

PHOENIX JOURNAL

EXPRESS

AUGUST, 1991

Vol. XV, No. 11

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.

8/20/91 HATONN/GERMAIN
TUESDAY

Hatonn present briefly to remind you of something important. **While you are distracted, much is going on which you are missing.** You also need some balance in that which is going on in Russia today.

There is something all of you must consider in every circumstance: ***circumstances and alternatives***. In every situation, especially planned political and military coups, no matter how well planned, it is necessary to have ones in lead positions who are doing a thing because "they believe in what they are doing and are not a part of the plan". This means that in any planned situation, the plans can go awry if the slightest misjudgment of the circumstance is present.

Note that the very intent of the coup is to pull order back into the Soviet Union whereas the disorder was exactly that which was staged. The world then cries "dictatorship" and all swoop on the bandwagon--**right on cue.** All the while the full intent is to pull the nations into total dictatorship. Watch the clues. Even ex-President Reagan is touting the horrors of the situation and the damage to the ONE, ER, ER, NEW WORLD ORDER. Further, notice how poorly a "reproduction being" fares--Reagan appears like he should have been buried years ago--from a vital, handsome man to total senility in two years!! This whole thing can go crazy even though it is not likely except through error. Look whose bandwagon Yeltsin is on--and even the Pope is out making immediate visitations to the problem spots to calm the waters--no, chelas, it is the dark before the doom (not the

dawn).

When I speak of "natural" man-made disasters around to distract on a local basis I would point out a few things which I guarantee only less than 1/1000% of the people of your world even "heard about".

How about the Andean volcano which is raining debris and sulfur and is damaging the livestock seriously. Southern Argentina and Chile are in serious condition. This ash and toxic gas is spewing from Chile's Hudson Volcano and has covered about 80% of Santa Cruz and blotted out the sky as far eastward as the Falkland Islands.

Hudson has come to life for the first time since 1969 with a series of explosions that has even formed a new crater. (Ring of fire.)

Scores of earthquakes have happened around Japan's Unzen Volcano as the mountain has freshly erupted and is shooting ash and debris over 3,500 feet upward. (Ring of fire.)

The ash cloud from still erupting Mount Pinatubo in the Philippines now extends northward to North Carolina and Tennessee, U.S.A. Fallout, if nothing else happens and you could shut it down today, is expected for several years. (Ring of fire.)

Now for drought: In Pennsylvania the drought is taking the dairy herds and cattle feed farms and towns are having to truck culinary water in--in the milk trucks.

Desalinated water is now necessary for the Eskimos in the Bering Straits. Diomedes Island is completely without fresh water and,

brothers, you are talking about a place where snow and ice is the existence.

Heat and drought are burning up Brazil. There has been no precipitation in over three months in a place where rainfall is prevalent--no storms are seen and all storms which are forming "simply seem to dissipate". Schools have been cancelled and emergency regulations are in force.

Tropical Storms: How about Typhoon Fred with 25-foot seas which sank the barge carrying some 200 people in the South China Sea? That storm just missed Hong Kong.

What about "Bob" that carefully wound its way all the way from off Florida to Canada "as if guided by a giant hand", I believe they said?

What about typhoon Ellie which passed south of Japan and remnants of tropical storm Hilda triggered "rare summer rains and terrible lightning" in San Francisco?

How many noticed the "shooting stars"? This was finally touted as possibly having had the Earth pass through a "comet tail??" But, not to worry about the guessing--for "one of the meteors crashed right through the atmosphere and fell into the ocean near Point Reyes." Point Reyes?? Meteor?

Earthquakes: Quakes shook Costa Rica. They also shook up the entire of Aleutian Islands and along the Romanian-Yugoslav border--this does not even mention the bunch you had around Northern California.

Floods: Renewed flooding in the

already devastated Chinese provinces of Sichuan and Heilongjiang LEFT PEOPLE DEAD AND MISSING. THREE FULL DAYS OF TORRENTIAL RAINS POUNDED PANAMA AND COSTA RICA--WITH DEAD AND THOUSANDS HOMELESS.

There are myriads more but I only want to point out a few for you are missing that which is really taking place. ALL OF THESE ABOVE MENTIONED ITEMS HAPPENED JUST LAST WEEK IN YOUR WORLD. ACTUALLY LESS THAN ONE WEEK.

I WILL NOW TURN THIS OVER TO GERMAIN SO THAT HE CAN CONTINUE WITH THE LESSONS--BUT I REMIND YOU AND ASK URGENT ATTENTION--THIS IS EXACTLY THAT WHICH IS PRODUCED JUST PRIOR TO ALL-OUT INTENT OF TOTAL WAR. ALL I CAN DO IS "WARN" YOU AND ASK YOU TO SEE FOR SELVES FOR YOU ARE NOW STANDING ON THE BOMB TRIP-WIRE SET TO EXPLODE IF YOU STAY ON IT OR GET OFF, SO EVALUATE CAREFULLY. THE MARKET IS ALLOWING FOR PLACEMENT OF ELITE FUNDS FOR BEST ADVANTAGE AND LAST MINUTE PECKING ORDER ACTIVITIES BEFORE THEY BRING IT ALL DOWN.

The enemy attacks from every side and you must stay alert--even with this one legal situation with Dharma and Oberli, the BofA is efforting to disallow knowledge of their new participation and the little slime-ball who represents all of these criminals has secretly moved the Resolution Trust Corporation case out of state and changed venue to Washington, D.C.'s jurisdiction--the notification arrived yesterday. Yes, Dharma is becoming faint of heart for there seems to be no way to turn and no way to stop the criminals. I can only ask you readers to help them continue for the way is indeed hard. The hope, however, that this will be dropped is not going to bear fruit, Mr. Adversary. I can think of nothing we will enjoy more than the Supreme Court! There is nothing, however, like experience to do the teaching better than all the words and ex-

amples combined. Further, discouragement is never allowed to get out of hand and this is why you never can understand the support and encouragement for "one more step" from friends and loved ones for long ago a "house" ceased to be of any importance at all and they could have bought five houses of equal value by the time this is over. YOU ONES MUST TAKE A STAND--DO YOU SEE? IT WILL NEVER BE EASY AND IT WILL ONLY WORSEN AS ONE INCIDENT AFTER ANOTHER SWALLOWS UP YOUR FREEDOM.

As Little Crow puts it: It will be as it will be!

