELITE.]

And why not? Because "it's easier to deal with" the communist dictatorship than with individual nationalistic republics. That's the reason the Bush administration gives for telling these people that they must remain the slaves--Mikhail Gorbachev's perestroika notwithstanding--of the Bolsheviks in the Kremlin.

Following the guidelines set down by Woodrow "War to End All Wars" Wilson, the first internationalist president of the United States, every subsequent administration has been in favor of the internationalization of the peoples of the world and the destruction of nationalism. Hard on the heels of Wilson's, sanctified-by-the-Establishment, proclamation of freedom for individual nations following WW-I, was the creation of phony "nations" including Yugoslavia and Czecho-Slovakia--totally contrary to Wilson's promise of self-determination.

And speaking of the latter, it was once again the U.S. State Department that complained about the nationalistic aspirations of the Slovaks, who have been suppressed by their more powerful western neighbors for decades, broken only by several years as a protectorate of Germany during World War II.

And then there is the cold shoulder the Bush administration has turned to the three Baltic republics--Estonia, Latvia and Lithuania--in the hour of their need. And here's a dichotomy that has never been explained.

When it was thought there was no chance that the Baltics might regain their freedom, the U.S. State Department's official position was that the United States had never recognized the Soviet assimilation of the three tiny republics following WW-II.

But just as soon as the USSR

started to look just a tad shaky and the Baltics began to make nationalistic noises, it was the U.S. State Dept. that proclaimed--along with the Kremlin--that the moves were "dangerous".

The only thing "dangerous" about the freedom movement in the Baltics is that it is dangerous to the deal Bush cut with Mikhail Gorbachev vis-a-vis Bush's genocidal gulf war. Bush told Gorby that the U.S. would ignore Soviet suppression of the legitimate nationalistic aspirations of the Baltic peoples if the USSR would not interfere in Bush's Mideast machinations.

We were told that the only reason American troops were committed was to save the nation of Kuwait--a tiny speck of sand under tyrannical royal rule. Only the most naive could possibly believe that we were protecting democracy when we first suckered Saddam Hussein into invading his neighbor, and then in driving him out with massive loss of innocent civilian lives. There is no comparison between democracy as it is understood in America and the government of Kuwait--and Bush knows it, as do the mattoids behind him.

And now the chickens of Bush's Mideast machinations are coming home to roost. Even as we go to press, Gorbachev's brutal "internal security" military forces have moved into Lithuania, occupying government offices and cutting off mail and telephone services. And the central government of Yugoslavia is moving troops into Slovenia and Croatia. Even the most optimistic of the honest political observers both here and abroad do not expect either situation to end without major bloodshed.

Now answer this: Does the U.S. face a greater threat from a united strong, monolithic, aggressive, internationalistic Soviet Union, or a large number of small, nationalistic republics such as Ukraine, Georgia, Byelorussia, Kazakhstan and so forth? Any informed American knows the answer to that.

Then why does the Bush administration, allegedly pledged to protect the U.S., favor a united, strong, monolithic, aggressive, internationalistic USSR rather than a number of nationalistic, parochial republics?

Maybe the Bilderbergers can answer that question--MAYBE THEY ALREADY DID!

SO BE IT! And now, please: Vince Ryan--

BUSH SHAMES AMERICA

Ponder well this week's editorial [given above]. You will come away from it with a feeling of sadness. Or should I say shame?

You have had it drummed into you that the United States is the "arsenal of democracy" and that our "national" goal is to have democracy all over the world. Furthermore, no anti-democratic bullies will be tolerated under our policy.

The euphoria over our "victory" in the Persian Gulf War should last, we are told, long enough to carry us into the New World Order.

The reality is otherwise. The Bush administration is no different from those that preceded it going back to Woodrow Wilson. "Democracy" is off limits to those peoples whose fate is in the hands of the big international bullies--today known as the Big Five powers of the UN Security Council (The United States, Britain, Red China, France and the Soviet Union [note: not Russia]).

The peoples of Lithuania, Latvia, and Estonia and the Croats and Slovenes in their fight for freedom get no help from the U.S., the principal dispenser of democracy. But the dictatorship of Kuwait had to be preserved at ALL COSTS.

The Board of Policy (BOP) of Liberty Lobby over the years has gone on record with some 108 positions, ranging from the first one "against foreign aid" to No. 108, which is "for a constitutional amendment outlawing the desecration of the U.S. flag. [Do not confuse this with a Constitutional Convention to do that amendment. Also, I ask you to remember that I am "quoting" and that means that I do not necessarily agree with all the man says. AS a matter of fact I do NOT agree with most of the information, however, on the subject in point, the clarity is exceptional.]

