H()KN1

October 1991 Volume XVI #11

9/19/91 #1 HATONN THURSDAY

STATUS REPORT

Congratulations to you who have seen beyond the curtain and for you who are only learning to look beyond that curtain, let us discuss the happenings.

A LOT OF SHAKING GOING ON

You are deliberately NOT being informed about the swarms of tiny tremors going on and if you check you will be told they are "normal". The Guatemala quake tells the story, however, for you have the plate on a speeded up cycle of movement. The amount of slippage will increase quite steadily until major pressure is relieved on the fault lines.

HIDDEN REASONS

Dharma, you will simply have to wait and check these out and do not be distressed if you do not hear of them because the actions are so obvious that you should be able to see through the transparent coverings.

Serious moral depravity

yesterday. He was being reprowith "his own" parliament. Next, he was to have met with Nicholas Brady (Treasury-U.S.) and Alan Greenspan (Fed. Res.) today (19th)--both of whom are in Russia for that very purpose. Why might this be?

Now, moving on--note that the scheduled Arab meeting with Baker for today is OFF!

Note that your President is again tromping around the vacation spots making massive destruction decisions--usually it is from the golf The point is--IT IS course. NEVER IN WASHINGTON D.C. WHERE THE GOVERNMENT MEETS.

So what do you have and so what?

meet with your Secretary of State.

Further, why would the head of the private Fed. Reserve Bank (U.S. branch of the Bank of International Settlements) and your finance person be meeting in Russia?? YOU HAVE A BUNCH OF MAD HORNETS, MY **PRECIOUS** CHELAS.

WHERE IS GORBY THE PAST THREE DAYS??? I WARN YOU NOW, IF YOU INVADE IRAQ AGAIN AFTER YOU HAVE NOW BEEN TRIMMED AND WARNED NOT TO DO SO--YOU WILL SUFFER CONSEQUENCES UNDREAMED OF! YOU ONLY DEVASTATED WOMEN AND CHILDREN AND CIVILIAN POINTS IN YOUR SO-CALLED VICTORIOUS WAR IN IRAQ. YOUR OWN BELOVED CHIL-DREN ALSO BURIED SOME 12,000 OR MORE IRAQI SOL-DIERS IN THEIR TRENCHES WITH NO RECOURSE AND "NO PRISONERS"! YOU THINK THIS

Note the happenings: Yeltsin was to You have a President "backing off" ACTION WAS WISE AND SANChave addressed the most important on the severe rhetoric about posi- TIONED BY THE GENEVA meeting yet, of the parliament, tively bombing Iraq. NOTHING CONVENTION? WELL, GOOD WENT AS PLANNED BY THE LUCK, HUMANITARIAN AMERgrammed and there was no intent ADMINISTRATION ELITE IN ICA--IT WAS EVEN ABHORRED whatsoever of allowing him to meet THE PAST FEW DAYS--NOTH- BY THE MILITARY TRIBUNALS ING. Israel got everything they AND IT WAS ORDERED NOT TO wanted, for now they can get Jor- PROCEED WITH SUCH A dan by default a bit later and they THING--THE ORDER WAS IGhave the U.S. (U.N.?) ready to NORED! WORLD-YOU ARE IN bomb Saddam off the map--or will SERIOUS MORAL DEPRAVITY AND YOUR DAYS ARE NUM-BERED UPON THAT LAND! Russia has made a very, very loud YOU ASK GOD FOR VICTORY? statement that "thou shalt not!" and OVER WHAT? YOU HAVE BEnow the Arabs involved refuse to COME THE MOST HEINOUS MONSTERS OF THE GENERA-TIONS--LED FORTH BY THE ANTI-CHRIST/GOD.

> You think me bigoted in using "anti-God"? I travel with God, my friends, and any one or thing which is not "pro-God" is "anti-God"-look up your own definitions for the terms are quite easily defined even for the untrained and uneducated. YOU ARE DEALING WITH THE ANTI-CHRIST AND HE IS IN YOUR OWN HOUSES OF GOV-ERNMENT, YOUR MILITARY AND ALL OF YOUR FOREIGN POLICY COUNCILS. It is the same as with the term "Judeo-Christian"--the terms are exact opposites in simple definition.

It offends you for God to denounce the so-called, self-styled Zionist Jews?? Why? You had best ponder why it bothers you. They have proclaimed total deletion of belief in God; they are not the Hebrew Judeans--they are a self-labeled (18th century) thieving group of nomads who destroy everything in

Inside this issue

Bush Assassination...pg 3

Middle East Review...pg 9

Space Alien Overview...pg 5

Protocols...pg 11

Little Crow...pg 7

Knowing The Truth...pg 17

BULK RATE U.S. POSTAGE PAID ТЕНАСНАРІ, СА PERMIT NO. 0020

their paths--starting with the Hebrew Judaists. If it walks like a duck, looks like a duck, quacks like a duck, denounces God and stops allowing even Christmas decorations and songs in a so-called "Christian" nation--oh, you remember--"one nation under God", etc.-then it is with wisdom that you treat Soon, chelas, it like a duck!) whether or not you like of it--it is open duck season. God is getting a bit impatient because all things are His Creation and one bunch of hoodlums MAY NOT destroy all But HE will do it Creation. through YOU-THE-GODLY--WHO REMAIN!

This statement means, of course, that you who march to the drums of God will have protection unseen and never before witnessed as you go about your appointed tasks. Much of that which you do in sheltering, etc., is for example so that you can "show the way". Many of you are going to find that you ARE quite bullet-proof--it is simply like "the wife" as "you are the last to know". The adversary has tried every known method--including nuclear beam blasts--to get this scribe taken out and almost as many things on George, Oberli, Gritz and Coleman (among others) and they simply meet my command and we pluck away their toys--GOD SAID THE WORD WOULD GO FORTH AND SO IT SHALL!! This means in no manner to get smug, careless or disrespectful--for it would be therein that you would fall.

Have you called your Congressman today?

flex muscles Soviets

No, you will find that the undercover information of the happenings are quite logical and J.C. is giving you early-on assumed information because of prior factual actions. When it was KNOWN that the Russians were in control of the situation and that the communications were down in the area of New York and it was obvious it was specifically targeting airport towers, the logical assumption was that they were utilizing their beam systems which The Woodpecker system, for instance, has full capability of selective bombardment to any place in your nations.

The fact is, however, that the show TRONIC SYSTEMS.

nications blackout. The Russians ONLY FURIOUS AT DELAYS IN with their beam systems have been responsible for failures all over--especially the Eastern U.S. on many BY THE TINYMOST MARGIN occasions lately which do not even YOU WILL EVER ENCOUNTER make national news wires. This time they fully intended to take out those airports "physically". You would have to claim "aliens" of some sort because you must remember the "cold war is over" and the Elite would not tip their hand as traverse the arctic regions and are to being the bastards involved with always in use--pumping ELF's, etc. worse destruction. WE DID NOT ACTUALLY TAKE INTERVEN-TION OFFENSIVE--WE SIMPLY MOVED INTO THE WAY AND LOCKED ONTO THE ELEC-**EFFEC**and tell was intended to be far more TIVELY, THE LESSON WAS GOOD ENOUGH EXCEPT THAT

demonstrative than simply commu- YOU-THE-PEOPLE WHO WERE TRAVEL DO NOT THAT YOU ESCAPED DEATH SHORT OF DEATH. YOU THAT YOUR OWN ELITE ARE READY TO "SACRIFICE" ENTIRE CITIES TO BRING YOU **UNDER CONTROL!**

> As the information flows from the undercover sources you will find that an update will be forthcoming from those resources. The Russians had the beam system in point, in full operation--but it was not the point in action above New York.

America West

You are on the eve of a breakthrough in truth in news and you do not yet realize it. As the PHOENIX EXPRESS births as a newspaper-you will have a most select and carefully attuned group of writers. I intend to remain in control of final release so that I can update, delete errors, etc., as they are laid forth on planning tables and are available to me. However, I do not intend to tamper nor edit out any material on which they write--I will simply add comment if there be changes. You will be receiving information directly from the facts as to economy and world affairs both as WE see things and as is coming from your brothers in the service of America-or those willing to tattle for whatever reason. You will have contributions of major input by Dr. John Coleman of INSIDER REPORT, WORLD INTELLIGENCE RE-VIEW, J. COLEMAN REPORTS, ETC., along with regular writings from Little Crow, Corporation updates, Phoenix Institute happenings and gold status, the Constitutional Law Center and the Taxation news. Because of immediate press limitations we can only print weekly but it need be we will print a book each week and/or make other rangements as we move along.

It is realized that you haven't time to read even this massive input of printed material and the **JOUR**-NALS, and, and--, but precious ones, if you remain uninformed you will continue to blunder. It is truly up to you as to who and how you will utilize the input data. We will begin to try to get the writings to tape for you who do not read but that requires readers and ones writing for the paper to get the news in ahead of deadline for publishing so editors can transcribe as editing is done. there will be errors and readers will not be "professionals"-but, we are not saving the world for professionals--this is for YOU-the-people. I hope that our publishers read this information with the intent given--I ask that the newspaper be put to tape and then ones can decide how they want their information-with full permission to copy and further distribute. I will have Dharma read most of the paperwork onto tape so that I can comment--we will work it out in the most effective manner possible under the pre-You ones sent circumstances. must, however, gear up for ability to get tapes and ship same. You will have to charge enough to at least break even with workers and

update

equipment because most of the "quantity" will be absorbed by the further distribution of subscribers. It is good to keep the prices as low as possible and extra copies can be made available more easily than copying by hand. This means you will need quantity reproducing equipment for the bookstore please. Duplication will become a problem if you do not get multi-quantity dubbing equipment and/or several reproduction machines. I believe that Jenny and Daylene could spend time at the store doing dubbing. Both need a bit of buffer to incomes presently. Marina would also be available as are some others as paid employees. We are finally simply too burdensome and our workers too overloaded to continue much longer on a totally voluntary system. I realize income does not match outgo, much less with pay to employees--but we must something and perhaps it is to encourage more subscribers--I must leave this to your able negotiations. I suggest that, as we move along, much of the editing can be accom-WHILE recording--this plished means that several could recording of items--IT CAN BE WORKED OUT IF YOU TURN YOUR ATTENTION TO THE MATTER

Birthpangs

"Easier" for other groups

9/22/91 #1 HATONN

Hatonn present in Radiance. Let us share together the experiences as we journey through this veil of dim conclusions into the Light of KNOWING.

Firstly, no matter what is perceived, the adversary awaits every word, every action and every opportunity to utilize you, twist you and discount your work if it be for Therefore, please understand that it is my commission to insert such observations every time I see the impact becoming overwhelming and to take action in guidance at each turn if it is appropriate. There is no intent on my part to change a person's free-will direction; however, I cannot remain in Truth and allow free-will actions to cause discredit to God's commission. For you who are only readers. I will only comment that we have had a most passionate exchange regarding this subject, for hours, earlier this day. Nerves are stressed, workers are fatigued from seven days each week of overcrowded schedules and all actually only wish to serve in proper sequence. Yet, as it unfolds, the impression will always be presented to the human nature of each being to react in total human form and expression. As it applies to God's work, it cannot be acceptable--except as God presents.

As a baby is conceived and grows within the womb all comfy and well-fed and pampered--so comes the day his growth reaches the point of a birth-day. At that point there are some options for the Mother, she can have the baby through the natural birthing process or through surgery--but the day will come when the baby will "out". Either way the process will be faced and, good or bad, will be accomplished.

This organization has had to grow under the most difficult of stressed pressures and now just when the first baby is almost delivered--God presents you with surprise "twins". About all I can offer is that the second birth will be far more rapid and easier than the first but no less traumatic on the "nerves".

or Mafu operate--, so be it and good luck--we do not operate in any other manner than of God. We have no "group" and we do not have swamis and racehorses. We have no profit margins to divvy up--just a work load which is monitored to a sickening degree to insure no tampering nor tainting by human hands.

We of the JOURNALS and EX-PRESS are now pulling even further distant from America West so that ones involved have no further need to be badgered by ones attacking them through our work as if the two entities are one and the same. We are privileged to have this kind of resource to serve and share and quite frankly, early on--carry the load. But then, how does a publisher usually work? Most of you readers seem to believe that somehow Greens and Hatonn are one and the same product. I can only reassure you that we are NOT. We are honored and humbly grateful for the willingness to share, support and focus on the truth of our projections--far beyond that which is expected or could be expected from a 'publisher".

George Green's reason for service in such focus and intent is that years ago, in another country, he petitioned and then offered to serve the Pleiadian brothers in any way he could for he understood the Truth of our presence then, and now is absolutely in proof of our presence. These ones offer to do whatever is requested of them--including making their own lives absolutely miserable to publish a newspaper if that is what we ask of them. Well, we are going to do a paper but it will information as to where you can

I hear constantly about how Ramtha have no different output than al- find other backup. ready present--only we will have more space for publishing information and it will basically be less expensive in that, even though prices do not change, you will have a "quarter's" worth of publications instead of all being thrust forth for a

> "quarter" in a month. Therefore it will be less expensive. In keeping charges the same, there will be opportunity to send forth extra urgent bulletins. Further, by changing printing procedures there will be allowance for making available copies far more reasonably than self-copy.

> This will further give you opportunity to share in the presentations of ones I choose to present as valid information projectors without your needing believe that I sanction ALL the works of a given author or presenter.

I know the valid input and you will be hearing from some frequently and some only rarely. They will not be confirming our (Hosts) nor I actually confirming other than the subject in point--but you will be able to find earth relationships which will give you more knowledge. What I will present will not necessarily be that the author I choose to utilize got the information first, because the current system is getting information to many very early on now and several sources will have the information.