Thank you for opportunity to speak on these things--we are petitioned constantly to keep you informed--especially of the steps in this court battle. I am also petitioned constantly regarding the status of my child--today he sports a cast on his arm for his rocking horse threw him off. Chelas, it matters not what the physical body houses--the body is physical and will break when bent too far--get rid of your foolish perceptions and let us get on with the explanation of how this wondrous Creation works. I am in great love with each and all of you and I rejoice as I see the Minds awakening for that means soon the Consciousness shall harken to the call. Adonai.

Germain, thank you for your patience and I shall step aside, leaving blessings and protection unto you ones of my tribes. The Phoenix SHALL soar again! So be it for I decree that it shall be so. Hatonn to clear.

KNOWLEDGE

Germain to take up the thread of our subject at hand. But first, since Hatonn has shared quite a bit of material that will probably need EXPRESS attention, though with editing for urgent content, I will take time to speak on the "Jews".

I am going to speak on the subject at hand--"Jews" coming out of the closet--as it were. Please, brothers, come forth and let us stop this heinous thing oppressing you and your heritage in glorious historical

wonder.

I am going to ask Dharma to copy from a document which expresses more between the lines than any paper I could write. It will also give understanding to you who are not in understanding of that which has come upon your people and show you that the adversary has long been destroying your heritage and has stolen your inheritance.

The article comes from *The Hanford Sentinel*, Friday, July 19, 1991:

QUOTE:

Secret Jews' pursue heritage; Editor's Note: Thousands of Jews fleeing the Spanish Inquisition 500 years ago sought refuge in North Africa, the Middle East and elsewhere in Europe. Recent research shows that significant numbers of them also reached the New World, where they took on the trappings of Catholicism while secretly clinging to their Jewish traditions. Across the American Southwest many of these crypto-Jews are now trying to recover their heritage.

Article by Nancy Plevin, Associated Press.

Albuquerque, N.M. (AP)--Carlos Velez-Ibanez, a former Roman Catholic altar boy and graduate of parochial school, was astounded that day 30 years ago, when his only sister died and his mother leaned over to whisper in his ear:

"I'm going to tell you a secret that has always been passed on through the women of our family. But now I must tell you.

"Somos Judios," she said. "We're Jews."

Initially stunned by the disclosure, the 54-year-old University of Arizona anthropologist says he now views his hidden ancestry as a family treasure.

For engineering student Daniel Yocum, the revelation came as he merged odd family customs with genealogical study and found a Jewish heritage: kosher food preparation, Friday night prayer,

ritual circumcision and keeping the Sabbath.

"We went to Catholic Mass on Saturdays," said Yocum, 23, who grew up in Albuquerque's largely Hispanic South Valley. But, he says, "If kids tried to do things on the (Jewish) Sabbath, they would get hit."

Across the American Southwest, Hispanic descendants of Jews who fled the Spanish Inquisition are recovering remnants of their heritage some 500 years after King Ferdinand and Queen Isabella of Spain issued the 1492 Edict of Expulsion. Under the edict, Jews and other non-Roman Catholics who would not convert to Christianity were ordered exiled or burned at the stake.

About half of the 200,000 Spanish Jews, called Sephardim after the Hebrew word for Spain, left the empire seeking more tolerant climes in North Africa, the Middle East and elsewhere in Europe. Those who remained became "New Christians", or fell victim to the Grand Inquisitor.

But recent research shows a significant number of Jews who left Spain in the 15th and 16th centuries made their way to the New World.

Later, pursued in Mexico by officials of the Inquisition when they prospered as New Christians or tried to live openly as Jews, they again sought refuge--this time alongside Spanish conquistadors exploring the farthest reaches of New Spain, now the American Southwest.

There, historians now say, they survived on the remote frontier, living openly as Roman Catholics while covertly maintaining Jewish traditions and beliefs.

In the past few years, dozens of gravestones have been found in old Christian cemeteries engraved with both crosses and Hebrew inscriptions, some bearing the Star of David.

Scholars and descendants of these "conversos" or "crypto-Jews" now are painstakingly trying to piece

together this complex cultural mystery buried beneath 17 generations of secrecy.

In January, the first major international conference on the subject was held at the University of Arizona in Tucson.

Valez-Ibanez, whose family comes from a region that encompasses southern Arizona and northern Mexico, says he now understands why family members lit candles on Friday nights, as is done on the Jewish Sabbath, and why they expressed a "strict aversion to pork".

Yocum says he now knows why his grandmother became irate when her husband, a carver, fashioned what Yocum now realizes was a menorah, or traditional candelabra.

"My grandma use to call him a 'Judio', or Jew", Yocum says, "And say 'leave the ways of the old men alone'. When he made the menorah, she got really mad and made him keep it in the garage."

Third-grade teacher Anna Rael Delay, 44, of Lewisville, Texas, is converting to Judaism after a lifetime of questioning her roots. She is raising her 11-year-old son to go to temple.

"When I was young my grandmother used to light candles on Fridays and we took it for granted," says Mrs. Delay, who grew up in Santa Fe, N.M., and attended Catholic school.

She says in tracing her family to 1610 in New Mexico, she has found ancestors with the surname Yisrael.

Materials analyst Ramon Salas has, with the help of a computer, scrupulously traced his family tree back 14 generations.

Salas, 26, of Albuquerque, found a legacy rife with suspected conversos names and discovered he was related to Daniel Yocum.

He was raised Catholic and still sings in the church choir, but he is fervently exploring his Jewish heritage. He is both exuberant and enraged by what he has learned.

"The fact that my ancestors were raped of their religion is something that I'd like to correct," he says.

But collecting the complete history of the hidden Jews is difficult, researchers say. As traditions were furtively passed through generations, the fear of exposure was handed down as well.

"We may never know the full extent because of their long-term fear of persecution", says former New Mexico state historian Stan Hordes, co-director of a research project on the state's crypto-Jews at the University of New Mexico's Latin American Institute.

Hordes and UNM sociologist Tomas Antencio have been interviewing families and scouring official records dating to the 15th century in search of remnants of the hidden Jewish community in northern New Mexico's isolated, rural villages.

Hordes and others believe direct knowledge of the hidden communities is in danger of disappearing with today's grandparents, most of whom are reluctant to disclose what they know.

"Often in the interviews, they whisper or go to another room to talk about it," says Melissa Amado, 25, a University of Arizona graduate student. "You have no guarantee that the name is kept secret. This is something very private to these individuals."

But she says, "If the people don't talk about it, it may die off. It's something that should be appreciated instead of hidden."

Ms. Amado, who says she has found family evidence of Sephardic heritage, is interviewing family members and others for a master's thesis on why crypto-Jewish families have stayed so long "in the closet".