Those positions, that we believe if followed by our government would re-

sult in a better country and world, in 1991 are: (5) "for a pro-American foreign policy," (9) "against unfair foreign competition," (21) "for withdrawal from the UN," (22) "against world government," (61) "for strict neutrality in the Mideast," (94) "against a presidential declaration of war."

Yes, Liberty Lobby, the oldest citizens lobby on Capitol Hill, has, in its 36 years of existence, meticulously adhered to the populist principles of our Founding Fathers. Those of you who would like to become members of our Board of Policy, please write for more information. If you feel ashamed and disgusted because of our government's phony stance on democracy, now is a good opportunity to come on board the BOP.

At press time we just learned of mass genocide in Yugoslavia. In Kosovo province in Serbia some 100,000 Albanians have been starved to death by the Serbs because they refuse to give up their national heritage and aspirations. This territory was taken from Albania after World War I, when the new state of Yugoslavia was created following the lines of Woodrow Wilson's plans for a new Europe. [Now you tell me why a U.S. President would be making "plans for a new Europe"?]

Also we have reports of genocide on the part of Serbs against Hungarians living in northern Serbia. [We will try to give you some of those stories later.] So it is that 72 years after the Versailles Treaty that was to bring peace to Europe after WW-I we find the situation in total disarray. Thanks to the machinations of Wilson and his State Department matters are worse than ever in Yugoslavia and, for that matter, throughout Central and Eastern Europe.

Since our present day State Department has that same policy of destabilization--particularly in Iraq and the Middle-East--we wonder what the situation will be like in Iraq in, say, another 72 years. Is this policy deliberate or accidental? If accidental, the policy is being conducted by mental defectives who should be locked up. If deliberate, the evil geniuses--mattoids--behind it should be hanged.

PENANCE

To you who are in knowledge of the

following, I have a statement for you in response to this: "I have been a devout Catholic for 17 years and have been taught to do penance and deny self as a way of life. The JOURNALS seem to be leading me in a different direction." GREAT!!! Who told you to deny self and do penance? Man or God? Well, it was NOT God. God asks you to honor self AS GOD, for you are that temple in which dwells God! If you err--make to right that mistake unto the one wronged--ye have no right to sit and lecture and scold of self, get absolution and do nothing further about it. YOU CANNOT SERVE ANOTHER'S DEBT BY ANY AMOUNT OF PENANCE AND YOURS IS SERVED WITHOUT UTTERING A WORD ALOUD--GOD KNOWS WHEN YOUR HEART IS REPENTED. Now, I shall give you a little insight into self, W & D.C., (a bit of a "Freudian slip"). You misspelled the word "penance". That is appropriate enough--but it speaks to the issue directly. How much do people REALLY KNOW about that which is drummed into their beings for "17 years"? Ponder it, child. Only one seeking power over your wondrous being would cause you to debase self--you, who are the most brilliant perfections of the Creator's thought?

Define "penance": an act of self-debasement, mortification, or devotion performed to show sorrow or repentance for sin. 2. A sacramental rite practiced in Roman, Eastern, and some Anglican churches and that consists of private confession, absolution, and a penance directed by the confessor.

Who do you confess to? Man, perhaps? Is a man or God behind the confessional wall? Does any MAN have right to pronounce you innocent or guilty? Who is the ONLY one to whom you owe confession? That's right: SELF AND GOD--NO OTHER. If you owe another an "apology" so be it--go make such unto the one wronged but you can burn a church down with your candles and bury yourself in absolution from a Man and it will serve nothing save the Man's pocketbook if you give penance with sums of material matter.

Am I popular? No indeed! God is never popular, chelas, for confrontation of self in the Light of Truth is never pleasant and coming into knowledge causes the power hungry criminals who enslave you to the lies,

to lose all power and control over your Being! That is WHY THE TRUTH IN GOD SETS YOU FREE! EVEN THOUGH YOU BE IN THE DARKEST DUNGEON!