Because my purpose is to bring valid information and evaluation of that information immediately or as quickly as possible, I may not always choose the most comprehensive writer but I will later give you

I am asked why I should select and discern if man is going to have to discern on his own in the ending. Because you are doing that which we suggest unto you--ask God for proper discernment and God sends ME to help you sort the wheat from the chaff. Do you "HAVE TO" believe me? No--you can do as you have always done--believe anyone and anything you choose, but if you do not accept that which God sends--why continue to ask? Oh, I see, you only want to hear that which you have already decided? Ponder

At any rate the local workers are going through birthing pains as a new entity is evolved. The facts are the new entity is the same old entity (Dharma write in a new blanket the program NOW as the power is under attack and will fail--NOW!) [This will be a long afternoon, chela, for we are under attack so please hold close, write the program often and we will see if we can make it through with enough information for the newsletter.]

I ask that any unused writings from the past few days go into this edition for we have kept you abreast of happenings and security breaches. You are in extremely dire circumstances between the proverbial rock and hard place and the adversary is really angry unto heart attack at us.

I am going to tell you ones some facts and you will be able to see in what a predicament your Administration, and specifically Bush, find themselves. You will also have to understand how the adversary works and the codes used to inform plotters of status of plots, etc.

Bush assassination

When it is time to "take-out" an enemy of Israel, from a top-level cabinet member will come a projection of "Anti-Semite". That, when repeated the proper number of times in sincerity along with some other verbal clues gives the Mossad the directive to "kill". Also, just prior

to the accusations will come the place and ready in Washington-presence of the assassins into the ready, willing and able. vicinity to do the cute little trick. So, on Sept. 17, the word came, the Israel's entire economy and plans projection made and Bush has a contract on him. The Mossad's most experienced assassins. Par-Neva and Epstein were already in

for taking property, etc., rested on the 100% loan guarantee by Bush

which, through financing leverage and other cute tricks, becomes worth over \$177 BILLION to the Israelis over the next few short

On the other hand, the Arabs refuse to come to the Peace table if the loan is finalized or promised before the fact. In addition-the Soviets are ready, willing and very capable of just taking out the entire U.S.A.--not just Bush--if you are stupid enough to invade Iraq again, as the Israeli's demand, and/or give the guarantees to Israel. It is now beyond the quarrel over who fools who--you are down to Armageddon if you "breathe" wrong. blackmail on all counts is flying and stirring and now you are hostage to two evil empires--as Reagan would say. In other words the criminal government of the U.S. is in the firing line of both sides and youthe-people are dead-center in the target viewers.

WHAT HAPPENED IN MOSCOW?

I also have received a very excellent dissertation on this subject, regarding the phony coup. I also ask that it be included--it is also by Eustace Mullins but more information can be given by Coleman, please. hope you readers understand that could fill three dozen newspapers like this one every day. We can only touch on topics and then offer to assist you in finding your backup if it is of benefit to your understanding.

Bush denounced by Israel

NO! Not secret--for even the Es- shocked tablishment Press has the code and knew the minute it came down. The facts are that Washington D.C. went on immediate "Red Alert". The reaction to eliminate Bush came from a top level cabinet member who is announced quite regularly on the news--from Tel Aviv.

Well, but who then, alerted Bush, etc.? Hold your breath now, little chelas, for a shocker is coming: Bush's old friend Mike Harari (yes indeed, the same one from the good old drug and Panama days--the very one that Bush saw to it was smug-

(astounded) denunciation by the Israeli government and he certainly did not understand the full implications until Mr. Harari (old CIA buddy) tipped him off that it was a murder raid with "full intent". Harari was repaying Bush's favor in removing him from Panama by that secret courier (which we have written about at length so, please, just go and read the JOURNALS and don't write for details--we have given you minute by minute details long, long ago). So, is that enough payback? No--Harari fully expects to be sent to Washington as Ambassador of gled out of the Panama situation Israel in return. Ah, but it is even and off to Tel Aviv). Bush was more complicated than the surface

the "obvious" for Harari cannot come to the U.S. until after the "railroading" and then the payoff to Noriega by that same Bush administration and partnership with the underworld. You see, Harari masterminded the entire "Noriega" drug operation in conjunction with the CIA (Bush's CIA).

> Now, I ask that the message from Eustace Mullins be included in this paper, please. Please just list the writings as reference material.

Message to new readers

increase to over 10,000. The only negative portion of this projection is that we have neither time nor space to catch up with the news already presented--we must press forward as quickly and comprehensively as possible for we cannot move backwards--the prior EXPRESSES are all published, or will be, in book form or loose form. Still, you cannot glean the details from the EX-PRESSES "only" even if you memorize them all--follow-up and details of Truth and actions and where, how, who, what and when to act

With this first release in paper for- comes within the JOURNALS. mat the readership receiving will They deal with your very existence and present experience and uncover as quickly and briefly as possible-what is wrong. Then there are eight volumes of PLEIADES **CONNECTIONS** which give you the entire working mechanism of God and the Universe--in detail and absolutes. What you do with this information is up to you.

> What can you do? You can start by just "assuming" we might be "Real" because you certainly have nothing to lose by so-doing and just about everything in your lives to gain.

You will hold to your Constitution and build from it, a government of the people, by the people and for the people--for the one you had has been stolen from you and no longer operates as a Constitutional Government as set forth as the foundation of the United States of America. As you save your nation so shall the world be able to follow through your footsteps. It need not even be difficult for your true enemies are less than three percent of your population--they have just gained control of everything you hold dear.

Letter from Congressman Jim Kolbe

I am going to give you the rotten State and Judiciary; Committee on and deceitful "party line" right from the Budget, Task force on Human one of your own Arizona represen- Resources and Task Force on Uratives in answer to an R.H. who gent Fiscal Issues asked about the New World Order and would the Congressman please Mr. R.H. explain what it means.

July 9, 1991 Congress of the United States House of Representatives, Washngton, D.C. 20515 IIM KOLBE, 5th District Arizona

committee on Commerce, Justice,

Thank you for expressing your interest in the goals and methods associated with President Bush's "New World Order". I hope I can Committee on Appropriations, Sub-clarify this for you.

Dear Mr. H:

The goal of the new order is fundamentally democracy and world peace. The President has said the new order should guarantee security, defend freedom, promote democracy and enforce the rule of law (justice). Simply put, the new order would bring new detente in U.S. relations, the strong force of democracy in the world, hostile action deterrence, opportunities for diplomacy, and international economic <u>development</u>. These goals are consistent with what I would like to see happen in the world.

President Bush has also indicated that the U.S. would play a "major role" in the new order--not the lead role. The Persian Gulf crisis has shown the U.S. is a world leader that can work in conjunction with other nations for a common cause. The new order would rely heavily on the United Nations and, although the U.N. has limits and deficiencies, it is the focal point where the broadest international consensus can be fashioned, tested, and

Space alien overview

The full intent is to turn your focus to your "alien enemies" in space. Your enemies in your atmosphere are not space aliens--they are manufactured and earth bound. Oh, the governments will effort to unify you of the world against the common enemy--US! You have no enemy out in space--but evil does and you are the pawns and, he hopes, the hostages. Forget it, brothers, you are being given TRUTH and the what-fors and ye who come within the shield in intent of focus unto higher Truth and KNOWING will be in security--"one will be taken and the other left", "as they work matters not to me whether you becan only repeat--we are the "Hosts" ERS ever you decide.

"rapture" for you will be accom- PARED, THINK IT "SHOULD" BE and you OR CROSS-HANGING. will be left pondering your amaze-

continued from previous page

the U.S., along with the entire body BRETHREN-EACH of the U.N., can bring about this STAND RESPONSIBLE Gulf crises and bring about peace.

and democracy.

Congress.

Good luck, America-good luck. world!!! The underlined words pity you precious blind lambs as CUP IN FAVOR OF THE LIE. you march to the slaughter.

ment of what happened! Perhaps there will be leisure time to THEN read the **JOURNALS**, which you denounced--TOO LATE SMART!

You speculate on Heaven and Hell? Well, Heaven is wherein God has places for those who abide with intent within His balanced Laws which are outlaid to balance and keep in harmony, the Universe (Creation). Hell is the absence from God and I believe you will see that Earth Man has cast out God of Light in favor of physical responses. Where you experience is entirely up to EACH ONE OF side by side in the fields, etc." It YOU. My Commission is to bring you the WORD which is GOD who lieve "them" or me for that is your is LOVE, TRUTH, AND IS THE gift from God Creator--to be al- WORD. YOU CAN DENOUNCE lowed the choosing in freedom. I ME AND ALL OF MY WORK-UNTO YOUR sent WITH the returned "God" to DEATHS IN THE PHYSICAL pick you up--or leave you--which AND IT WILL CHANGE NOTH-ING BY SO MUCH AS ONE WE ARE SENT TINY IOTA. If you do of your work you won't FORTH TO PREPARE YOU FOR need a "lift-off" or a ridiculous HIS COMING AND HE PRE-THROUGH US, plished in beauty and honor--or, PLACE FOR EACH ONE WHO you will continue in your own COMES AGAIN WITHIN THE "OPINIONS" OF HOW YOU FOLD--SANS BLOOD SPILLAGE MURDERED HIM OVER AND OVER AND NOW PLACE ALL THE LOAD OF YOUR SIN ON translated into action. I am hopeful HIS BACK--FORGET IT, LITTLE new order that could prevent future NAKED FOR YOUR ACTIONS **BEFORE GOD AND SELF--NO** OTHER CAN NOR SHALL DO IT I do appreciate your interest and FOR YOU!!!! YOU HAD BEST hope I have clearly explained the BEGIN TO LOOK AT YOUR main points of President Bush's new CIRCUMSTANCE WITH REAorder that aims for lasting peace SON AS GOD GAVE UNTO YOU THAT WONDROUS CAPABILITY WHICH SET YOU FORTH AS A Again, thank you for contacting me. GOD CO-CREATOR IN CAPA-BILITY--I SUGGEST YOU LOOK Signed: Jim Kolbe, Member of AT IT AND USE IT. I'M SORRY--THE LIES DO NOT EVEN ANY *HAVE* MEASURE "REASON" **NOR** "SENSE" WITHIN THEM--THEY LIMIT were Kolbe's emphasis and not of YOU AND DELUDE YOU. GOD my doing. If you cannot see the OFFERS ALL IN OPEN GIVINGblatant lies involved then I can only -IT IS YOU WHO REFUSES THE

I care not what is the origin of a man--if he be against God then I am against him and if he denounces God and removes those things representing and honoring God--then he is an AntiGod/Christ and no, I shall not whimper nor cajole--HE IS MY ENEMY AND WHEN THE TIME IS PROPER--I SHALL AN-*NIHILATE HIM!* There is no misunderstanding between adversary and myself, my service or my Command. Worse, he laughs as he uses you for his heinous needs and then casts you aside like the used lemon peel when the flesh is gone. No, there is no misunderstanding between the forces of God and the forces of the one who calls himself the Prince of Light and the Bright White Morning Star, Lucifer. It is only you-the-pawns who cannot seem to understand your plight and continue to serve this whore for the miserable tid-bits he throws to you as rat poison before the rats. You turn from that which God has sent and listen to "other" men pronounce opinions and tell you to return to Christ. Funny thing about that--Christ sent a message to Paul Crouch of TBN and Paul responded by suggesting the writer "turn back to Christ!" Who are those people to tell YOU how it is for it is obvious that they KNOW NOT! The trumpet sounds and the fingers write and then they pass-never to again grace your passage with their presence.

We stand at ready to serve but you will have no coercion from this sector--to each his own. As you look around and ponder your world--WHO MIGHT BE CORRECT IN THE PROJECTION OF FACTS??

I SHALL NOT LONGER PLAY AT THE GAME--YOU SEE THE "CLUE WORDS" HAVE BEEN SENT OUT TO ASSASSINATE MY PEOPLE, TOO--TOP OF THE LIST. WELL, IT IS NOT THAT EASY AND WE ARE REALLY **GETTING VERY** AGGRA-VATED. I DO NOT INTEND TO RENDER ONE **IOTA** OF "QUARTER" TO THESE ENE-MIES. I ASK THAT YOU CON- FRONT THE FACT THAT THE ANTI-CHRIST IS AT HAND AND YOU HAD BEST LOOK CARE-FULLY FOR HE IS MOST OF-TEN--YOU.

He presents, however, in the blatant recognition of his own status and tells you right up front--"I am an atheist!" [That means: ANTI-CHRIST/GOD.] WHAT DOES IT TAKE FOR YOU ONES TO SEE AND HEAR? Further, he has taken the robe and shield of the innocent and taken their rightful heritage and called himself by similar terms to fool the nations.

I ask that once again, brothers, print the PROTOCOLS and the accompanying material. Then go back and read the back-up material given you in the JOURNALS and then do your own research-meanwhile, I suggest that you effort to save what shreds of your Constitution find you may remaining.

Then as we go we will give you, again, the Communist Manifesto, the Nazi Manifesto and again, your Constitution! Most of you haven't the foggiest idea what is in your own Constitution--and it is almost 100% misinterpreted by lawyers and the unjust "Judicial" farce. If you still do not have patience with the Truth of myself--GO TURN ON MTV AND SEE WHAT YOUR CHILDREN WATCH--I EXPECT YOU TO WATCH FOR AT LEAST A FULL HOUR BEFORE YOU VOICE AN OPINION--THEN MOVE THE DIAL TO THE NEW BRITISH MUSIC PRESEN-TATIONS AND DO NOT CLOSE YOUR EYES, DO NOT TURN DOWN THE VOLUME AND DO NOT PASS GO. THEN COME TO ME FACE TO FACE AND **DENOUNCE MY GODNESS!!** YOU CAN WALLOW IN THE SLIME WITH THE SWINE OR WASH YOU CAN YOUR-SELVES, PUT DOWN YOUR BEER CANS AND ASK GOD FOR MERCY FOR HE WILL **NEVER TURN FROM YOU.**

have asked too much of you this group of so-called, self-styled day--but MAN is out of "time".