"You never tell," she says. "It is never discussed with people outside your immediate family. Now, in the later part of the 20th century you have these instances where it is still kept as the deep, dark family secret."

This persistent secrecy makes it difficult to obtain an accurate picture of how the crypto-Jewish population in the Southwest lives.

Rabbi Isaac Celnik of Congregation B'nai Israel says only a handful of conversos have attended temple services during his two decades in Albuquerque. And he has, on occasion, been invited to lead prayers in their homes.

He categorizes today's crypto-Jews as those who identify themselves as Jews; those who "have one foot each" in the Jewish and Catholic communities--"they call me father"--and those Catholics with some Jewish heritage.

Celnik says family pressure and fear of retribution from the community make the path difficult for those who are choosing to revive ties to Judaism.

"It's more than name-calling; there are people who can't talk to their mothers and fathers," says Celnik, who vigilantly protects the identities of his crypto-Jewish congregants. "There are people literally afraid for their lives."

The phenomenon is not exclusive to the American Southwest. Researchers say there is evidence of the survival of crypto-Jewish communities throughout Latin America and beyond.

Last year the 300 Jews of Belmonte, Portugal, cautiously began to discard their Catholic veneer. The community, which dates to the late 15th century, also was formed by those who fled the Inquisition. After centuries of clandestine meetings, the community has begun praying openly in a house off the village's main square.

It is difficult to estimate the number of those New Christians in Spain or Portugal who remained faithful to Judaism or secretly clung to some Jewish rituals. An estimated 10,000 met their deaths at the hands of the Inquisition.

The crypto-Jews, those who secretly remained faithful to Judaism, were called "marranos" in Spain, a term believed to originate from a word for swine. Nearly all mar-

ranism died out by 1770, but British historian Cecil Roth said he discovered marrano families in Spain and Portugal this century.

Ray Padilla, director of the Hispanic Research Center at Arizona State University in Tempe, says the conversos here belong to a rich American tradition of immigrants surviving against all odds in a foreign land.

"They didn't just come to the Americas and disappear," says Padilla, 46, who suspects he is of crypto-Jewish background. "Their influence may be stronger than we might have expected. "After all," he says, "Spanish history has been influenced by Jewish culture and Jewish people for the last 1,500 years. Why wouldn't the greatest enterprise of that empire's encounter with the Americas also have a Jewish side to it?"

END OF QUOTING

Note that we are speaking here of what is generally referred to as Sephardic Judaists. Dear ones, these have nothing to do with Zionist, basically Ashkenazi, self-styled and self-named "Jews".

Now, if you want to hear about class distinction and the putting down of one group beneath another--GO TO ISRAEL. These "new Jews" who founded Israel, as is told by the elder Judaists--treat the Sephardic Judaists as scum and unworthy of even housing. Believe me, the housing being built in Israel or in Palestine--IS NOT FOR THE SEPHARDIC OR "TRUE" JUDAISTS.

Hatonn has given you all this prior to now but a thing or two bears reminding for we continually get many, many letters regarding "Jews". If the "Jewish" community cannot sort of itself, then how can you ever take a stand in your own behalf? You of Judaism in truth, are top of the list for the Zionists to get rid of. You MUST come into KNOWLEDGE OF THE TRUTH OF IT.

THREE FACES OF ISRAEL

Israel (State of) is a Marxist socialist/communist country from ap-

pearances but it goes further than that. Israel has three faces: communism, fascism and democracy. (Do not confuse democracy with republic.)

The Ashkenazi Jews migrated to Israel from Russia and brought with them the ideology of socialism/communism and have put into practice much of that ideology.

The Ashkenazi Jews who migrated to Israel from Germany, while sympathetic to communism and supporting it, tend to favor the practice of Nazi-style fascism. During World War II, in Germany these elite Zionist Ashkenazi Jews worked closely with Hitler's Gestapo in persecuting the lower class German Jews and delivering them to concentration camps. Now living in Israel, these elite Zionist Jews, who were well trained in Nazi-style fascism and favor it, have imposed many facets of fascism on Israel.

To give the impression that Israel is a democracy, members of the Knesset (Israel's Congress) are elected--an odd type of election. This is where Israel's so-called democracy stops. It doesn't make any difference which party wins an election, the LIKUD or LABOR, the elite Zionist Jews rule in a dictatorial manner--giving favors to the elite clique and brutally suppressing any dissent.

In the Zionist/communist scheme of world domination, it is Israel's role to continually stir up trouble in the Mideast. Since wars are a big part of this scheme of aggression, it is only natural that, from early childhood on, Israeli youth are trained mentally and physically for war. For instance:

Israel has its equivalent of Hitler's youth group. It is the Gadna; and ALL high school and junior high students are required to participate--both boys and girls. Like Hitler's youth group, the youth in Israel's Gadna are dressed in khaki uniforms. They take training and engage in para-military exercises.

I am not going to go further with this for it has been outlaid for you before. The point we must make is

that you are people of the lie in every grouping. To stop this thing come upon your planet--all must wake up, not just one or two or one group--all of you must see that which has been brought upon your own people. For instance, it is obvious that the Protocols were originated by the Zionists who are not at all Judean Judaists and do not pretend to be. They only pretend to be that which they conjured up to fool the world "Jews" and bitterly hate and persecute the Hebrew Judaists. If you ones would win this battle against the evil which devours you--you will rise above the lies, join in brotherhood and slay this dragon.

GLOBALISM

I wish to say something else which takes in this group of Zionists for all are desirous of "Globalism". The globalists--an astute generation of internationalists--have targeted three groups for elimination: the God revering, the family structure and the youth. The globalists wield almost limitless power because of their wealth and position. The real power they possess comes through the fact that so few in the general public know that they exist.

God said in Hosea 4:6: *"My people are destroyed for lack of knowledge."* So be it.

The objective of this global initiative is control. Although the desire to rule the world is hardly a new ambition, the control sought by this present generation of global-imperialists is more than government, wealth and resources. They control these already. What the globalists want in order to complete their plan is control of population.

The objective of global control is simple, but its implementation is complex and convoluted. It is mind-boggling when one attempts to unravel it--truly a tangled web of deception. Their control of population is in their ability to manage the thoughts and behavior of the masses: the key being consensus; the motivation, survival.

If the struggle were a physical one, you could identify your enemy

more readily and recognize the dangers coming against you. Like the serpent in the garden, the sophistication and refinement of the psychological weaponry are so subtle that you are now in the final stages of the conflict with only a few awakening to the conflict's existence.