One of my most beloved of friends who gives daily in my service in, yes, these publications of Truth--was a Catholic Priest for over 35 years of this journey--ah yes, you can break away into freedom. IF YOU LOOK FOR GOD IN THE MOST UNLIKELY PLACES--SO SHALL YE BE GIVEN TO FIND HIM. IF YOU GO ONLY WHERE MAN PRONOUNCES YOU SHALL GO--YOU SHALL NEVER FIND HIM. Blessings upon your awakening, children, for it is with great glory and joy that we see the "Light" burst forth in realization of truth about that which you accepted because you were "told to". God always says, see for self and test it with wisdom for the Truth shall stand into infinity and that which is of Man shall surely fall.

Thank you, Dharma, you must go now for there are papers to be filed with the court again this day. It is something that must be seen to conclusion, chela--albeit disagreeable. In love I walk with thee that you may see and hear and KNOW. Salu. Hatonn to clear.

7/13/91 HATONN
SATURDAY

NIT-PICKING?

I would not take time to respond to this next "accusation" if, indeed, it had not made it to national network media. Dharma is now accused of trying to "impress" people with authenticity of work by giving strange to-the-minute receiving time and weird dates and time counting, etc. No, these ones who tout this word obviously know little about computers and how easy it is to sit down and enter a "time" as projected on the clock at onset of work. Then, they prove their lack of JOURNAL knowledge by not knowing what the rest of the "heading" means. Those are mostly for identification within our own systems but also to allow you to know when, and by whom, information is brought forth. The "year-date", i.e., "4-331" indicates the NEW CALENDAR, dear friends. Earth Shan began her new cycle on August 17, 1987! You see, that is the same day that the "ancient" calendars stopped, i.e., Mayan, Aztec; and the

aboriginal people (Aborigines: "original people"; original native), stopped their "Dream Time" and now (literally) the Green Ants are awake after years of hibernation, and are swarming about the land masses. In other words, doubting Thomases, the end of the world in that cycle STOPPED! This day, July 13, 1991 is actually year 4, day 331 (Editor's Note: No year "0" was utilized). Isn't history interesting? It becomes fascinating when you get the correct definitions and events.

We are come during this time of sorting, change, ending and beginning--separation and transition--right on schedule as God promised. He went to prepare a place for you of His creations who would abide within His laws and it is waiting. He didn't leave it to "chance" that there would be a "handy" cloud floating around--He has sent a multitude of craft to bring you home--or leave you aboard the sinking ship--(your choice)--but we are the Hosts sent to bring the final promise for this cycle--THE WORD. God said, "I AM THE WORD AND THE LIFE AND EXCEPT THROUGH ME SHALL YE ENTER INTO THE KINGDOM."

We have placed our own ones on your planet to receive of the messages and disperse them so that they would be given for both historical documentation and the instructions for a return into orderly passage. Those who choose to not hear and see are perfectly welcome to deny, turn away and continue in the chaos--BUT THE LAWS WILL NOT BE REWRITTEN NOR TAMPERED WITH IN ORDER TO PLEASE ANY MAN! MAN HAS DESTROYED A PLANET CREATED IN PERFECTION AND HE WHO CHOOSES THE WAY OF DARKNESS WILL SIMPLY BE LEFT WITH HIS CONSEQUENCES WHICH ARE, BY THE WAY, PRETTY DESOLATE IN THE OVERALL PICTURE OF FUTURE PROBABILITIES. SO BE IT!

SUBLIME TO RIDICULOUS

1. I have three or four brief "flashes" to give unto you readers. If you are efforting to get a loan, mortgage or otherwise, through a bank--KNOW that the bank will check into your IRS file. If there is any "possible" discrepancy--you will NOT be given the loan. You see, the income tax only goes to

paying your national debt--not the bills. That means that ALL tax income goes to the BANKS! The IRS is the private police force collection agency for the Federal Reserve System which includes ALL banks. We now have personal cases to share with you if you are untrusting of what I say.

2. If you wish to get or renew your passport--the IRS is the number one clearing house. If there is anything amiss in your IRS file, you will not be granted a passport!

You must understand--you-the-people--that these are aimed at YOU, for all criminals and politicians already can get in and out and everywhere without bother of such irritating necessities.

3. The meeting of the Great Big 7 in London is already set in what it will do--and now you can get it right off your "tube". It has everything to do with the International Monetary Fund and the World Bank. Mr. Baker said it today, again. Further, it will be decided how much of Mr. Gorbachev's groupie will be allowed within the inner-sanctum. They are now publicly telling you, and the world, that everything will be run through these organizations henceforth.

The big "mouthpieces" of course, are your old London buddies and the Prime Minister of Canada.