In leaving I will repeat a message and replicas of Satan--whom they from Little Crow who has given me honor in worship as Lucifer. Truly permission to reprint from his bul- you blinded lambs have been delibletin of this month. If you knew erately deceived and I prefer to this not--see how many of you have compassion and offer you would have thought the message means of growth into KNOWING from ME?

Also, I ask that portions regarding Nevada Corporations be included If there are other documents you will direct. If you other ones will copy directly from the provided great time segments and we must rors we shall attend same but we attend court the next two days and will not knowingly print any false this needs to go to press.

Dharma, allow us to leave this for I deal with the relationship of that JEWS who call themselves God's Chosen with the Khazarian servants rather than to simply offer "pity" for your blindness.

along with Lewis' comments as I wish to print in reference to these writings, I grant permission if it be TRUTH. No lies shall be presented documents it will save my scribe through this format. If there are erprojections. Further, we will effort to always bring you ability to con-I ask that the translation of the doc- firm and research the truth of our ument regarding the "Holocaust" be presentations. There is no thing printed herein, also, for you must short of God which is Perfection-come to know the TRUTH beyond not in the physical compression. the lies. The next JOURNAL will We shall do our utmost to serve

with honor, integrity and only unto the highest projection of God of Light, Creator/Creation. We have no further allegiance--NONE, not You are our even unto you! brethren; we have prepared a place for you at HIS command and so shall it be. I will LIVE for you--I WILL NOT DIE FOR YOU for what you recognize as "death" is in-The physical body is correct. nothing--and no man shall give his soul (death) for any.

Neither will we do whooop-de-doos and di-doos to give you a cheap and magic thrill. We are Hosts of God--not entertainment committees of magicians and witches to cast spells and other nonsense. Nope--you will believe on the merits of TRUTH, no less. If you get a fragment of a proving moment-hold it in the blessedness with which it comes unto you for your service or your direction-reminding and course correction.

"patient"; God is not "foolish". I believe if you are acting in TRUTH you would demand no less than this stature of God's Hosts sent to guide you home. I can only suggest you spend a lot of time "within" in "reasoning thought" and petition for discernment--then go read the JOURNALS as brought forth to you from the *Phoenix*--the representative craft which bears God unto you. So be it and may that very Being send his Light to shine about thee that your eyes and ears might be given into the opening unto HIS lamp.

Blessings are unto all of you-each, every one--for we are but ONE and it is with undiminished LOVE that we are come. May you be able to see that which God has wrought for your use that you and your nations might endure, for as you go, your time upon these lands is all but gone. So be it. Adonai.

Terrorism in Washington

by Eustace Mullins

On Sept. 17, 1991, the nation's capital, Washington D.C. went on Red Alert. This alert was not sounded by any threat of war, but by a tip from Tel Aviv that President George Bush had been marked for immediate assassination, and that two of Mossad's most experienced assassins, Bar-Neva and Epstein, were already in place in Washington and preparing to carry out their latest assignment.

"President Bush to be assassinated by Mossad? Bush, the friend of Israel?" exclaimed a New York Times bureau reporter, on hearing of the Red Alert. In fact, the State of Israel had no choice. Its entire economy depends upon immediate granting of a 100% loan guarantee by the United States Treasury to the State of Israel, a grant which will cost, at the outset, \$1.9 billion in cash guarantees and immediate expenditures by the Treasury, and, in

no choice but to act at once.

Bush as a liar and antisemite. The total over the next several years, an public use of the term "anti-Semite"

actual cash outlay of \$177 billion. by one of the highest ranking mem-When Bush flatly refused to issue bers of the Israeli government was the guarantee, in view of upcoming not merely political invective; it Middle East peace talks, Israel had was an official notification that Bush was now a candidate for im-Whenever mediate assassination. The first announcement of Israel's anyone, anywhere in the world, is reaction to Bush's modest request publicly branded an "anti-Semite", for a 120 daydelay in granting the particularly by a member of the Is-\$10 billion loan guarantee to Israel raeli government, it means that he came from a member of the Israeli can now be assassinated by any Iscabinet, who publicly denounced raeli agent, at any time. The term

continued on next page

What happened in Moscow?

by Eustace Mullins

The question of what actually happened in Moscow recently, the coup that never was (a coup, by definition, is a successful seizure of power) whether Gorbachev is out or Yeltsin is in, has not been answered by the pundits because there are no pundits-there are only paid prostitutes, propagandists echoing the will of their unseen masters. What happened in Moscow was the culmination of an information

process which had been unfolding the past five years - the dissemination of widespread revelations in my books which had been flooding Russia in samisdat. The most important revelation was that Communism had never been a Russian political party! On the contrary, it was the weapon which international provocateurs had used to keep Russia in the 19th century while its riches were plundered by the conspirators. Once it had been looted, the conspirators then used

primarily the United States, to pump up the bloated corpse and keep it from sinking to the bottom.

For five decades, the Russian people accepted the propaganda that, whatever its faults, at least the Soviet government was a genuine Russian political movement, and that it was hardly as brutal as the Czars repression. This was a direct contradiction of the historical record that at the height of the Czars'

tax money from Western nations, counterattack against Communist Revolutionaries, only a few thousand were sent to Siberia, whereas Dzerzhinsky had hardly set up the OGPU before millions of native Russians were sent to the gulags to starve, work and die. Sixty-seven million perished from 1917 to 1967. When my books, which went directly to Gorbachev, Yeltsin, and other leaders in Russia, exposed the

Little Crow

"marked for destruction by the (Excerpt AMERICAN INDIAN UNITY newsletter)

"anti-Semite" is a code word for forces of Zionism".

Although Bush was shocked by this public denunciation by the Israeli government, he did not understand its full implications until an old friend from his CIA days, Mike That question in itself can lead us to Harari, tipped him off that it was a murder raid. Harari was repaying Bush's favor in removing him from Panama by secret courier before Noriega was arrested in the Panama expedition. Now Harari hopes that Bush will request he be sent to Washington as ambassador of Israel, in return for this latest tipoff. But Harari cannot come to the U.S. until the Noriega trial is concluded, as he was the mastermind of the Noriega drug operation!

continued from previous page

fact that Communism had never The following are TRUTHS that fore, feeds upon liself. been anything but a foreign-operated mechanism, a Communist occupation government with the code 1. That all Creations are from the through purification of all things name, COG, its leaders could no longer sustain it. However, there was no mass reaction. The Moscow uprising, in an area of ten million people, consisted of from 2500 to 3500 Russians. The others had gone to work as usual. One of the great myths of political force is the, fantasy of "'mass' political action" deliberately encouraged by the Marxists, who prated of "the masses" while they ruled as a small, compact Nomenklatura, or privileged officials, in a nation of 280 million disenfranchised slaves. When the existence of COG became known to the resistance movement in Russia through my works, the party was over. The mopping up operation will now proceed. Next the downfall of COG in the United States.

Save your Constitution

all perplexed with the same questioning thought that being, "Is there anyone who understands me?"

infinite answers and of course more questions. For myself, the oral traditions of my cultural group lends me a "leg up" if you will, in allowing me to create "truths", and to use those truths in forming what I consider to be the Red Road.

From that same oral tradition I am encouraged "not to ask people, persons, groups, or bands to follow me," but rather to impress upon them the need for them to follow their own "truths" as they create them.

make up my FAITH!

GREETINGS: It seems that we are the same but only in a different tence. form.

- 2. That all Creations are sacred, related and connected.
- 3. That all Creations share the same cause and effect, only in different forms.
- 4. That all Creations live within a system of natural laws and are bound by those laws.
- 5. That due to the nature of Creations, all things exist in a state of duality.
- and, therefore, infinite.
- 7. That all Creations have a predatory self-interest and, there-
- 8. That all Creations must recycle same source....and so all things are relative and relevant to it's exis-

- 9. That there is no one part of Creation that is anymore important than the next, and so no part of Creation
- is to be exempt from the purifying changes taking place at this time. 10. That Creations have no need to
- save themselves for they are infinite and, therefore, will always be.
- 11. That "ALL THINGS" will change through the natural law of purification; governments, nations, people, mountains, rivers, land masses, religions, tribes, and most 6. That all Creations are of Itself assuredly KINGDOMS, In particular....Kingdoms.

My FAITH is my CREATION and my CREATION is my CREATORS and my CREATORS are my FAITH! It Is, as I was told. AHO!

(Little Crow)

INCORPORATION NEWS INC.

(Excerpts) Volume VI, Issue 9 September, 1991

NEVADA REFUSES TO SHARE INFORMATION WITH THE IRS

Governor Bob Miller of Nevada has turned down an IRS request to "share" information with the state. The IRS had tried to persuade the Governor to share information from the State's Department of Taxation, Department of Motor Vehicles, Employment Security, the Gaming Control Board, and the Secretary of State's office (which among other duties keeps Nevada's corporate records).

POTENTIAL FOR ABUSE

The Governor based his refusal on the grounds that there would be too great a potential for abuse of people's right to privacy. Recently the IRS has raised a furor amongst casino workers in Nevada

search for tip income that, according to Nevada U.S. Senator Harry Reid, "border on harrassment".

According to Lewis Laughlin, Senior Vice President and CEO of Laughlin Associates. Inc., the Governor's recent decision not to share information with the IRS is good news for Nevada corporations.

"Companies incorporated in Nevada will continue to have more privacy than anywhere else in the United States." He says, "Unlike elsewhere, the IRS cannot go on `fishing expeditions' in Nevada, browsing through private information in the hope that something will turn up. Instead, the burden of proof is on the IRS, which is the way it should be.

NEVADA REMAINS UNIQUE

with its undercover tactics in its Nevada is the only state in the

Union that does not share its records with the IRS. Based on Governor Miller's statement, that unique position is unlikely to change anytime soon.

PROTECT YOUR ASSETS BUT AVOID FRAUDULENT CON-**VEYANCE**

(The article below is the twenty-second in a series of columns that Ray Como is writing for the Incorporated News. The opinions expressed below do not necessarily reflect those of this newsletter or its publishers.)

The Rothschild Family -- one of the first of the Supercapitalists -- was the first to accumulate a fortune of \$1 billion. That was way back in the 1700s. If the Rothschilds had

been able to consistently maintain just a 4% per year return on their money, by today they would have accumulated 90 trillion, 510 billion, 107 million dollars!

What happened? They started and financed wars which they sometimes won but other times lost. They made some bad investments. They had smart kids, stupid kids. They owned companies that went bankrupt. They hired incompetent advisers. They fired some of their best advisers.

Let me tell you. Holding onto wealth is an ongoing job. In fact, keeping it just may be harder than getting it.

For years, I have been preaching and writing about asset protection strategies. I believe that an asset protection plan is as important as a tax plan, an investment plan, a corporate plan, even a business plan.

There are many asset protection techniques available to you, including:

- 1. Keep a low profile;
- 2. Systematically drain your

checking accounts;

- to cars, boats and plane;
- 4. Lien chattel, equipment and computers:
- 5. Keep personal property pri-
- 6. Encumber all real estate;
- 7. Hold title to real estate in your Nevada corporation.

Asset protection techniques are best implemented immediately upon acquisition of any asset. In fact, you are really on the ball if you implement your asset protection in conjunction with your asset acquisition.

BUSINESS PURPOSES

But you must be sure that all these methods for asset protection are carried out for acceptable business purposes, and executed before you are subject to any judgment against those assets. Otherwise your tactics might be considered by the courts to be fraudulent conveyances.

The determination of whether a transfer of assets is fraudulent or lawful is a question of fact which courts decide based on a number of different factors.

First, transfers are tested under the state statutes that protect creditors. The Uniform Fraudulent Conveyance Act has been adopted in

Arizona, California, Delaware, 3. Lien any free and clear titles Idaho, Maryland, Massachusetts, Michigan, Minnesota, Montana, Nevada, New Hampshire, New Jersey, New Mexico, New York, North Dakota, Ohio, Oklahoma, Pennsylvania, South Dakota, Tennessee, Utah, Washington, Wisconsin and Wyoming. The states of Hawaii and Oregon follow the Uniform Fraudulent Transfers Act while the other states follow common law court decisions.

> There is no federal law that governs fraudulent transfers. Therefore all creditors (including the IRS and other federal agencies) must use the law in the state where the debtor

> In order for a transfer to be challenged as fraudulent, there has to be an actual prejudice to the rights of the complaining creditor. means that any transfer that occurs before there is an actual creditor cannot by definition be fraudulent since there was no creditor with rights that could be prejudiced.

There are two types of fraudulent conveyance:

- 1. Fraud-in-Law: where the nature of the transaction creates a presumption that the conveyance is fraudulent; and
- 2. Fraud-in Fact: where there PROFINE TOP OF

is actual fraudulent intent to hinder and delay creditors.

FRAUD-IN-LAW

Fraud-in-law occurs when the following factors are present:

- 1. The sale or gift of assets for less than fair market value;
- 2. You have, or will imminently have liabilities; and
- 3. You fail to retain enough assets to satisfy those liabilities.

Take Notice: You do not have to deliberately try to hinder the creditor. In fact, the creditor is not even obliged to prove that you intended to commit a fraudulent conveyance. All he must do is prove that conditions one to three above exist.