As a measure of the effectiveness of these new techniques you need only recall the unfenced concentration camps during the Korean and Vietnam conflicts. Due to psychological intimidation the captured American military did not try to escape. The same behavioral control exists today, but everyone is a prisoner, the earth is the concentration camp and the globalists are the stalag commandants.

Well, in the past you nice "Christians" have always been too late with too little. You cannot afford that mistake this time. You are already on your way out and I speak of true "Christ" followers along with the ritual "Christians". Your right to live and worship freely is quickly being taken from you and you Americans are losing your national identity. To regain it you are going have to stop indulging yourselves in the luxury of fighting each other and direct your energies against the real enemy.

There is much to be done and very little time in which to do it. If your nation falls, and its end is indeed **VERY NEAR**, there is **no place else to go**.

Your family structure is so ill that it produces mentally ill children. There are no stable imprints in values being given unto the children and the parents are totally confused as well. It was easy for the globalists to eliminate the family influence at the very earliest ages. This has been accomplished by alienating the child and parent. The created generation gap is an example. However, it is the strategy of removing the child physically from the presence of the parents which has done the deed.

It didn't take much effort to catalogue methods already in vogue for achieving this end, ranging from advertising that fosters a standard of living which keeps both parents

employed and out of the home to frivolous definitions of child abuse to justify the state's removal of the child from the home. Child abuse and child neglect laws, because they are undefined, are the greatest danger to the family and the most powerful laws in existence.

The public education policy is a major perpetrator in pitting child and parent against one another, and the community school program in which the child lives at the school will complete the termination of parental rights to any say in the raising of your children.

How did they get what they wanted? Globalism, humanism, socialism, feminism, illuminism, New Age, etc., are all the same animal: the differences are semantic and inconsequential.

Humanism argues paradoxically that Man is philosophically more important than any god, yet in its implementation the individual life has very little value. Man is but a throw-away in today's humanistic society. Always, you must remember that **CONTROL** is the bottom line. The Formula is that first, create a problem--real or imaginary. Second, advertise the problem--convince people that something **MUST BE DONE**. Third, provide the solution. Result: Change is brought about so things are **YOUR way**. **IT HAS WORKED--THEY HAVE IT THEIR WAY!**

I request that the **HUMANIST MANIFESTO** be reproduced and let you ones "remember" a few things. You see, herein is where you began to really go sour--this manifesto was published in 1933 and the humanists attitude taught, for instance, that sex is Love, instead of God being Love.. Everything was placed on a basis of total physical human in separation from God. This doesn't need to be written at this sitting for I see that we need a break but you ones must confront these rules and guidelines written and orchestrated for the downfall of a civilization in which you now are trapped.

I shall move to stand-by. Thank you.

Germain to clear, please.

8/21/91 GERMAIN
WEDNESDAY

Germain present to begin this writing. Dharma, I come with the Lighted Presence of that which is the Mighty Source. We have conferred here and will not speak of the current news at this early writing but will, instead, ask for a meeting this afternoon. You are in total overload from the barrage of inquiries and personal inquisitions of ones who wait until the holocaust is present to take action. Yours is to WRITE, chela--not locate, furnish and apply for all ones the means. I shall not, Hatonn shall not and **GOD SHALL NOT! ONES WHO BELIEVE THAT SUCH A THING WILL HAPPEN WITHOUT ACTIONS ON THEIR OWN PART ARE SADLY MISLED.**

You ones are moving steadily and more and more quickly into the trap. You are witnessing the incredible planned imprisonment of a major nation along with all the smaller nations of the Soviet Union. It is such a bad show that I am appalled at you ones in your attitudes. You are given **EXACTLY** that which is planned for you to have--the Soviet people are given a choice of dying by lethal injection or hanging--"Freedom" is not among the choices--only who and how they will become prisoners "under". The facade is so poorly orchestrated that it is embarrassing and yet the world swallows it and Bush and cronies laugh and congratulate themselves all the way back to the Bank via the golf course. Well, you are **NEXT**.

The "sensor" satellites they are trying to launch from French Guiana and your east coast are the very sensors they need to monitor a first strike detonation in every secret attempt to have a first strike. It is serious-time and you are feeling the load of all wanting to in the last minute come into comfort with God and let you do it for them--no, chela, not so--**NOT SO**.

I am not even going to allow you to write the Humanist Manifesto first this day. I am going to make my own choices about sequence of

writings and I choose to speak of knowledge and how it gives you the ability to be master instead of servant of matter. **THEN** we will write of the Human approach and you will be able to better see how things have come to be.

Our work and participation is being blasted from New Zealand to Canada and it tells more than any thesis on the **TRUTH OF THAT WHICH WE BRING** and this, dear ones, is **NOT** your load to bear.

GOD DID NOT SAY THAT HE WOULD SAVE THE WORLD--HE PROMISED THAT HE WOULD BRING THE WORD AS A FINAL PROMISE FULFILLED AND MAN WILL MAKE HIS OWN CHOICES--I BELIEVE YOU CAN SEE THE DIRECTION MAN IS CHOOSING FOR THE MOST PART! YOU DON'T HAVE TO DO ANYTHING--AND NEITHER DOES GOD!

PHYSICAL BODIES ONLY EXTENSIONS

Repeat: "The fact that your physical bodies are but moving extensions of your spiritual Selves has but begun to enter human Consciousness.

"All bodies are wave recordings of Mind-thoughts. All matter is, therefore, pure thought for each particle of it conveys a meaning of its identity and purpose. Matter symbolizes one idea divided into trillions of ideas, all of which convey a meaning to observers proportioned by their varying intelligence."

KNOWLEDGE MAKES YOU MASTER

The above paragraphs are repeated here because it is difficult to fully comprehend the oft-repeated statement that "God is all" while an infinitely extended universe of suns, stars and nebulae illumines the heavens by the countless millions and all about you countless millions of bodies of substantial matter which you can weigh and feel and "see with your own eyes" confront you with their own indisputable evidence of their reality.

All of your lives, for countless

generations, you have been confronted with moving bodies and moving forces. Heat burns you. Winds blow forcibly against your resisting bodies. We have pains, aches, hungers and fear of illnesses of your bodies and of the bodies of your families and friends.

Tempests come--with floods, and famines, and droughts. We have always known a world of motion--of actions and events--of pleasure and catastrophe--with eras of peace suddenly broken by devastating war.