By the way, you lovely people of Canada. It has been decided that the first peace keeping UN army "volunteers" will be made up largely (other than US) of Canadian and Australian troops.

The facade for Gorbachev will be presented as modest while the trap is open and before it devours the Soviet Union in total. The hope is to suck in the Soviets through Gorbachev and leave the Russian Republic stuck with the bills. They will probably announce some sort of "associate" IMF membership and a lot of "technical" aid. But the biggie for the whole bundle: a multi-billion-dollar "exchange-rate" stabilization fund. The plan, of course, is to suck in one nation after another--Kohl of Germany is a real prize and too public to deal with right now, therefore, Mr. Bush will be responsible for working him over later this fall.

NO COLLATERAL

You can't even get a loan if you have a problem with the IRS (real or fabricated) and yet, let us look at the Bank of Credit & Commerce International. What is being found now by auditors since it got in trouble?

Far from being a bank intended to help developing countries, BCCI has been, from the outset, a plan to line the pockets of already-rich Persian Gulf financiers.

Much of the Bank's troubled non-performing loans were extended to these wealthy investors without sufficient collateral.

When the bank's friends did not repay their loans, BCCI covered up with a secret bank-within-the-bank that took deposits and used the money to make loan payments appear to be current.

The bank kept regulators off-track by developing a vast international network of political contacts, led in the U.S. by Democratic icon Clark Clifford. You see your old "Statesman" Clifford and directors of his First American Bankshares, Inc.--the Washington-area bank which is covertly controlled by BCCI--tried to hire former Federal Reserve Board Chairman Paul Volcker (yes, same old Volcker who will now be a BIGGIE in the Trilateral Commission). First American, of course, wanted Mr. Volcker to act as trustee for shares in the Washington bank owned by BCCI.

Well, not to worry, citizens, it will only cost you between \$15 and \$50 billion (or more) to sort it out.

ACADEMIC BARTER

So let us turn to stolen academic degrees instead of stolen money. Or, are they the same after all?

It is now found that the University of Tennessee is caught up in "Who wrote the papers"? It seems that in exchange for grants, papers for doctorates were exchanged for the currency. All of this, dear ones, comes from a lovely person, Walter Frost, letting NASA and Army Officials utilize HIS work. Doesn't it make you feel secure to know that your space program and safety of a planet rests on the shoulders of ones who didn't even write their own doctorate theses? Maybe, per-

haps, you had best wait for those "clouds" for your rapture, after all.

S&L INSURANCE FUND

A NEW S&L deposit insurance fund will be unable to handle obligations of failed thrifts at its AUGUST 1992 target START-UP DATE. How interesting--won't even be able to "start", much less cover the investments.

SILICON ATOMS MANIPULATED BY IBM

Here is one to watch. IBM has a microscope which allows the manipulation of atoms in precise ways. It is a new silicon technique which allows the *building of electronic circuits with parts that measure only one atom or one molecule across*. And you still think the weather cannot be controlled by Man?

Here is the biggie: In addition to electronic applications, IBM could point the way toward modifying existing molecules by shunting their component atoms around, or even make it possible to build customized molecules, atom by atom. Since the method is not limited to silicon, these capabilities are useful in pharmaceutical and GENETIC RESEARCH which *"already use such methods to CUSTOMIZE MOLECULES"*.

Where do you find such information? Right in your papers between the "Hidden Valley" Fettucini Alfredo packaging for microwave heating and the naming of Venusian craters after famous WOMEN. Of course it must be obvious that those craters have thus far in universal experience never borne labels and were just awaiting a so-called Magellan NASA probe to approach its 2,500th orbit around Venus so it could speak its interplanetary fame of female Earthlings.

BUT WORLD MUST BE SAFE IN "EXPERT" HANDS

The biggest concern this day is over a book called FINAL EXIT, a "suicide manual" for terminally ill persons. The outcry? "The troubling possibility is that people may get a hold of this book and kill themselves when they're in the throes of a reversible depression or some other state for which they could get help." How precious! You are starving to death millions of world citizens, bombing others, shooting and

maiming millions of others, destroying by beam waves whole cities and this gets a full-page spread in a major publication.

Well, join the group, brothers in censorship--Waldenbooks and B.Dalton are in a horrible quandary. Do they ban the book and be accused of censorship or just deny all reference as with the JOURNALS? To keep the censors off the trail, the book is now placed in "Diet-and-Health" section and "...we aren't doing any promotion or anything else for it." Good luck, World!