FRAUD-IN-FACT

Fraud-in-Fact occurs when the following elements are examined by the creditors and considered by the courts to imply a fraudulent conveyance:

- 1. Failure to record a convevance:
- 2. Failure to cooperate with the courts during an investigation;
- 3. Failure of the buyer to take prudent steps prior to acquiring the asset;
- 4. An inadequate or false recital of consideration paid for the asset:
- 5. The transfer of property during or in the face of a pending lawsuit;
- 6. The retention by the debtor of a beneficial interest;
- 7. The debtor becoming insolvent upon the transfer of the assets;
- 8. The debtor remaining in possession of the property even after the transfer;

In addition, these other points are taken into consideration:

- 1. Transfers not at arms-length or for an acceptable business purpose:
- 2. If the debtor and the transferee are close friends or relative:
- 3. Lack of clear records concerning the transaction;

continued on next page

IS THE ECONOMY RECOVERING?

LEARN THE TRUTH BEHIND WHAT YOU'RE BEING TOLD!

CHAOS IN AMERICA

Contains information on the current economic decline with the history to validate King's findings. Also, learn how to survive and prosper despite the Chaos with investments, real estate, food, energy and self-defense. \$11.95...Trade Paper..John L. King

SPIRAL TO ECONOMIC DISASTER

Some economic realities. It Exposes the "grey men" and the secret government. The depression, new currency, new money and the debit card system, financial strategies across the board. The incorporation solution for all. \$10.00...Trade Paper..G.C. Hatonn

PRIVACY IN A FISHBOWL

Is privacy possible? This document contains very pragmatic "how to " and tactical suggestions to help you legally fade into the background. Topics are: IRS, credit cards, job surveillance, credit history, & more! \$10.00...Trade Paper..G.C. Hatonn

YOU CAN SLAY THE DRAGON

We the people can bring Constitutional law back by recognizing the present unlawful government and taking action. Read the "how" and "why" of our current enslavement and solutions to freedom for all. \$10.00...Trade Paper..G.C. Hatonn

\$\$\$\$ Financial Reality Book Package \$\$\$\$

To Order By Credit Card Call: 800-729-4131 or Fax: 805-822-9658 Send Check or Money Order To: America West, P.O. Box 986 Tehachapi, Ca. 93581 Shipping Charges-UPS-\$3.25 1st title, \$1.00 each additional Book Rate-\$2.50 1st title, \$1.00 each additional

Middle East Review

By A. N. Other

The center of world attention is focused on the Middle East as President Bush feverishly prepares for a second invasion, or an aerial assault against the sovereign nation of Iraq. It is not enough that the United States went to war in the Gulf once without a constitutional declaration of war mandated by the U.S Constitution, but now President Bush, at the urging of the Royal Institute for International Affairs, wants to finish off the country and its leader, President Saddam Hussain.

Let us be certain about one thing, if the President orders a resumption of aerial bombardment or some other land action, it will be his second criminal violation of U.S. law. The President did NOT get a Congressional declaration of war. President did the Texas two-step around the Constitution, and he did this only AFTER he had been to the United Nations. In other words, the President put the U.N. above the U.S. Constitution. What he got from the Congress was, as one socalled expert, interviewed on CNN called it, was "a sort of a declaration of war".

Let us be certain of a second thing. The U.S. does not legally belong to the U.N. That is right, we are not legally members of the U.N.

As a noted scholar wrote recently: "the U.S. is not legally a member of the U.N.--PERIOD! To get a clear picture of why we are not legally a member of the U.N., we need to turn to the Congressional Record covering the debates on the proposed U.S. membership of the League of Nations, the forerunner of the U.N. For the U.S. to have joined the League of Nations, an amendment to the U.S. Constitution would have had to be passed, giving the League the power to declare war, in other words, the U.S. Constitution would have been downgraded and made subservient to a foreign body, which the framers of our Constitution expressly forbad.

As the majority of our representatives at that time were OUR repre-

sentatives, and not those of a foreign government, and we had a majority of Congressmen who took their oath of loyalty to the Constitution seriously, the Congress rejected the attempt to pass the necessary amendment and get the U.S. to join the League. This is relevant today, because NO AMENDMENT TO THE U.S. CONSTITUTION HAS EVER BEEN PASSED WHICH NAKES THE U.S. A MEMBER OF THE U.N.NOR HAS ANY AMENDMENT TO THE U.S.CONSTITUTION EVER BEEN PASSED WHICH GIVES THE RIGHT TO THE U.N. TO DECLARE WAR OVER AND ABOVE THE RIGHT OF THE U.S. CONSTITUTION TO DE-CLARE WAR".

Since President Bush must know these facts, and we presume that his Secretary of State knows them, too, as he is a lawyer of notable standing, why then has the President of the United States resorted to criminal measures to prosecute a war against Iraq?

For the answer to the question, we need to examine what the late Gamel Abdul Nasser of Egypt called, "a dagger in the heart of Islam", namely, the entity artificially created by the Balfour Declaration, to whit, Israel. Ever since Eisenhower and Truman fell all over

themselves in their unseemly haste not have the slightest legal right to to recognize Israel, the Middle East has been in a constant state of unrest and turmoil. This is a simple fact that none but the most prejudiced recognize.

On November 2. 1917, the socalled Balfour Declaration was presented to the world. This was not drawn up by Jews but by the Zionists. The top Zionist in England, Lord Rothschild, and not Arthur Balfour, actually signed the document although Balfour was in the cabinet, and therefore, should have been the one to sign it. Palestine, we were told, was where British government decided Jews would be given a homeland. British government vored..."the establishment in Palestine of a national home for the Jewish people, and will use their best endeavors to facilitate the achievement of that object, it being clearly understood that nothing shall be done which may prejudice the civil and religious rights of the existing non-Jewish communities in Palestine."

Never mind the fact that Palestine was not theirs to give to the Zionists; never mind that the original inhabitants of Palestine were not in any way consulted about this momentous unilateral decision; never nind that the British government did

make such a declaration in the name of Zionism, a so-Called "Jewish state" was subsequently established by the powerful forces of ZION-ISM, under the auspices and the protection of the British and United States governments.

The United States had No RIGHT to recognize the Balfour Declaration, nor the "Jewish homeland", since the so-called "mandate" for Palestine and Transjordan, assigned to Britain by the supreme council of the League of Nations on April 25 1920, was not binding upon the U.S., AS THE UNITED STATES WAS NOT A MEMBER OF THE

continued from previous page

- 4. The changing of any of the documents recording the transaction:
- 5. If the debtor transfers money out of the country;
- 6. Assets being quickly resold for substantially more than the original conveyance; or
- 7. If demands are not made on demand notes or interest payments due.

START TODAY

Here is my advice. Make your transfers for a good business pur-Keep good records of the terms and conditions of the transfer. Create a legitimatè paper trail. And, most important, start protecting your assets ideally on the day you acquire them and minimally before the danger of creditors and lawsuits arise.

I've written articles and created lots of interesting techniques regarding asset protection as it relates to privacy, corporations, real estate and small business strategies. Write to me for a free copy of my report called: The Como Strategy on How to Get Judgment Proof. It includes the Uniform Fraudulent Conveyance Act for your review.

My address is 91 Ewing Road, McKees Rocks, PA 15136. phone number is: (412)-YES-YOU2.

LEAGUE OF NATTONS as we have just seen. Therefore, it is my submission that all acts which sprang from the recognition of the Palestine-Transjordan British "mandate", should legally have been RE-JECTED BY SUCCESSIVE U.S. GOVERNMENTS. The fact that it was not demonstrates the power of Zionism.

Did the Zionitist respect the provision of the Balfour Declaration, guaranteed by the British government, "it being clearly understood that nothing shall be done to prejudice the civil and religious rights of existing nop-Jewish communities in "Palestine"?

No, they did not. Instead, they set about formulating plans that would drive the Arabs and Palestinians from their land, through intimidation and terror-tactics, in which the current prime minister, Yitzak Shamir became a specialist, a fact which he not only recently was quite happy and pleased to confirm, but which he claimed was necessary for the future of the Jews.

On May 1-6 1921, the Arabs, who were slowly waking up to what had been done without their consent, engaged in serious protest riots against the sudden influx of Jews and the acquisition of their land by Zionist interests.

The British high commissioner promulgated a constitution for Palestine which would have consisted of an appointed executive council and a partly elective legislative council. The Arabs and Palestinians refused to participate, just as the Palestinians are doing today with the Bush-Baker-Zionist "peace process", and the constitution could not be put into effect.

On May 26.1923, Transjordan was separated from the **Palestine** "mandate" and organized into an autonomous state, ruled since April 1921 by Emir Abdullah Ibn Hussein, son of the sherif of Mecca and a direct descendant of the prophet Mohammed. Later, with financial and military assistance, and backed in full by the British government the Wababi and Saud families (who

are not true Arabs), deposed sition restrictions imposed by the Hussein and took progression by force of the holy city of Mecca, burial place of the prophet Mohammed.

The story of that nasty piece of betrayal and treachery will have to be left for another time but it is worth noting because it has a direct bearing on the illegal Bush Gulf war of genocide against the sovereign nation of Iraq.

On February 20. 1928 Transjordan was recognized as independent, the British retaining a small amount of military and financial control, as the High Commissioner Field Marshall Plummer stated at the time. Palestinians, not seeing progress in their legitimate protests against the influx of Jews into their ancestral lands, were secretly incited and spurred on by British intelligence agents acting on orders of Sir William Stephenson, who encouraged and even urged Jews to pray at the Wailing Wall, which was on the site of the Dome of the Rock Mosque, Islam's second-most holy place.

This insult, on top of everything else, resulted in the first large-scale attacks by Arabs on Jews praying at the Wailing Wall in Jerusalem, and gave the necessary excuse to the Zionist agents to prepare tor all-out "counter-measures" against Arabs. On May 17, 1930, a decree signed by Sir Walter Shaw as head of a British committee investigating the unrest, restricted further Jewish immigration (in terms of the Balfour Declaration), but it was not recognized by the Zionists who organized and led a Jewish strike in protest and waged a world-wide media campaign is support of the

On October 20, 1930, the British government tried to deal with the unrest in the Passfield White Paper, following the report of Sir John Hope Simpson. The report recommended that no more Jews be allowed into Palestine and that Jews not be allowed to acquire any more But Zionism demonstrated once again that it had the power to override any decisions by national governments it deemed not in its favor, and on July 14, 1931, high commissioner Sir Arthur Wauchope relaxed immigration and land acqui-

Passfield White Paper. This action subsequently led to three Zionist wars against the Arabs, and plunged the "dagger in the heart of Islam".

The Arabs continued to riot in protest and on October 12, 1936, the British government appointed the Peele Commission to investigate and make recommendations about the constant uproar in Palestine. The Peele Commission published its report on July 8. 1937, recommending that Palestine be partitioned as it was convinced that the Jews and Arabs could never live together under the same government.

The Peele Commission ommended that 3 separate states be established (1) A Jewish state, about one-third of the total land, taking in a maximum of 300,000 Jews and 200,000 Arabs, the bulk of the land being retained by the Arabs and Palestinians to whom it rightfully belonged. (2) A British mandate comprised of Jaffa, Jerusalem and Bethlehem. (3) An Arab state, united with Transjordan.

The Zionists were furious and at once set out to undermine and prevent the report being implemented. The Zionist action was because the Jews were armed by the United States and Britain. This action led directly to the establishment of the State of Israel, the dispossession of Arabs and Palestinians until they were driven off their lands and became homeless refugees. Thus was created "the Palestinian problem" which should be properly and correctly described as "the Zionist problem".

In a final effort to avoid war between the Palestinians and the Zionist invaders, the British government held a conference in London called "the Palestine Conference" in February and March 1939. The British decision provided for an independent State of Palestine in ten years in a treaty relationship with Great Britain. Arabs and Jews were to share in the government in a manner that would ensure equal rights for both. Five years later, a representative body would draw up a constitution which would provide the Jews with a homeland.

Immigration was to stop in five

years from the date of new state. In the interim. only 75,000 Jews would be admitted to Palestine, thus balancing by 1944 the Jewish population with their territory, i.e., one-third of the land. No more Jewish acquisition of land would be permitted.

The British Parliament approved the Interestingly enough, following a tremendous lobbying effort by British Zionists the plan passed by a very slim majority of 89 votes, the margin in all votes usually being in the region of 200. The Zionists then embarked on a violent denunciation of the British government and those MP's who voted for the plan.

This set the stage for what was to follow after the Second World War, when a Captain Hill of the British Secret Intelligence Service was dispatched to Palestine to train the Irgun and Stern terrorist gangs who were equipped with arms the limited States agreed to send from its army stockpiles in Germany. Captain Hill had trained Lev Bronstein (alias Trotsky), and his presence and the training provided by the chief of British Intelligence, Sir William Stephenson, is what tipped the scales in favor of the Zionists in the Israeli-Arab War which followed.

Did the Zionists really have a claim to the land of Palestine, and was this claim staked out on behalf of all Jews? The answer to both questions is "no". Neither historically, traditionally nor by religion, did the Jews have a claim to Palestine which had belonged to the Palestinians for 4000 years.

In any event, 90 percent of the Jews in the world, then as now, had never set foot in Palestine, nor had their antecedents. The Jews who were being sent to Palestine were for the major part all Ashkenazi European Jews of Indo-Turk origin, that is to say, they were the descendants of the Khazars.

Very little was known until fairly recent times about this large, warlike heathen race which dominated a large area of what is today Russia. All mention of this race was removed from history books, and

Protocols of the meetings of the learned elders of Zion

continued from previous page

even from the Encyclopedia Brittanica. The Khazars were phallic worshipers with filthy mannerisms, so much so that the Khazar King Bulant decided that the nation needed to adopt a formal religion to improve itself.

Judaism was chosen over Christianity and the Islamic religion, and by a special decree, King Bulant and his 4,000 advisors converted enmasse to Judaism. The newly converted Khazars had previously never had the slightest connection with Palestine.