In the very face of all you see and feel, how can you say, "God is all" or "God is Love" or "I am the master of my fate; I am the captain of my Soul," when you feel yourselves to be the helpless victims of a matter-and-motion environment which so relentlessly swirls you about in its whirlpools?

Is it any wonder that people who are the servants of matter, motion and environment feel that the universe of matter and motion is **REALITY**--and that things of the spirit are something to be hoped for but are not dependable--not **REAL**?

Wherefore I say to you that you are the self-bound servant of matter so long as you are self-bound--and, furthermore, I say to you that you are freed from its bondage only when you free yourself from your own senses.

Just as long as your senses dominate your actions, the world of matter and motion is your master--and you are its unwilling, unhappy slave. Why is this so? It is because your senses are the same wave vibrations that your bodies are. Again I repeat that your body and your senses are but motion. How can motion be YOU?

If your body is dominating your actions, it is demanding that you work for it--that you give it what it wants--and the only things it wants are more sensations--more vibrations--more motion--more possessions of material things for your body--more emotions for your body.

Freedom from slavery to matter and the conditions of matter begins with knowledge that the motion and matter of your body is not YOU. That is why we have so often told you that the supreme discovery of man is his Self.

Complete freedom comes only when you have actually come to KNOW LOVE. When you actually know what love is, you will not only know that God is love but that YOU are love. When that day comes, you can then say, as Christos said--and with as much authority--"I and my Father are ONE." When that glorious day does come, you will have found the kingdom of heaven, for that is what Immanuel meant when He said "Seek ye first the kingdom of heaven."

No man can have prosperity, riches, power or happiness as long as he is but clay of earth, sensed clay of earth, bound by his body to forever work for his bodily needs.

We have frequently said that material bodies simulate idea but the forms of material bodies are not the idea they simulate. All the gold and treasures of the material world are not what they make believe they are. He who possesses much gold and thinks, therefore, that he has the happiness which the possession of gold simulates has but the gold--for happiness is not in the gold. Likewise, he who possesses self-purposeful power over other men has not yet attained happiness even though he has the power of kings.

ENERGY IS MIND, NOT IN MATTER

When you think of matter as reality, ask yourself what matter can do without the desire of Mind back of it. Even your little finger cannot move of itself until you WILL to move it. Desire is in the Soul-seed of all things. Desire of the Creator divided the universe into pairs of opposite conditions which pump bodies into the appearance of existence motivated by DESIRE.

Will of Mind created all things to dramatize idea of Mind for just a little while--THEN WILL OF

MIND TAKES ALL CREATED THINGS BACK INTO THE SOUL-SEED OF ITS IDEA. They disappear--but WILL OF MIND STILL IS.

Will of Mind creates all things by dividing idea and setting it in motion. Silence is divided to produce sound vibrations for just a little while and when those vibrations cease silence still IS.

Will of YOUR Mind created YOUR body. Desire in YOU--in your conscious Soul--to have a body divides the light of Mind-thinking which extended your visible, vibrating wave-body from its silence--from its stillness--when its vibrations cease--YOU STILL ARE.

That is what is meant by saying "God alone IS" or "I am the master of my fate; I am the captain of my Soul."

The energy which created your vibrating body extended from the eternal YOU to create your body and not from your transient body to create the immortal YOU.

EXAMPLES OF SOUL ENERGY

Science reverses the above-stated principle by postulating that the energy which creates matter comes from matter. As previously stated, energy is presumed to be heated matter in motion.

Let me give you some ideas upon this subject to take into deep and prolonged meditation over and over again until the realization of it gives you the feeling of such unlimited power that you could-- "...tear trees from the forest, tree by tree or forest by forest, for your strength transcends that of the tree. It is mightier than that of the forest." This is what it MUST COME TO, little ones--not just ONE of you but all of you. It will do one of you no good if Dharma is the only one who can accomplish this task--it simply means that she has arranged HER destiny. Just "being" and just "believing" will not cut the mustard, the butter or the mercury steel. Knowledge, however, can allow you to simply dissolve the steel. Now, if

Dharma can dissolve the steel door so that you may all pass--fine, so now you are on the other side of the door and then what? You will no longer even have a door to close behind you for protection and when SHE GOES into etheric form she CANNOT TAKE A THING OF PHYSICAL WITH HER! Are you ones beginning to get the picture?

The feeling of unlimited power should become your normal state of Mind, together with inner joyousness. You should always come out of your meditations with that sense of tremendous power, the glory of Self-expression and a sense of supremacy over all material things. When communion with God gives you those God qualities, such a thing as failure, or defeat, or fear of facing any task upon earth should be entirely eliminated from your thinking. That is the kind of Being you should be.

Consider the following idea. A laborer can lift thirty to fifty tons of coal in one day, a shovelful at a time. That feat takes an enormous amount of energy. Where did the energy come from which performed that amount of work? Most certainly it did not come by conversion of the food consumed by the laborer into heat. The amount of food he consumed would not generate enough heat, by any known process, to lift fifty pounds, much less fifty tons.

The food consumed does not supply the energy for the work. It is used to repair the body and replace its ever-dying cells. Any residue is eliminated after normal replacements are completed.

Any machine that man may make which would lift fifty tons would need at least a thousand pounds of fuel. A man's body is a machine made for performing work just as a man-made machine is. Why is it that one machine needs a thousand pounds of fuel converted to heat to lift fifty tons while the human machine lifts fifty tons without needing any fuel at all?

The answer is that the human machine, or that of the elephant or bull, is centered by Mind-de-

sire which is the Source of all power. Man expresses power through desire to express power, even though he is not aware of the Source of his power. A mechanical machine has no mental motivating source of power so power is extended to it from a generator which consumes a tremendous amount of fuel for every ton lifted.

The machine made by man NEEDS the power given by matter while the will of man IS that power. His heartbeat is connected with the universal heartbeat.

The same thing holds true of an elephant or any other animal which is motivated by Soul-will. The elephant can move two hundred tons of logs in a day. The bales of hay consumed by it are, likewise, needed for replacements to its body and not for the work.

Consider, also, the fact that you can lift your own body ten thousand feet above the earth to the top of a mountain and back again in one day because YOU are the universal power current and YOUR power is limitless when you know it is limitless. If your power is limited, it is because you, yourself, have set limitations to it by not exerting your WILL power to work physically or to create mentally.

Again I say, man is Omnipotent when he knows his Omnipotence.