CARE FOR THE ELDERLY

The above book may be more appropriate than, at first glance, appears because the maniacs of the Bush administration have unveiled the most sweeping change in Medicare since the program began in 1965: a complete revision in the method and fee schedules for physician reimbursement.

The revisions will be a total disaster for the 34 million elderly and disabled already covered by the program. The result will be sharp reductions in--even refusals of--medical care for the elderly, and ultimately, all Americans. I warn you--the Elite are beginning to shut down the wheels as they have been turning. You see, the system builds in a loss to physicians in many practices--that will NOT sell, my friends, the result will be less care or total refusal to treat patients without reserve wealth. I do not have time herein to outlay it all for you--but it is published and documented for your own perusal if you wish to do so.

WORRY ABOUT BUSH'S OCTOBER SURPRISE?

Not to worry, chelas. A full-fledged, all-out additional conspiracy is underway which suborns (unlawful furnishing of) perjury, and the creation of false files--all to cover up Bush's illegal Iran-Contra scheme. *This is being carried out by the INTERNAL REVENUE SERVICE!* Does this strike anyone, other than me, as strange?

I think I shall write at length about this in the next *Express* because I note I am overrun on this one.

Thank you for your attention and, please, allow God to walk somewhere close to you--you DO need it! Salu. Hatonn to clear, please. May you

walk ever within the LIGHT.

NEWSLETTER/SEMINARS WITH GEORGE AND DESIREE' GREEN

Saturday, July 27 9:30 AM-5:30 PM
\$25 (includes a copy of SPACEGATE at the Hyatt, 4219 El Camino Real, Palo Alto, CA.,

Speakers Lt. Col. Bo Gritz, On The CIA/Drug Trade, Takai Anagoston, M.D. on Surviving the AIDS Plague, Cyril Minett on Exposing the New World Order and George and Desiree' Green on Surviving the Economic Conspiracy.

CONSTITUTIONAL FREEDOM "KIT"

This "kit" is for groups or individuals who want to do something and get focused about saving our United States Constitution. This package has very specific information which will assist in action oriented agendas. Topics covered in the package are: the Liberty Amendment, the Flag Burning Amendment, Anti-Crime Bill, Executive Orders, Gun control, Internal Revenue Service, the Federal Reserve Board, the holding of a Constitutional Convention. IF YOU ARE CONCERNED ABOUT WHAT IS HAPPENING TO YOUR COUNTRY...IF THE WORDS NEW WORLD ORDER SENDS A CHILL THROUGH YOU...THEN THIS KIT IS FOR YOU! Recommended supplemental reading: RAPE OF THE CONSTITUTION: THE DEATH OF FREEDOM, also available through America West. The Constitution Package is \$12 plus shipping. THE PACKAGE WITH THE BOOK IS \$20 PLUS SHIPPING.

SURVIVAL RESOURCE GUIDE - "KIT"

America West is now offering a resource guide for shelters (Nuclear), medical supplies, bulk food and food storage, alternative energy and various alternative survival needs. All re-

sources are within the United States. The cost for this documentation is \$10 plus shipping.

THE PHOENIX JOURNALS:

Sipapu Odyssey
And They Called His Name Immanuel,
I Am Sananda
Space-Gate
The Mossad Connection
Creation, The Sacred Universe
Pleiades Connection, Return Of The Phoenix Vol. I
Counterfeit Blessings
The Phoenix Operator-Owner Manual
Operation Shanstorm
End of the Masquerade
Matter Anti-Matter
Let There Be LIGHT Pleiades Connection Vol. II
I And My Father Pleiades Connection Vol. III
The Phoenix Express Vol's I & II (\$15)
The Phoenix Express Vol's III & IV (\$15)
The Phoenix Express Vol's V & VI (\$15)

The price is \$10 per JOURNAL, (EXCEPTING EX-PRESS) 10% discount on orders of 4 or more. California residents add 6% sales tax. Add shipping, UPS \$3.25 and \$1.00 each additional or U.S. Mail \$2.50 for first title and \$1.00 each additional. Write for Quantity Discount.

Available from America West or your Local Distributor.

EXPRESS: U.S. is \$20 per 13 ISSUES, \$40 for 26, \$75 for 52, Canada 13 issues \$22, 26--\$44, 52--\$80, foreign 13--\$30, 26--\$60 52--\$110 (including back issues for current Volume).

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

For credit card orders or book catalog and sample newsletter call 1-800-729-4131. For personal inquiries or other purposes, please call 1/805-822-9655.