They had no roots in Palestine, either by religion, racially or through the soil. Thus the move by Zionism to establish a "homeland" for the We shall also be able to observe Jews in Palestine was fraudulent. and neither a religious nor historical move, but purely one dominated by political considerations, one which orthodox Jews did not favor and did not want, which is still their position today.

Fear that the truth might be uncovered as to where the bulk of modern Jewry originated caused a worldwide Zionist crusade to remove all Jordan. traces of the Khazars from history and was largely successful. fact that the Jews were being sent to Palestine was sold to Christian Fundamentalists in the United States as "the beginning of the Jewish return to Israel", as portrayed in the Bible, demonstrates their ability to mislead this large Christian group, and indeed most Christian groups in the United States squarely on the side U.S.

In the next two articles on the Middle East, we shall see how Zionism was able to tighten its grip upon Palestine. We shall also learn of how the Zionists planned all along, as revealed in the "Protocols of

Zion," to make of Israel an empire in the Middle East, one which would enslave and dominate all other nations and races.

cols of the Elders of Zion, just how that plan has unfolded and how far it has progressed. We shall also perceive that all nations are today dominated by the Zionists, and this is particularly so in the case of the United States, who, more than any other nation, has helped "Israel" with huge amounts of military weaponry and money, beginning with the Irgun and Stern gangs--to which former prime minister Began and Yitzak Shamir belonged.

that President Bush's designs to utterly annihilate the Iraqi people and murder their leaders, is dictated to him by the Zionists, who have put their plan to invade Jordan "on hold" until the issue of Iraq is decided. Should President Bush successfully carry out his Zionist mission in Iraq, then I expect to see mass deportations of Palestinians and Arabs to Iraq, rather than to

Not that Jordan will go free; on the contrary, the plan has been from the beginning to get rid of the Hashemite Kingdom of Jordan as a slap in the face to Islam. When Israel moves into Jordan, we shall see the start of a massive war between Islam and the Zionists, with the of the aggressor Zionist state.

(This article is the first of three

2/11/91 HATONN

One more time, chelas. I don't know how to get this information across to you but you WILL GET IT ONE WAY OR ANOTHER OR YOU ARE NOT GOING TO PULL We shall learn, thanks to the Proto- YOURSELVES OUT OF THIS **OUAGMIRE!**

> Dharma, we are going to take a break and then we will begin the teof dictating dious task "PROTOCOLS" (again), but this time in full, exactly as translated from start to finish by Victor E. Marsden--FROM THE RUSSIAN SCRIPTS. This man became a victim of this "Revolution" and spent time in prison for his efforts to inform the people. So it goes with the ones who have given all to give you Truth. I give great honor to this man.

Marsden lived in Russia for many vears and was married to a Russian lady. As Russian correspondent to the Morning Post, his fearless description of the events in 1917 incurred the anger of the Soviets. He was arrested and thrown into the Peter-Paul Prison. When he was finally allowed to return to England after two years, his health had been seriously affected. One of his first tasks as soon as he was able was this translation of the **PROTO**-COLS, which necessitated many hours' work at the British Museum. He later became the Morning Post special correspondent in the suite of H.R.H., the Prince of Wales, on his Empire tour.

But within a few days of his return from the tour, he died after a brief

illness (undisclosed, of course).

PROFESSOR NILUS

This is the person to remember:

Professor Sergyei Nilus was a priest in the Orthodox Church in Russia. He published the first Russian language edition in 1905. In his introduction he says that a manuscript had been handed to him about four years before by a friend, who vouched that it was a true translation of an original document stolen by a woman from one of the most influential and highly initiated leaders of Freemasonry, at the end of a meeting of the initiated in France, "that nest of Jewish-Masonic conspiracy." Nilus adds that the Protocols are not exactly minutes of meetings, but a report, with a part apparently missing, made by some very powerful persons.

In January, 1917, Nilus had prepared a second edition but before it could be put on the market the revolution of March 1917 had taken place and Kerenski ordered the whole edition to be destroyed. Later Nilus was arrested by the Bolshevik Cheka, imprisoned and tortured. He was exiled and died in Vladimir on 13th January.

So be it and, again, may ye be given into the hearing and understanding of that which is being given unto you for it is the direct PROTOCOLS as given forth from the ANTI-CHRIST TO HIS PEO-PLE FOR THE FINAL TAKING CONTROL OF PLANET EARTH!

IF YE KNOW NOT THINE EN-EMY, HOW CAN YE STAND AGAINST HIM? SALU.

Hatonn to stand-by, summon me when you are ready to continue. Thank you.

Gyeorgos C. Hatonn, Cmdr. **UFF-IGFC**

2/11/91 HATONN

VICTOR E. MARSDEN

As preface to this segment regarding the Protocols, let us speak of the translator, Victor E. Marsden.

The author of this translation of the famous PROTOCOLS was himself a victim of the Revolution. He had lived for many years in Russia and was married to a Russian lady. Among his other activities in Russia he had been, for a number of years, Russian Correspondent of the Morning Post, a position which he occupied when the Revolution broke out, and his vivid descriptions of events in Russia will still be in the recollection of many of the readers of that journal. Naturally, he was singled out for the anger of the Soviets. On the day that Captain Cromie was murdered by Jews, Victor Marsden was arrested and thrown into the Peter-Paul Prison, expecting every day to have his name called out for execution. This, however, he escaped, and eventually he was allowed to return to England, very much of a wreck in bodily health. However, he recovered under treatment and the devoted care of his wife and friends. One of the first things he undertook as soon as he was able was this translation of the Protocols. Mr. Marsden was eminently well-qualified for the His intimate acquaintance with Russia, Russian life and the Russian language on the one hand, and his mastery of a terse literary English style on the other, placed him in a position of advantage which few others could claim. The consequence is that you have in his an eminently readable work and though the subject-matter is somewhat formless, Mr. Marsden's lit-

head of each is Mr. Marsden's own, acquiring a comprehensive view of its scope.

It may be said with truth that this work was carried out at the cost of Mr. Marsden's own life's blood. He told the writer of the Preface that he could not stand more than an hour at a time of his work on it in the British Museum, as the diabolical spirit of the matter which he was obliged to turn into English made him positively ill.

Mr. Marsden's connection with the Morning Post was not severed by his return to England, and he was well enough to accept the post of special correspondent of that journal in the suite of H.R.H., the Prince Mr. Henry Ford, in an interview of Wales, on his Empire tour. From this he returned with the Prince, apparently in much better health, but within a few days of his landing he was taken suddenly ill, and died after a very brief illness.

May this work be his crowning monument! In it he has performed an immense service to the Englishspeaking world, and there can be little doubt that it will take its place in the first rank of the English versions of "The Protocols of the Meetings of the Learned Elders of Zion."

I remind all of you readers that if you simply sit down and consider this "Jewish" material, you are grossly in error for the Zionists have all but destroyed the very substance of the Jews. If you are not aware of this information--be patient for it was NEVER IN-TENDED that any of you have this information but the time is at hand for the pressing of information upon you ones who have been subject to lies projected year after endless year and it is time for the unveiling of the prophecies and the "players" put into perspective.

We will present the "INTRODUC-TION" as given (1922) for it is most explanatory.

Of the Protocols themselves little need be said in the way of intro-

erary touch reveals the thread run- are embodied was published by ning through the twenty-four Pro-Sergyei Nilus in Russia in 1905. A tocols. The Summary placed at the copy of this is in the British Museum bearing the date of its recepand will be found very useful in tion August 10, 1906, so I suggest you not allow anyone to tell you this is a hoax and that this group or the Protocols "do not exist"! All copies that were known to exist in Russia were destroyed in the Kerensky regime, and under his successors the possession of copy by anyone in Sovietland was a crime sufficient to ensure the owners being shot on sight! That fact is in itself sufficient proof of the genuineness of the Protocols. The Jewish journals, of course, say that they are a forgery, leaving it to be understood that Professor Nilus, who embodied them in a work of his own, had concocted them for his own purposes.

> published in the New York World, February 17, 1921, put the case for Nilus tersely and convincingly thus:

"The only statement I care to make about the PROTOCOLS is that they fit in with what is They are sixteen going on. years old, and they have fitted the world situation up to this time. THEY FIT IT NOW."

more direct impact than ever be-

The word "Protocol" signifies a precis gummed on to the front of a of every line of them, and it is in document, a draft of a document, the light of this living comment that minutes of proceedings. In this in- all readers are invited to study Mr. stance "Protocol" means "minutes Marsden's translation of this terriof the proceedings" of the Meetings bly inhuman document. of the Learned Elders of Zion. of addresses delivered to the infacts corresponding to the threats which the Protocols contain, and, duction. The book in which they indeed, the correspondence between

prophecy and fulfillment is too glaring to be set aside or obscured. This the Jews well know and therefore evade.

The presumption is strong that the Protocols were issued, or re-issued, at the First Zionist Congress held in Basle in 1897 under the presidency of the Father of Modern Zionism, the late Theodore Herzl.

There has been published a volume of Herzl's "Diaries," a translation of some passages of which appeared in the Jewish Chronicle of July 14, 1922. Herzl gives an account of his first visit to England in 1895, and his conversation with Colonel Goldsmid, a Jew brought up as a Christian, an Officer in the English Army, and at heart a Jew nationalist all the time. Goldsmid suggested to Herzl that the best way of expropriating the English Aristocracy and so destroying their power to protect the people of England against Jew domination, was to put excessive taxes on the land. Herzl thought this an excellent idea, and it is now to be found definitely embodied in Protocol VI!

The above extract from Herzl's Diary then is an extremely significant bit of evidence bearing on the existence of the Jew World Plot and And, indeed, they still do--with authenticity of the Protocols, but any reader of intelligence will be able from his own knowledge of recent history and from his own experience to confirm the genuineness

These Protocols give the substance And here is another very significant circumstance. The successor to nermost circle of the Rulers of Herzl as leader of the Zionist They reveal the concerted movement (1922), Dr. Weizmann, plan of action of the Jewish Nation quoted one of these sayings at the developed through the ages and send-off banquet given to Chief edited by the Elders themselves up Rabbi Herzl on October 6, 1920. to date. Parts and summaries of the The Chief Rabbi was at the point of plan have been published from time leaving for his Empire tour--a sort to time during the centuries as the of Jewish answer to the Empire tour secrets of the Elders have leaked of H.R.H., the Prince of Wales. out. The claim of the Jews that the And this is the "saying" of the Protocols are forgeries is in itself an Sages which Dr. Weizmann quoted: admission of their genuineness, for "A beneficent protection which God they never attempt to answer the has instituted in the life of the Jew

is that He has dispersed him all over the world." (Jewish Guardian, Oct. these latter-day Protocols are as old 8, 1920.)

Now compare this with the last clause but one of Protocol XI, "God has granted to us, His Chosen People, the gift of dispersion, and from this, which appears to all eyes to be our weakness, has come forth all our strength, which has now brought us to the threshold of sovereignty over all the world."

The remarkable correspondence between these passages proves several things. It proves that the Learned Elders exist. It proves that Dr. Weizmann knows all about them. It proves that the desire for a "National Home" in Palestine is only camouflage and an infinitesimal part of the Jew's real object. It proves that the Jews of the world have no intention of settling in Palestine or any separate country, and that their annual prayer that they may all meet "Next Year in Jerusalem" is merely a piece of their characteristic make-believe. It also demonstrates that the Jews are a world menace, and that the Aryan races will have to domicile them permanently out of Europe.

WHO ARE THE ELDERS?

This is a secret which has not been revealed (remember, this is written They are the Hidden in 1922). Hand. They are not the "Board of Deputies" (the Jewish Parliament in England) or the "Universal Israelite Alliance" which sit in Paris. But the late Walter Rathenau of the Allgemeiner Electricitaets Gesellschaft has thrown a little light on the subject and doubtless he was in possession of their names, being, in all likelihood, one of the chief leaders himself. Writing in the Wiener Freie Presse, December 24, 1912, he said:

"Three hundred men, each of whom knows all the others, govern the fate of the European continent, and they elect their successors from their entourage." Shudder now, chelas, for it adds up does it not? Yea, even unto the numbering!

A FIFTEENTH CENTURY "PROTOCOL"

The principles and morality of as the tribe. Here is one from the Fifteenth Century which Jews can hardly pronounce a forgery, seeing that it is taken from a Rothschild (ouch) journal.

The Revue des etudes Juives. financed by James de Rothschild, published in 1889 two documents which showed how true the Protocols are in saying that the Learned Elders of Zion have been carrying on their plan for centuries. On January 13, 1489, Chemor, Jewish Rabbi of Arles in Provence, wrote to the Grand Sanhedrim, which had its seat in Constantinople, for advice, as the people of Arles were threatening the synado? This was the reply:

"Dear beloved brethren in Moses, we have received your letter in which you tell us of the anxieties and misfortunes which you are enduring. We are pierced by as great pain to hear it as yourselves.

"The advice of the Grand Satraps and Rabbis is the following:

- "1. As for what you say that the King of France obliges you become Christians: do it, since vou cannot do otherwise, but let the law of Moses be kept in your hearts.
- "2. As for what you say about the command to despoil you of your goods" (the law was that on becoming converted, Jews gave up their possessions); "make your sons merchants, that I .-- "Agentur" and "The Political." little by little they may despoil the Christians of theirs.
- "3. As for what you say about their making attempts on your lives: make your sons doctors and apothecaries, that they may take away Christians' lives.
- "4. As for what you say of their destroying your synagogues: make your sons canons and clerics in order that they By "the Political" Mr. Marsden may destroy their churches.

range that your sons become advocates and lawyers, and see that they always mix themselves up with the affairs of State, in order that by putting Christians under your yoke you may dominate the world and be avenged on them.

"6. Do not swerve from this order that we give you, because you will find by experience that, humiliated as you are, you will reach the actuality of power.