As a last example for your meditation, we would like you to consider the tremendous energy expressed in the vegetable kingdom by the desire of the forest to lift its thousands of tons up above the earth. In the Soul-seed of the forest is the mighty desire of its Creator's Mind to manifest its power. Every seed of the forest is centered by that Soul-desire or Soul-will to unfold the pattern of its idea. Desire in the seed is will-power current in the seed expressing its desire by dividing light to form its body.

Those mighty tons of the forest are not alone lifted up by the alternating impulses of heat, cold and sunlight interacting with earth. Desire in the seed is the greatest factor. These are the two conditions which

desire in the seed makes use of to divide the stillness of the seed into vibrating bodies. Desire makes its own power current, for desire of Soul is the thought-power which creates YOUR body and ALL BODIES and fuel-made current is its servant. The energy and motivating force which builds the universe is not in matter, nor in motion. Energy is solely a Mind-force. It is merely simulated in matter.

Therefore we say again to you that God is omnipotent, and naught else in the universe is omnipotent save God. Also we say to you that YOU are omnipotent in the measure that you know your Oneness with God.

Also we say to you that YOU are the Source of all energy with which you create the universal body. Furthermore, we say to you that YOU center and control every cell of your body. If you are balanced in the Light, every cell of your body is likewise balanced. If your thinking is unbalanced, every cell of your body takes on that unbalance immediately and naught but balanced thinking can correct it.

These lessons are leading up to comprehension of the fact that the Light of God's Mind actually IS all--and naught else exists. And YOU are that Light and YOU eternally exist.

There is no material universe. Matter and motion do not exist nor does the visible light of suns exist. They appear to exist, but that appearance of existence is the great cosmic illusion. Even the senses which tell you that matter exists do not exist, for they are motion and motion is merely the wave record of thought-imaginings.

If the Creator suddenly stopped thinking and imagining, this entire universe of matter would suddenly disappear, for all motion and form are Mind-imagined and all bodies are but thought-pictures of Mind-imaginings. The effect would be like the ending of a motion picture play where all physical effects cease when the creator of the play stops thinking them into form and mo-

tion.

This universe is entirely spiritual. God alone IS.

This universe is a Mind-universe from which thought-imagined bodies extend to simulate the idea of Mind.

This is a universe of REST from which motion seemingly springs.

God's knowing is undivided and unchanging. God's thinking seemingly divides the ONE IDEA for God's knowing into many moving forms which seemingly change as God's thinking seemingly changes.

THE COSMIC ILLUSION

All bodies in all the universe are but waves of motion which in themselves are only seeming. There is no such thing as motion or substance. There is but illusion which you sense as motion and substance.

If this statement amazes you, it is because you do not yet comprehend God's lenses and mirrors of light by means of which He creates that illusion. We will make these clear to you in the last lessons in the series. In the meantime, you will recall that we have already told you that your senses see very much motion in a cinema picture, yet you know that there is no motion there--only one STILL frame following another. We have given you all of this briefly and with diagrams in prior material so all of this should hit you as a total REPEAT--but how much have you changed? How much do you comprehend? Does it even matter to you? How does it matter to you? Where would you go and what would you do if we announced that you are going to receive a near hit by atomic bomb within the next half hour? Where would you go? What would you do? NO--I didn't ask you what Hatonn is going to do--nor Oberli--nor Desiree'. WHAT WILL YOU DO?

Well, ones such as Patricia might say--well, I depended on God to supply me with a place to be in safety and I pack books, etc., etc.--and so, by properly stacking the

books if there is not a direct hit--you will nicely survive the blast--but what will you eat? WHERE WILL YOU GO?

There is a gross misunderstanding regarding that which you ones have come to call "the underground", etc. When that hole was made public and distress was caused by ones thinking themselves to be somehow "had" at the expense of another--IT WAS PULLED TO A HALT--HATONN TOLD YOU ONES AS MUCH IN A MEETING FOR IT HAD LOST ITS VALUE--EVERYONE IN THE COMMUNITY HAD COME TO STARE AND TROUBLE BECAME ITS MIDDLE NAME! That place is only good for it is Gene's and Connie's HOME--NO MORE AND NO LESS. That was told openly to you. Then you ask, "...well what does Charles do over there all the time?" Two things--he works with the builders to get the foundation now approved so Gene can begin his house since the lower level is no longer "sacred". Further, all things are being TESTED so that the products can be approved for the projects which will be in the building of housing from various mixtures and formulas as well as seeing what can be passed through the Kern County Building and Planning Commission. So, for goodness sakes, chelas, what in the world are you all talking about--there IS no "underground" for general use--you might as well go jump in any old hole in the ground. It is no longer even good for "storage" except as a shifting mechanism for interim transient to another place of safety--for guess where EVERYONE would go for food and shelter?

Dharma and Oberli cannot even use it except to move enough stuff out of their own house to make moving possible on very short notice for the "big boys" can cause them to have to "move" even if not permanently--for goodness sakes, the RTC trial has been moved to Washington, D.C. and who can stand the expense of such a long-distance trial?

Where do you ones think the funding comes from? Dear ones, there is no magic--money coming

into the Institute is used to purchase GOLD for the investor! All money carries usury "notes". This is why Hatonn has been so severe regarding the fact that there is no "group" here and has stated time after time that coming here is fine but you must be self-sufficient. Ones who committed funds have pulled them back because they do not like Hatonn to speak Truth unto them. So be it--do you think He will stop speaking Truth in order to glean their funds? Come now!

Well, do we think that you will actually NEED shelters? INDEED! YOU ARE ON THE EVE, CHILDREN, OF WIPE-OUT DESTRUCTION AS DEPOPULATION IS THE NEXT ALL-OUT INTENT. WHAT KIND OF A GAME DO YOU THINK WE ARE PLAYING HEREIN? WHY DO YOU THINK YOU HAVE 36 BOOKS OF TRUTH AND INSTRUCTIONS? HOW WELL ARE YOU PREPARED? THEN HOW WELL DO YOU THINK MANKIND IS ACTUALLY PREPARED? FRIGHTENING, ISN'T IT?

So, you all understand that the illusion of motion in the cinema picture is caused by sequences of "stills" superimposed upon each other, each succeeding one being of a different pattern. If the patterns were all alike, there would be no illusion of motion.

God's cinema changes pattern constantly because God's thinking changes constantly, but as changing only seems, likewise, motion only seems. When you stop thinking, the patterns of your imagining also cease. Can you not readily comprehend that Creation is but a record of continuous thinking? Can you not also see that everything which seemingly happens "unhappens" simultaneously, to coin an expressive word for better understanding?

You and every moving thing in Nature are walking constantly into a mirror of yourself. As you appear, you simultaneously disappear but the sequences of it deceive your human senses by giving a feeling of continuity which

is not justified.

We have written this phenomenon into what we call "The Law of Illusion" or "the voidance principle" which reads:

Every action is voided as it occurs, is repeated as it is voided, and is recorded as it is repeated.

All effects of time, dimension, sound, and sequences of night and day from which the illusion of time springs are, likewise, the result of seeming motion.

All this can be summed up in the simple reminder of previous lessons that this seeming universe of many things, which seem to have countless changing moving forms, is a ZERO universe of REST which never exceeds zero in any of its effects but only seems to do so.

All of this seems incredible, we know, but as you gradually replace old conceptions of what constitutes REALITY, you will more and more comprehend that the Light of Mind is the only reality.

You can readily understand that when all motion in your body ceases, it disappears, just as the whole universe would disappear if all motion ceased in the Universal Body.

THE ONE REALITY

Your body appeared from YOU. It appeared because YOU desired to manifest YOU. It appeared because you imagined it. God's body--Nature--appears and disappears likewise. When you can knowingly say "I and My Father are ONE," you will then know that your Mind-imaginings are creating your own body in your own image.

You will then know that your body is but a moving manifestation of desire in you and, whatever it is, it is what you caused it to be. To the extent that you know God in you, your body is a manifestation of God's balanced rhythms which are absolutely under your Mind control. So, likewise, are all of your creations under your Mind control.

To the extent that you know God's oneness with you, you can extend your balance to other Minds and give them control over their bodies and the bodies they create.

WHAT THIS KNOWLEDGE MEANS TO YOU

The purpose of revealing these unknown facts of Nature to you is to free you from the bindings of matter so that you will know it for what it is and not what it seems to be, and control it--instead of it controlling you.

In previous lessons, we have stated that one single thought or emotion could upset the chemistry and polarity of your body so completely that from being well you could become very ill. You need no further proof than that to convince you that your body is the wave record of your thinking.

If you work all day at something you very much dislike, you become very tired. The vitality of your body weakens in its power to polarize your body cells. Even a little depolarization of all cells degenerates your bodily vitality, whereas you could work all day with intense joyousness and feel even more vitalized at the end of the day.

The reason for this is because ecstasy is the continued, normal, unchanging state of God's Mind, and the more you can reflect that ecstasy the more you can keep the vitality of your body at its maximum generative power.

Likewise, the divisions of desire for action, followed by an equal desire for rest, if properly balanced in your thinking and emulated in your body will multiply your vitality tremendously. Multiplied vitality through the manifestation of love brings with it the fullness of physical expression. Every deviation from balanced expression of the love principle destroys bodies in the measure of that deviation.

Violent anger, for example, can sow its deadly seed of cancer in a perfectly healthy body. A complete expression of the love principle, one which has in it the ecstasy

of the Light of Mind, can destroy that seed and make the body whole. Likewise, it can destroy the seed of any infectious disease if that ecstasy can be imparted to another, as Immanuel did when He made others to heal themselves through "believing on Him" even though they did not comprehend.

Healing is based upon increasing God-awareness, and that awareness responds immediately to mental desire and the balanced rhythms which are an essential precedent to the joyousness which leads to ecstasy. Such joyous emotions increase the alkaline preponderance which builds the body and lowers its acid content.

Conversely, any cynical or unkind attitude which does not express the love nature of God lowers the power of every cell in the body and increases its acid content to a destructive percentage.

TO CONTROL MATTER-- FIRST CONTROL SELF

God said, "Behold, I am in all things, centering them, and I am without all things, controlling them."

The nearer you can come to feeling your Self to be that center of stillness from which all things extend UNDER YOUR CONTROL, the more you can control your own body to its perfection of health, strength and beauty.

No matter what you must do in life, do it joyously. Whatever work it is, put love into it. If you do put love into it, you will find love regiven to you by it.

Love given out from YOU vitalizes YOU as well as it vitalizes the one you give it to.

If you do not like your work, it does not like you. It gives back to you what you give to it. You become fatigued and devitalized. Whatever situation in which you find yourself, master it by giving love out of yourself to it, for that is the only way to master it. If you give aught but love, it will regive aught but love.

There is no task which manifests

God which is not beautiful if you make it so, for beauty is not in any task--it is in YOU.

If you have to sweep the floor, do it gloriously. The floor must be swept. If it falls to you to sweep it, do it perfectly, with love, and it will bless you.

A joyous attitude of Mind from love given out will prolong your date of maturing, lengthen your life and make your thinking more brilliant and keen to the day of your passing. Joyousness is the great insulator from the toxins which arise from unbalanced thinking.

SOME THOUGHTS TO PONDER

Some day the chemist will realize that the same unbalanced conditions which cause violent explosions in his elemental compounds cause violent explosions in the human body under similarly unbalanced conditions.

The chemist and metallurgist know that when they find pure cube crystals in any elements, they find the stability of absolute balance in such crystals, and when they find distorted cube crystals, they know full well that unbalance in interchange between opposite pairs is the answer to that distortion.

Learned men of science, especially in medicine, will have to come to understand that distortions due to unbalance in elemental bodies have the same basic causes that distortions in human bodies have. Human bodies are composed of these same elements and both are light-wave recordings of Mind-thinking. Therefore, both MUST obey the same inviolate laws of balance. The medical world is being transformed because of these new beliefs.

This principle of unbalanced interchange is being manifested upon a world-scale by the greeds, hates and fears of neighbor by neighbor, and nation by nation, which have been released into this thought-wave universe during the last decades.

Just as one individual destroys his

body by depriving it of the balanced polarity which love gives to bodies, so can nations, or the world, destroy their civilization by the various kinds of cancerous disintegrators which hatred breeds. With such hatreds come miscegenation, licentiousness, sadism and infinite cruelties. The consequent loss of the best blood of all nations degenerates entire nations.

During this last fifty years, even the morale of nations has decreased as their national unbalance has increased. The whole human race is facing its utter destruction as a whole, just as countless thousands of individuals are, likewise, destroying themselves by preferentially practicing the principles of greed for their own selfish ends.

The world is not supporting great men in the arts, great statesmen in governments, or great leaders in any of the fields of human endeavors. The geniuses are often suppressed and starve for need of recognition and patronage. A Caruso or Beethoven finds it difficult to compete with the rowdy talent which receives high salaries and honors today. Morality, integrity and culture are at a low ebb and honor is selling out to materialistic power-seekers in every great nation of the world.