V.S.S.V.F.F., "Signed Prince of the Jews, 21st Caslue (November), 1489"

In the year 1844, on the eve of the Jewish Revolution of 1848, Benjamin Disraeli, whose real name was Israel, and who was a "damped," or baptized Jew, published his novel, Coningsby, in gogues. What should the Jews which occurs this ominous passage:

> "The world is governed by very different personages from what is imagined by those who are not behind the scenes."

And he went on to show that these personages were all Jews.

Now that Providence has brought to the light of day these secret Protocols all men may clearly see the hidden personages specified by Disraeli at work "behind the scenes" of all the Governments. This revelation entails on all white peoples the grave responsibility of examining and revising au fond their attitude towards the Race and nation which boasts of its survival over all Empires.

NOTES

There are two words in this translation which are unusual, the work "Agentur" and "political" used as a substantive. Agentur appears to be a word adopted from the original and it means the whole body of agents and agencies made use of by the Elders, whether members of the tribe or their Gentile tools.

means, not exactly the "body "5. As for the many other politic" but the entire machinery of

vexations you complain of: ar-politics. And dear ones, it is so stated in the prophecies of Revelation that the anti-Christ would spring from this "vast sea" (of Poli-

II.--The Symbolic Snake of Judaism

Protocol III opens with a reference to the Symbolic Snake of Judaism. In his Epilogue to the 1905 Edition of the Protocols Nilus gives the following interesting account of this symbol:

According to the records of secret Jewish Zionism, Solomon and other Jewish learned men already, in 929 B.C., thought out a scheme in theory for a peaceful conquest of the whole universe by Zion.

As history developed, this scheme was worked out in detail and completed by men who were subsequently initiated in this question. These learned men decided by peaceful means to conquer the world for Zion with the slyness of the Symbolic Snake, whose head was to represent those who have been initiated into the plans of the Jewish administration, and the body of the Snake to represent the Jewish people--the administration was always kept secret, even from the Jewish nation itself. As this Snake penetrated into the hearts of the nations which it encountered, it undermined and devoured all the non-Jewish power of these States. It is foretold that the Snake has still to finish its work, strictly adhering to the designed plan, until the course which it has to run is closed by the return of its head to Zion and until, by this means, the Snake has completed its round of Europe and has encircled it--and until, by dint of enchaining Europe, it has encompassed the whole world. This it is to accomplish by using every endeavor to subdue the other countries by an economic conquest.

The return of the head of the Snake to Zion can only be accomplished after the power of all the Sovereigns of Europe has been laid low, that is to say, when by means of economic crises and wholesale destruction effected everywhere, there shall have been brought about a spiritual demoralization and a moral corrup-

ion, chiefly with the assistance of Jewish women masquerading as French, Italians, etc. These are the surest spreaders of licentiousness into the lives of the leading men at the heads of nations.

A map of the course of the Symbolic Snake is shown as follows: Its first stage in Europe was in 429 B.C. in Greece, where, about the time of Pericles, the Snake first started eating into the power of that country. The second stage was in Rome in the time of Augustus, about 69 B.C. The third in Madrid in the time of Charles V., in A.D. 1552 The fourth in Paris about 790, in the time of Louis XVI. The fifth in London from 1814 onwards (after the downfall of Napoleon). The sixth in Berlin in 87' after the Franco-Prussian war. The seventh in St. Petersburg, over which is drawn the head of the Snake under the date of 1881.

of their constitutions shaken; Germany, with its apparent power, forming no exception to the rule. In economic conditions Russia is accomplished by the Snake, on which at present (1.e., 1905) all its efforts are concentrated. The further course of the Snake is not shown on this map, but arrows indicate its next movement towards Moscow, Kieff, and Odessa.

It is now well known to us to what extent the latter cities form the centers of the militant Jewish race. Constantinople is shown as the last stage of the Snake's course before it reaches Jerusalem. (This map was drawn years, before the occurrence of the "Young Turk"--i.e. Jewish--Revolution in Turkey.)

III.—The term "Goyim" meaning Gentiles or non-Jews, is used throughout the Protocols and is retained by Mr. Marsden.

PROTOCOLS

OF THE MEETINGS OF THE LEARNED ELDERS OF ZION

PROTOCOL NO. 1

Right lies in Might. Freedom--an idea only. Liberalism. Gold. Faith. Self-Government. Despotism of Capital. The Internal The Mob. Anarchy. Politics versus Morals. The Right of the Strong. The Invincibility of Jew-Masonic authority. End justifies Means. The Mob a Blind Man. Political A.B.C. party Discord. Most satisfactory form of rule--Despotism. Alcohol. Classicism. Corruption. Principles and rules of the Jew-Masonic Government. Terror. "Libery, Equality, Fraternity." Principle of Dynastic Rule. Annihilation of the privileges of the Goy-Aristocracy (i.e., non-The New Aristocracy. The Psychological Calculation. Abstractness of "Liberty". Power of Removal of Representatives of thte People.

Putting aside the fine phrases we shall speak of the significance of each thought: by comparisons and deductions we shall throw light upon surrounding facts.

What I am about to set forth, then, is our system from the two points of view, that of ourselves and that of the *goyim*, i.e., non-Jews).

It must be noted that men with bad instincts are more in number than the good, and therefore the best results in governing them are attained by violence and terrorization, and not by academic discussions. Every man aims at power, everyone would like to become a dictator if only he could, and rare indeed are the men who would not be willing to sacrifice the welfare of all for the sake of securing their own welfare.

What has restrained the beasts of prey who are called men? What has served for their guidance hitherto?

In the beginnings of the structure of society they were subjected to brutal and blind force; afterwards-to

Law, which is the same force, only disguised. I draw the conclusion that by the law of nature right lies in force.

Political freedom is an idea but not a fact. This idea one must know how to apply whenever it appears necessary with this bait of an idea to attract the masses of the people to one's party for the purpose of crushing another who is in authority. This task is rendered easier if the opponent has himself been infected with the idea of freedom, socalled liberalism, and, for the sake of an idea, is willing to yield some of his power. It is precisely here that the triumph of our theory appears; the slackened reins of government are immediately, by the law of life, caught up and gathered together by a new hand, because the blind might of the nation cannot for one single day exist without guidance, and the new authority merely fits into the place of the old already weakened by liberalism.

In our day the power which has replaced that of the rulers who were liberal is the power of Gold. Time was when Faith ruled. The idea of freedom is impossible of realization because no one knows how to use it with moderation. It is enough to hand over a people to self-government for a certain length of time for that people to be turned into a disorganized mob. From that moment on we get internecine strife which soon develops into battles between classes, in the midst of which States burn down and their importance is reduced to that of a heap of ashes.

Whether a State exhausts itself in its own convulsions, whether its internal discord brings it under the power of external foes--in any case it can be accounted irretrievably lost; it is in our power. The despotism of Capital, which is entirely in our hands, reaches out to it a straw that the State, willy-nilly, must take hold of: if not--it goes to the bottom.

Should anyone of a liberal mind say that such reflections as the above are immoral I would put the following questions: If every State has two foes and if in regard to the external foe it is allowed and not considered immoral to use every manner and art of conflict, as for

example to keep the enemy in ignorance of plans of attack and defence, to attack him by night or in superior numbers, then in what way can the same means in regard to a worse foe, the destroyer of the structure of society and the commonwealth, be called immoral and not permissible?

Is it possible for any sound logical mind to hope with any success to guide crowds by the aid of reasonable counsels and arguments, when any objection or contradiction, senseless though it may be, can be made and when such objection may find more favor with the people, whose powers of reasoning are superficial? Men in masses and the men of the masses, being guided solely by petty passions, paltry beliefs, customs, traditions and sentimental theories, fall a prey to party dissension, which hinders any kind of agreement even on the basis of a perfectly reasonable argument. Every resolution of a crowd depends upon a chance or packed majority, which, in its ignorance of political secrets, puts forth some ridiculous resolution that lays in administration a seed of anarchy.

The political has nothing in common with the moral. The ruler who is governed by the moral is not a skilled politician, and is therefore unstable on his throne. He who wishes to rule must have recourse both to cunning and to make-believe. Great national qualities, like frankness and honesty, are vices in politics, for they bring down rulers from their thrones more effectively and more certainly than the most powerful enemy. Such qualities must be the attributes of the kingdoms of the goyim, but we must in no wise be guided by them.

Our right lies in force. The word "right" is an abstract thought and proved by nothing. The word means no more than: Give me what I want in order that thereby I may have a proof that I am stronger than you.

Where does right begin? Where does it end?

In any State in which there is a bad

organization of authority, an impersonality of laws and of the rulers who have lost their personality amid the flood of rights ever multiplying out of liberalism, I find a new right--to attack by the right of the strong, and to scatter to the winds all existing forces of order and regulation, to reconstruct all institutions and to become the sovereign lord of those who have left to us the rights of their power by laying them down voluntarily in their liberalism.

Our power in the present tottering condition of all forms of power will be more invincible than any other, because it will remain invisible until the moment when it has gained such strength that no cunning can any longer undermine it.

Out of the temporary evil we are now compelled to commit will emerge the good of an unshakable rule, which will restore the regular course of the machinery of the national life, brought to nought by liberalism. The result justifies the plans, direct our attention not so much to what is good and moral as to what is necessary and useful.

Before us is a plan in which is laid down strategically the line from which we cannot deviate without running the risk of seeing the labour of many centuries brought to naught.

In order to elaborate satisfactory forms of action it is necessary to have regard to the rascality, the slackness, the instability of the mob, its lack of capacity to understand and respect the conditions of its own life, or its own welfare. It must be understood that the might of a mob is blind, senseless and unreasoning force ever at the mercy of a suggestion from any side. The blind cannot lead the blind without bringing them into the abyss; consequently, members of the mob, upstarts from the people even though they should be as a genius for wisdom, yet having no understanding of the political, cannot come forward as leaders of the mob without bringing the whole nation to ruin.

Only one trained from childhood

derstanding of the words that can be made up of the political alphabet.

A people left to itself, i.e., to upstarts from its midst, brings itself to ruin by party dissensions excited by the pursuit of power and honors and the disorders arising therefrom. Is it possible for the masses of the and only means to attain the end, people calmly and without petty jealousies to form judgments, to deal with the affairs of the country, which cannot be mixed up with personal interests? Can they defend themselves from an external foe? It is unthinkable, for a plan broken up into as many parts as there are heads in the mob, loses all homogeneity, and thereby becomes unintelligible and impossible of execution.

plans can be elaborated extensively and clearly in such a way as to distribute the whole property among the several parts of the machinery of the state; from this the conclusion is inevitable that a satisfactory form of government for any country means. Let us, however, in our is one that concentrates in the hands of one responsible person. Without an absolute despotism there can be no existence for civilization which is carried on not by the masses but by their guide, whosoever that person may be. The mob is a savage and displays its savagery at every opportunity. The moment the mob seizes freedom in its hands it quickly turns to anarchy, which in itself is the highest degree of savagery.

> Behold the alcoholized animals, bemused with drink, the right to an immoderate use of which comes along with freedom. It is not for us and ours to walk that road. The peoples of the goyim are bemused with alcoholic liquors; their youth has grown stupid on classicism and from early immorality, into which it has been inducted by our special agents--by tutors, lackeys, governesses in the houses of the wealthy, by clerks and others, by our women in the places of dissipation frequented by the goyim. In the number of these last I count also the so-called "society ladies", voluntary followers of the others in corruption and luxury.

Our countersign is--Force

for independent rule can have un- Make-believe. Only force conquers in political affairs, especially if it be concealed in the talents essential to statesmen. Violence must be the principle, and cunning the makebelieve the rule for governments which do not want to lay down their crowns at the feet of agents of some new power. This evil is the one the good. Therefore we must not stop at bribery, deceit and treachery when they should serve towards the attainment of our end. In politics one must know how to seize the property of others without hesitation if by it we secure submission and sovereignty.

Our State, marching along the path of peaceful conquest, has the right to replace the horrors of war by less noticeable and more satisfactory It is only with a despotic ruler that sentences of death, necessary to maintain the terror which tends to produce blind submission. Just but merciless severity is the greatest factor of strength in the State; not only for the sake of gain but also in the name of duty, for the sake of victory, we must keep the programme of violence and make-believe. The doctrine of squaring accounts is precisely as strong as the means of which it makes use. Therefore it is not so much by the means themselves as by the doctrine of severity that we shall triumph and bring all governments into subjection to our super-government. It is enough for them to know that we are merciless for all disobedience to cease.

> Far back in ancient times we were the first to cry among the masses of people the words "Liberty, Equality, Fraternity," words many times repeated since those days by stupid poll-parrots who from all sides round flew down upon these baits and with them carried away the well-being of the world, true freedom of the individual, formerly so well guarded against the pressure of the mob. The would-be wise men of the goyim, the intellectuals, could not make anything out of the uttered words in their abstractness; did not see that in nature there is no equality, cannot be freedom; that Nature herself has established inequality of minds, of characters, and capacities, just as immutably as she has established subordination to her laws; never stopped to think

that the mob is a blind thing, that upstarts elected from among it to bear rule are, in regard to the political, the same blind men as the mob itself, that the adept, though he be a fool, can yet rule, whereas the non-adept, even if he were a genius, understands nothing in the political--to all these things the goyim paid no regard; yet all the time it was based upon these things that dynastic rule rested; the father passed on to the son a knowledge of the course of political affairs in such wise that none should know it but members of the dynasty and none would betray it to the gov-As time went on the erned. meaning of the dynastic transference of the true position of affairs in the political was lost, and this aided the success of our cause.