This sick and unhappy age of man is what man made it. Whatever it is, man's thinking has made it so. Today's civilization is the record of man's thinking. It is the record of sensed desires, not spiritual ones. It is the record of fears and hatreds in mankind, not of love.

Much of the world may be self-destroyed but not all of it. The first Cosmic Age of man is about to dawn into the light of its new day. Millions of bodies have been sacrificed and many millions more will follow them into the grave, but love will come into the hearts of men and the world will be transformed by love into another stage of its unfolding.

That is why God sent His Message into the world for man's new day. And that is why God timed the delivery of the messages to this period of man's great self-chastening.

This is why even SOME of you are ready to receive the Truth--and further the planting of the seeds in the hearts of legions of men so that they, in turn, will bring into being this Cosmic Age of Love and understanding of the Truth of God and Creation.

A BIT OF SUMMARY

This precious lesson is devoted to the greatest mystery which man has to face--the mystery of life and death. The greater of these two is death. It is necessary that man fully comprehends what death means, for it has been stated in past ages that the last thing for man to conquer is death.

That is very confusing for it is often interpreted that man shall somehow conquer death AND LEARN TO LIVE IN THE BODY AS PRESENTED--FOREVER. Its meaning is that death is conquered by knowledge and comprehension of the fact that there is no such thing as death.

These lessons are written in as simple language as we can conjure for every layman. It is necessary, however, that you fully comprehend them from the light-wave principle, for your body consists solely of light-waves. We, therefore, follow this lesson with a more scientific approach in order that you may fully conquer death by your full knowledge of its dynamic meaning.

We are aware that you will not completely absorb the full meaning of all at one reading. You will absorb enough of it, however, to grow like seed in your thinking processes. You will soon be amazed at your increasing mastery of the principles used by the Creator, and you, yourself, will "unconsciously" begin to think that way.

All new knowledge comes slowly. Be patient--and be masterful. But study the information for it will not seep all over you by the closed book--EVER. Your own destiny is of too great import for you not to know that which you should know to control it. Read the following lessons many times because it will be a real foundation upon which to

build and then open up. You will find the information not only emotionally philosophical but also equally satisfying from a very practical viewpoint as well, for it will give you the wisdom of a Sage--as well as an intellectual--and that alone is well worthwhile.

Let us close this portion for it is time to meet, Dharma. I give you the peace of the violet flame, chela, for the way is strewn with all ones' garbage. You ones must release the garbage so that you do not miss the treasure. Saalome.

Au Dai Pa Dai Cum: (One that walks with the Spirit as within the Spirit. I AM one who walks with My Hand in the Hand which is God's).

I AM --- GERMAIN

OUR NEWEST JOURNALS

THE SACRED SPIRIT WITHIN

**MITAKUYE OYASIN (for all my relations--which is ALL)
PLEIADES CONNECTION
VOL. VI**

Violinio Germain, & Gyeorgos
Ceres Hatonn/Aton

GOD WILL WORK WITH YOU, NOT FOR YOU

Germain gives the reason why it would be very wise for all to imbed this deeply in our consciousness.

The mysteries of gravity are explained. - Information is given about some of the world teachers of HIGHER KNOWLEDGE and who they were. - Explanation of God's HOLY LAW OF MATING LIGHT WAVES AND SEX ARE ONE. - More probing of Universal Secrets is done along with a more explicit definition of HIGHER KNOWLEDGE OF CREATION. - Laotzu and his teachings are discussed. - Some New Concepts for "Cosmic Man" are given and applying this knowledge to the meaning of prayer.

The human race has now arrived at the point where hundreds of thou-

sands are at the transition point between their mortal, physical and sensual natures and their immortal, intellectual and inspirational natures.

Mortal man is beginning to know his immortality. The sensual in him is being lost in its own dark by his own Self-illuminating. It is for these few of the great many that this book is written so that MAN, THE UNKNOWN, can gradually unfold into MAN, THE KNOWN.

THIS BOOK CONTAINS SOME OF THAT HIGHER KNOWLEDGE MAN IS SEEKING.

PHOENIX JOURNAL EXPRESS, VOLUMES XIII

AND XIV

\$15 320 PAGES 8 1/2 X 11"

This book continues the compilation of the *EXPRESSES* with an indexing of all headings for easy reference of topics (13 pages).

A few of the hundreds of topics covering all aspects of life are: The one world money system - Gold fails as a monetary standard - Comparison word for word of the Ten Commandments, the Bill of Rights and the Communist Manifesto--which is America following? - House to house searches for firearms - Space-man connections - Astrology - **Israel's Ariel Sharon lays claim to Jordan** - Cold fusion - Last breath for Palestinians - Recognizing and facing Denial of Truth within Self and Others: The "Secret" inhibitor of taking Personal Responsibility - Quotes from "I Ran Drugs For Uncle Sam" - Bush/Kuwait.

Other important topics include: **Money exchange** - Abandoned POW's - **Merger of U.S., U.S.S.R and E.E.C.** - Bush backs Depopulation Lobby - Martyrdom is telling God I give up. - Who says pain is your teacher? - The Pleiades Connection series of books and the Nature of The Universe - What are the consequences of suicide? - **WORMWOOD** - Care for the elderly - Sinister terminology, how we are trapped by the Elite's twisting of the meanings of our words - **Bill authorizes**

CONCENTRATION CAMPS - Dictatorship is possible here. - Bush has personal interest in China. - Photobiology (Psi-onics and Radionics) and many other fascinating topics.

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.**

SEMINAR WITH WITH GEORGE & DESIREE GREEN

Sep. 28 1-4 P.M. Holiday Inn West Durham, N. Carolina Warren Barrett Tel. (919) 967-3769 or 782-6297 Cost \$20

SOME OF THE PHOENIX JOURNALS

And They Called His Name Immanuel, I Am Sananda
Space-Gate
Spiral To Economic Disaster
From Here To Armageddon
Survival Is Only Ten Feet From Hell
AIDS, The Last Great Plague
6Privacy 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
Creation, The Sacred Universe
Pleiades Connection, Return Of The Phoenix Vol. I
Burnt Offerings and Bloodstained Sands
Shrouds Of The Seventh Seal
The Bitter Communion
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
Murder By Atomic Suicide Pleiades Connection Vol. IV
Phone Home E.T. Pleiades Connection Vol. V
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 E.T. PHONE HOME with 2 tapes \$15 & EXPRESS) 10% discount on orders of 4 or more. California residents add 7.25% 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.