In all corners of the earth the words Equality, Fraternity" "Liberty, brought to our ranks, thanks to our blind agents, whole legions who bore our banners with enthusiasm. And all the time these words were canker-worms at work boring into the well-being of the goyim, putting an end everywhere to peace, quiet, solidarity and destroying all the foundations of the goya States. As you will see later, this helped us to our triumph; it gave us the possibility, among other things, of getting into our hands the master card--the destruction of the privileges, or in other words of the very existence of the aristocracy of the goyim, that class which was the only defence peoples and countries had against us. On the ruins of the natural and genealogical aristocracy of the goyim we have set up the aristocracy of our educated class headed by the aristocracy of money. The qualifications for this aristocracy we have established in wealth, which is dependent upon us, and in knowledge, for which our learned elders provide the motive force.

Our triumph as been rendered easier by the fact that in our relations with the men whom we wanted to have always worked upon the most sensitive chords of the human mind, upon the cash account, upon the cupidity, upon the insatiability for material needs of man; and each

one of the human weaknesses, taken alone, is sufficient to paralyze initiative, for it hands over the will of men to the disposition of him who has bought their activities.

The abstraction of freedom has enabled us to persuade the mob in all countries that their government is nothing but the steward of the people who are the owners of the country, and that the steward may be replaced like a worn-out glove.

It is this possibility of replacing the representative of the people which has placed them at our disposal, and, as it were, given us the power of appointment.

[Hatonn:

Let us now continue on with the PROTOCOLS. Please realize as you read these that they are being copied from a presentation three quarters of a century past and more than hundreds of years in the constant updating--THESE ARE THE **GUIDELINES (BLUEPRINTS) OF** FOR HIS PEOPLE SATAN AGAINST YOU OF GOD'S PEO-PLE. THEY ARE THE IN-STRUCTION FOR THE ANTI-CHRIST FORCES UNTO THE DAY OF ARMAGEDDON. IT IS NIGH UNTO THE TIME OF THE CONCLUSION OF THIS PLAY IN WHICH YOU PARTICIPATE AND THERE ARE MYRIADS OF SURPRISES AWAITING YOU--NOTHING OF EVIL SHALL PASS INTO THE PLACES OF GOD--THAT MAY WELL MEAN, DEAR ONES. **THAT** WHICH IS OF GOD SHALL BE LIFTED OUT OF THE PITS OF EVIL AND THE EVIL BE LEFT TO DEVOUR ITSELF UPON THE CARCASS OF THAT WHICH IS LIMITED. OPPRESSIVE AND ALREADY IN A STATE OF GOD AND YE OF "HELL". GOD, DO NOT NEED NOR DE-SIRE THAT WHICH IS OF EVIL AND YOU WILL TRUST IN CRE-ATOR TO SORT AND TEND OF HIS FLOCKS. SO BE IT AND SELAH.]

PROTOCOL NO. 2

Economic Wars--the foundation of the Jewish predominance. Figure-head government and "secret advisers." Successes of destructive doctrines. Adaptability in politics. Part played by the Press. Cost of gold and value of Jewish sacrifice.

It is indispensable for our purpose that wars, so far as possible, should not result in territorial gains; war will thus be brought on to the economic ground, where the nations will not fail to perceive in the assistance we give the strength of our predominance, and this state of things will put both sides at the mercy of our international agentur; which possesses millions of eyes ever on the wealth and unhampered It is indispensable for us to take acby any limitations whatsoever. Our international rights will then wipe out national rights, in the proper sense of right, and will rule the nations precisely as the civil law of States rule the relations of their subjects among themselves.

The administrators, whom we shall choose from among the public, with strict regard to their capacities for servile obedience, will not be persons trained in the arts of government, and will therefore easily become pawns in our game in the hands of men of learning and genius who will be their advisers, specialists bred and reared from early childhood to rule the affairs of the whole world. As is well known to you, these specialists of ours have been drawing to fit them for rule the information they need from our political plans from the lessons of history, from observations made in the events of every moment as it passes. The goyim are not guided by practical use of unprejudiced historical observation, but by theoretical routine without any critical regard for consequent results. We need not, therefore, take any account of them--let them amuse themselves until the hour strikes, or live on hopes of new forms of enterprising pastime, or on the memories of all they have enjoyed. For them let that play the principal part which we have persuaded them to accept as the dictates of science (theory). It is with this object in view that we are constantly, by [Hatonn: Oh, dear Dharma, I un-

means of our press, arousing a blind derstand your weakness and desire confidence in these theories. The to leave this document--please, intellectuals of the goyim will puff chela, we must go on for we are fithemselves up with their knowledge nally coming to the ability to preand without any logical verification sent this to hearing ears for the first of them will put into effect all the time upon your planet! God shall information available from science, which our agentur specialists have give forth our Word. I stand precunningly pieced together for the sent with you and I protect you with purpose of educating their minds in the shield of Light that cannot be the direction we want.

Do not suppose for a moment that these statements are empty words: think carefully of the successes we arranged for Darwinism, Marxism, Nietzsche-ism. To us Jews, at any rate, it should be plain to see what a disintegrating importance these directives have had upon the minds of the govim.

count of the thoughts, characters, tendencies of the nations in order to avoid making slips in the political and in the direction of administrative affairs. The triumph of our system, of which the component parts of the machinery may be variously disposed according to the temperament of the peoples met on our way, will fail of success if the practical application of it be not based upon a summing up of the lessons of the past in the light of the present.

In the hands of the States of today there is a great force that creates the movement of thought in the people, and that is the Press. The part played by the Press is to keep pointing out requirements supposed to be indispensable, to give voice to the complaints of the people, to express and to create discontent. It is in the Press that the triumph of freedom of speech finds its incarnation. But the govim States have not known how to make use of this force; and it has fallen into our hands. Through the Press we have gained the power to influence while remaining ourselves in the shade; thanks to the Press we have got the gold in our hands, notwithstanding that we have had to gather it out of oceans of blood and tears. But it has paid us, though we have sacrificed many of our people. Each victim on our side is worth in the sight of God a thousand goyim.

give you that tenacity necessary to penetrated by anything of the "physical".]

PROTOCOL NO. 3

The symbolic Snake and its significance. The instability of the constitutional scales. Terror in the palaces. Power and **Parliaments** ambition. "talkeries," pamphlets. **Economic** buse of power. "People's Rights." slavery. Monopolist system and the The Army of aristocracy. Mason-Jewry. Decrescence of the Goyim. Hunger and rights of capital. The mob and the coronation of "The Sovereign Lord of all the World." The fundamental precept in the programme of the future masonic national schools. secret of the science of the structure of society. Universal economic crisis. Security of "ours" (i.e., our people, Jews). The despotism of Masonrythe kingdom of reason. Loss of the guide. masonry and the great French Revolution. The King-Despot of the blood of Zion. Causes of the invincibility of Masonry. **Part** played by secret Masonic agents. Freedom.

Today I may tell you that our goal is now only a few steps off. There remains a small space to cross and the whole long path we have trodden is ready now to close its cycle of the Symbolic Snake, by which we symbolize our people. When this ring closes, all the State of Europe will be locked in its coil as in a powerful vise. [Hatonn: If you cannot see it, chelas, then I pity you as a people beyond that which is comprehensible.]

The constitution scales of these days will shortly break down, for we have established them with a certain lack of accurate balance in order that they may oscillate incessantly until they wear through the pivot on which they turn. The govim are under the impression that they have welded them sufficiently strong and they have all along kept on expecting that the scales would come into But the pivots--the equilibrium. kings on their thrones--are hemmed in by their representatives, who play the fool, distraught with their own uncontrolled and irresponsible power. This power they owe to the terror which has been breathed into the palaces. As they have no means of getting at their people, into their very midst, the kings on their thrones are no longer able to come to terms with them and so strengthen themselves against seekers after power. We have made a between the far-seeing Sovereign Power and the blind force of the people so that both have lost all meaning, for like the blind man and his stick, both are powerless apart.

In order to incite seekers after power to a misuse of power we have set all forces in opposition one to another, breaking up their liberal tendencies towards independence. To this end we have stirred up every form of enterprise, we have armed all parties, we have set up authority as a target for every ambition. Of States we have made gladiatorial arenas where a host of confused issues contend. . . A little more, and disorders and bankruptcy will be universal. . .

Babblers inexhaustible have turned into oratorical contests the sittings of Parliament and Administrative Boards. Bold journalists and unscrupulous pamphleteers daily fall upon executive officials. Abuses of power will put the final touch in preparing all institutions for their overthrow and everything will fly skyward under the blows of the maddened mob.

To be continued in the next Express

Knowing the Truth will set you Free from the consequences of your ignorance

SEPTEMBER 16, 1991 SANANDA

Greetings, Precious Druthea. I AM Sananda. I come in the service of our Holy Divine Father God of Light, and to you my brethren.

COMING TO TERMS WITH IMPENDING EARTH UPHEAVAL

This day is a most uncomfortable day for my scribe and for many of you who feel a tremendous tide of uncertainty about your tomorrows. We sit on the eve of a projected day (by evil) of a possible major earthquake upheaval along the San Andreas faultline in California. And even if the quakes are not triggered tomorrow, it is long past due to occur ANYWAY, if not tomorrow then sometime in your near future.

Your agitation is real, chelas, for you concern for many things other than the possible loss of your own life. Many of you have friends and relatives in these areas of impending danger. Many of you simply concern over the tremendous suffering and horror that this sort of physical catastrophe inevitably brings to many millions of people.

Druthea ponders how she will respond in the worst of circumstances which she can imagine...and yet the uncertainty remains. She feels quite helpless in respect to the humans she loves in these locations since she KNOWS that they will and have chosen their own path and their reasons remain between them and God.

WHAT CAN YOU DO ABOUT IT?

What can you DO? You can ask for protection in their behalf. You can speak to them personally and

ask that they make some extra preparations or even leave the area. Then you MUST let it go! You cannot hang your emotions upon their decisions, for if you do, YOU will not be able to function in your service. These sorts of circumstances are the ones where emotional detachment becomes so important to attain.

Yes Druthea, it is a sort of grieving process you are going through...a letting go. It is best that you do this now since you have a little bit of time to feel saddened and helpless. Tomorrow you may not have the time, nor inclination for spending time evaluating your personal emotional responses. YOU will just DO what you must and you WILL cope much better than you think!

I speak to all of you who read this document. I simply share Druthea's feelings as example which MANY of you can identify with. You ALL have been well-prepared on higher levels for this service and that includes disaster preparation. And certainly, by now, most of you will be prepared for physical survival as well. Trust and LISTEN to your own inner guidance for you will be given instructions.

KNOWING TRUTH CAN SET YOU FREE?

You may be asking yourselves how KNOWING this Truth can set you free. Remember this, The Truth may not always be pleasant to KNOW, most especially in THESE TIMES you are participating in. Once you KNOW you can prepare yourselves and REMEMBER how to allow God's co-creative MIND to assist you in making strategic plans of action for returning balance to ALL unbalanced circumstances.

On the other hand, when you exist in ignorance of Truth, such as is the state of affairs for MOST upon your planet, then you will not have benefit of preparation to make the necessary balanced changes. You will simply suffer the consequences of your inaction or unbalanced action which is a result of your ignorance especially when in your ignorance you defy the natural laws of God and Creation.

WHO WINS?

It is really not a question of whether or not God wins in the end of the cycle. He already has. The question remains will YOU be on the winning side of God or not?

Can you deny The Truth? Most certainly you can and many, many ones will chose to deny rather than stand in responsible co-creation with God. But alas, chelas, YOU cannot force nor change the choice of another, for they alone will choose and reap the consequences or rewards of their choices and limitations. This is the process of soulgrowth evolution for all human fragments of God. "All will return to God eventually, only yours is the agony of waiting."

INTRODUCTION: WHO WE ARE AND WHY WE COME

Since we now write for the first issue of the Newspaper format, I will discuss a bit about WHO I AM and give a bit of introduction. I AM called Esu, Jesus Christ, Immanuel. Emmanuel, The Pale Prophet, etc. I AM now called SANANDA, which means "One with God". This is my inherited name given of Our Father God/Aton. Druthea means Teacher, One who brings Strength and Gift of God. She is one of my beloved human scribes to bring you THE WORD.

i and my brother, Lord Michael, are the Spiritual Guardians of this planet as well as many other planets in this galaxy. I come with God's Hosts to bring His children of Light home to higher realms of awareness beyond Earth 3rd dimensional

offer our Hand of Truth, Knowl- through the Christ WAY turn away and God will allow YOU each the choice for He gifted you ones with Free-will to choose on your own.

THE ADVERSARY

God's adversary, whom you may call Satan or Lucifer, has worked most cleverly and diligently to KEEP you in ignorance of Truth. Within the THOUSANDS of pages of THE PHOENIX JOURNALS (40 volumes), we of God's Hosts have unfolded to mankind on Earth the Who, What, When, Where and HOW of the deceptions perpetrated upon you by your adversary. Encompassing religious, historical, political, socioeconomic, technical and geophysical areas...no stone has we write as truth because this sobeen left unturned in this massive called apostle or that king decided it deception by the Dark Ones.

CHRIST TEACHINGS VERSUS THE ADVERSARIES' LIES

The greatest tool of the adversary ing with God's Truth within your and dependency. has caused mankind to develop a personal God in man's imperfect Human Image, which has stripped many millions of their personal power by not KNOWING communion with GOD who dwells within. speak of THE ONE as follows:

John 14:6-21:"...Father who dwells with me and I in the Father." "The My words have been butchered, words I speak to you I speak not of deleted and tampered with throughmyself but the Father that dwells in out all the various versions of me, He doeth the works". and YOUR so-called Holy Bible which "These things I do YOU will do is the ONE document which exists greater."

I spoke of THE ONE and the Fa- them in spiritual poverty and igno-

ther who dwells within me, NOT only about ME. THE FATHER physical. It is graduation time/-op- DWELLS WITHIN ALL...ALL...portunity when you ones will have ALL. For we each exist by His either learned your lessons for Grace, His Mind, His Thought! abiding within balance of the Cos- When you each recognize and mic Laws of Creation, or not. We commune with Our Father who bring The Word as was promised by dwells within you, His Wisdom and Our Creator in the ending/beginning Knowledge and Power are manicycle time of which you are now in fested through you, when your inthe midst. We force none. We tent is to serve His Will only. And edge and Love. You may choose to KNOWLEDGE OF GOD WORK-ING WITHIN will you do the miracles I've done and greater. Can you begin to see how my words have been twisted and corrupted?

> So the adversary developed many of you into God-Fearing people with God out there somewhere ready to punish you for all your sins. And then the adversary really pulled a clever trick, he claimed through the gospel of Paul (Saul of Tarsus) that Jesus Christ died on the cross and shed his blood for YOUR sins (errors). All that is necessary is you BELIEVE Christ is your savior and here are all the other little rules for entry into "Heaven". Nowhere does it say KNOW God or the Christ WAY, simply believe what was so.

One other misconception I would like to rectify regarding the adversary. The adversary is now the ruler of the physical world, because has been the religious/spiritual de- he's been allowed by man to rule ceptive teachings. For by tamper- man through fear, physical desire The adversary so-called Holy books, the adversary DOES NOT have MORE power than GOD, HIS CREATOR. Only hu-man gives the adversary control by remaining ignorant of his own God-power and knowledge. adversary WILL ALWAYS WITH-ER in the face of YOUR GOD-And yet what truth remains in your LIGHT for he fears THE LIGHT Bible is totally misinterpreted by and is a coward. A reminder to all mankind. For example, when I to KEEP YOUR GOD-LIGHT SHIELDS INTACT AND LISTEN TO YOUR INSTRUCTIONS!

> that has so completely buffaloed MILLIONS of people and kept

rance. There is so much superstition and dogma rewritten in those pages, it is mind-boggling that so many still buy the lie as truth!

WHO PUNISHES OUR SINS?

So WHO punishes you and why all this evil and corruption? punish yourselves through ignorance of truth about the ways of God and Creation and the Laws governing all. You have developed the evil and allowed the corruption also because of ignorance. Don't you see, GOD never limits you your opportunities to gain KNOW-LEDGE. YOU limit yourselves through the embracing of fear, greed, hatred, guilt, envy, intolerance, arrogance and a host of gions around or above the earth; other spiritually limiting human sky, any condition of great happiemotions.

God has not left His children without the knowledge of HOW to recognize the adversary and HOW to within His Laws. With the knowlerred in his ignorance YOU can assist the reclaiming of Earth by Our KNOWING Father. sary, this kingdom called earth Shan will NOT be reclaimed, only the individual fragments of God who serve His Will faithfully will be allowed to exit while evil devours itself and all in its path.

WHAT ABOUT IMMORTALITY AND THE KINGDOM OF **HEAVEN?**

What happened to immortality? Birth and rebirth? All in Creation experience expansion and compression. Life and Death and Rebirth. Even man in his ignorance of truth continues life SOMEWHERE when he departs this planet in "death" transition. My teachings about immortality were mostly deleted by the adversary. In this way could he (the adversary) bind man in fear of death and therefore control his LIFE on earth.

I urge each one of you who read this document to read ALL of THE <u>PLEIADES CONNECTION</u> series, eight volumes now, which beautifully and explicitly reveal and ex-

plain the mysteries of the nature and workings of God and Creation as transmitted by my beloved brother Germain. I also urge you to read of THE LAWS and DEADLY SINS as transmitted by myself, Lord Michael and Germain in THE PHOENIX OPERATOR-OWNER MANUAL. These above mentioned books exist now as THE MOST IMPORTANT BOOKS FOR MANKIND on the planet!

WHERE AND WHAT IS **HEAVEN?**

The Kingdom of Heaven exists God-KNOWING within What is "heaven"? Your dictionary describes it as firmament, the reness and of course, the abode of God and His angels where virtuous souls are received. I again say to you that "The Kingdom of Heaven" exists within God-KNOWING man. turn around and reclaim balance It is a "place" which exists with-in the ALL-Knowing **Omnipotent** edge of why and how mankind has Mind of God and where ones go by seeking communion with and **GOD-Awareness** If you choose NOT to WITHIN, instead of physical sensserve Our Father and instead di- ing awareness without which recogrectly or indirectly serve the adver- nizes ONLY physical ego consciousness.

> When I say within I mean beyond your ego consciousness and subconsciouness. The subconscious itself only functions as it is programmed to function. What you must do is tap into your Super-consciousness or also called God-consciousness. Therein will you find ALL knowledge revealed to you by Our Creator according to your ability to accept, comprehend and take active responsibility for it. Heaven is a place within GOD's Knowing mind, where CAUSE of all Creation is And physical manifested worlds and beings come from ALLknowing God's divided thinking of equal sexed pairs (male-female) in motion. This represents EFFECT. God's thinking in MOTION.

YOU ARE A THOUGHT OF <u>GOD?</u>

So what is human in relationship to GOD? As with all creatures, each individual is a thought-fragment of

THE ONE Creator. Does God destroy His Creations? NEVER! He can UNTHINK you though! God only GIVES AND REGIVES LOVE: Love which is the seed of ALL Creation. Nature Gives and re-gives. It is only man (who has free-will choice) who TAKES and TAKES and TAKES, which brings the unbalance upon the planet which you can not longer ignore. You are all now witnessing the consequences of spiritual ignorance which have resulted in the unbalanced (intolerant, hateful. greedy) thinking, sensing behavior by the masses of mankind on earth. The question is, will enough of you recognize your errors and turn the tide of physical destruction of your species? The play is not over yet and we are proceeding along as if YOU WILL CHANGE IT!

WHAT IS THE ROLE OF HU-MAN?

As Hu-man, our souls exist in the image of perfection of our Creator with unlimited co-creative potential. Your physical bodies and physical earth plane exist, of course, in the degree of imperfection in direct relation to the spiritual imperfection or ignorance upon which mankind conducts his thinking and action behavior. The seed potential of our ALL-Knowing, Omnipotent and Omnipresent ONE exists within each soul fragment called hu-man.

Essentially what that means is that of human physical dimensions. YOU each will become the hands and feet of our Creator, gradually remembering and thus co-creating, in balance. His Creation.

Currently many ones of you use God's hands and feet to serve evil, unbalanced thinking and behavior. Most know it not, but will still reap what they sow in their ignorance. It is Cosmic Law. Cause and Effect. As you sow, so shall you reap. I must tell you chelas that you cannot change the laws one iota and the consequences of defying them abound upon your plane. Even your so-called Christian Bible has 10 basic rules to live by, most of which are pretty accurate; although you will receive the true untampered meanings in the Journal entitled THE PHOENIX OPERA-TOR-OWNER MANUAL.

WHERE IS HELL?

I must say that Hell exists right upon your planet. It exists as a byproduct of greedy attachment to the material world which has resulted in loss of moral character through spiritual misdirection and ignorance. Mankind who continue to exist with awareness of only his five physical SENSES will thus deny his co-creative spark of God which dwells within his Higher consciousness and remain bound to the limits

NEW CASSETTES NOW AVAILABLE:

SPACE-GATE THE VEIL RE-MOVED . . .\$20 (PLUS SHIP-PING) . . . 4 TAPE SET

Facts are provided concerning the governmental cover-up of extraterrestrials visiting our planet, and crashing on our planet, as early as the late 1940s/early 1950s. Historical perspective of the period from the late 40s to present is put forth with many surprising, startling and troubling details of secret actions by governmental agencies and representatives. Disclosure of various "secret" aagencies. Clarification of the ongoing peaceful intent and involvement of Satan and Christian these "end times" are clearly stated. The correlation between Christ and extraterrestrials is clarified.

NEW RELEASE (WITH CAS-SETTES) NOW AVAILABLE

PHONE HOME E.T. . .\$15 (PLUS SHIPPING) . . . BOOK **AND 2 TAPES**

Germain stresses to us the importance of true meditation and gives excellent "how to" instruction to accomplish it and how to use it to control our lives. When you accomplish true meditation you are communicating DIRECTLY with GOD for the purpose of knowingly working with Him.

We are given the TRUE definition of love and prayer and the importance of understanding the true definitions so that we can improve our daily lives with this knowledge.

Remember there are MANY MAN-SIONS IN GOD'S KINGDOM. Physical 3rd dimension is only one dimension of experience and exists for the spiritual growth of spiritually PRIMITIVE hu-man (higher universal man) species, such as vours.

You, my precious brethren, may argue with, deny and resent the truthbringers, the messengers of God, but that will not change THE TRUTH to fit your opinions. you find yourself threatened and angered by these words or any words in this Newspaper, I say GOOD! Welcome the challenge to your "belief structures" because the challenge, if accepted in humility and in God's Light, will allow you the opportunity TO KNOW the Truth instead of believing a lie which does not serve you or GOD. Always, chelas (students of life), the choice is YOURS. I will end

this document with a quote of the Highest Law of Creation as written in THE PHOENIX OPERATOR **OWNER MANUAL:**

"Achieve the wisdom of knowledge inasmuch as this will enable you to wisely follow the Laws of Creation." So be it.

I AM Sananda, One With God, within Creation. I come to bring you home. Will you take mine hand of Love and Truth? Or will you deny Me and God? I humbly await YOUR decision. May the blessings of Our Father's Light rain gently upon you that KNOWING AND SERVING GOD WITHIN you become your only desire. I honor you, precious Druthea, and all of God's Hosts incarnate upon Earth and in "Heaven" (The Cosmos). Our service in this time of Kali (chaos) is not easy, but the spiritual rewards are tremendous. Salu...Salu...Salu.

CONSTITUTIONAL FREEDOM "KIT"

This "kit" is for groups or individuals who want to do something and get focused about saving our United States Constitution. 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 TO WHAT IS HAPPENING YOUR COUNTRY...IF THE WORDS NEW WORLD ORDER SENDS A CHILL THROUGH YOU...THEN THIS KIT IS FOR YOU! Recommended supplemental RAPE OF THE CONreading: STITUTION: 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.

WEST IS IN-**AMERICA** TERESTED in knowing about Tradeshows, Fairs or events that are slated to occur in your local area. Please contact Sandy Green

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

NETWORKING

If you are interested in meeting others who are interested in this info, write us giving permission to connect you with those in your area.

SEMINAR WITH GEORGE & **DESIREÉ GREEN**

Oct. 12, O'Hare Plaza Ho-Jo's, Chicago, Ill. (SI11) Lucy Covington (219) 942-9439 the Greens, Bo Gritz and Fletcher.

Oct. 15, 6:30-10:30 P.M. Jeff & Shannon Anderson Metropolitan Multi Service Center Houston, TX Minett & George Green (713) 862-3786

Oct. 19, Carol Keppler Valley Ho Hotel Scottsdale, Ariz. George Green & Dr. John Coleman 602-998-6088

OUR NEWEST JOURNALS

SCIENCE OF THE COSMOS TRANSFORMATION OF MAN **PLEIADES CONNECTION** VOL. VIII

by Violinio Germain & Gyeorgos Ceres Hatonn/Aton

"THIS BOOK IS THE 8TH OF **PLEIADES** THE WHICH ARE THE 8 MOST IM-PORTANT BOOKS OF OUR PLANET. These JOURNALS are information about this universe that a legacy being presented to mankind and left for all the expected future man. wayfarers through this physical experience.

"The PHOENIX JOURNALS AND EXPRESSES are directed and is - The illusion of disappearance given forth from the higher brotherhood sent forth as the Hosts for the preparation of this time of cycles when this civilization will make transition into higher understanding or return to the ages of darkness." - ATON (GOD)

Some of the topics covered in this JOURNAL are: The foundation of our present belief - The expanding universe - Solenoid coils are improperly wound - Rutherford-Bohr theory of atomic structure is impossible - New laws of thermodynamics.

We are also given an explanation of sound and silence - Photosynthesis and the geometry of space - The nature of light - OUR MISSING **CONSTITUTIONAL 13TH** AMENDMENT - Paper money -Into space through open doors: The road map - Power projection Transmutation - Solar energy -God's purposeful intent for man and the power of mother love.

Many other topics are covered including updates of current world affairs.

SOME INFORMATION IN THIS BOOK HAS NEVER BEEN GIVEN TO THIS PLANET BE-FORE.

HUMAN

THE SCIENCE OF MAN THE SCIENTIFIC DEFINI-TION AND PROOF OF GOD AND THE COSMIC ORDER OF THE UNIVERSE

WHAT IS CREATION AND HOW IT CAME TO BE

PLEIADES CONNECTION VOL. VII

Violinio Germain & Gyeorgos Ceres Hatonn/Aton

SERIES GOD (ATON) writes the introduction to this very important JOURNAL which gives us detailed has never before been given to hu-

> We are given details of: How God creates His universe. - The details of reincarnation and what it actually and reappearance - The illusion of repetition - How and why God creates only one form - The cube-

spheres of space - Time: is it real or illusion? - What is motion? - Three faces of Israel - Energy is in mind and not in matter. - To control matter first control self. - The Humanist Manifestos I & II.

Some of the many other topics are: Transient matter and omnipresent zero - There is only one kind of electricity. - Waves are motion. -What is gravity? - Immortality -Faith will not do your work. - God will work with you and not for you. - The misconceptions about prayer -Bodies are chemical machines.

There are many other very interesting topics covered.

We are also given information to keep us up to date on current very critical world affairs.

The Phoenix Journals

Sipapu Odyssey 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 The Rainbow Masters AIDS, The Last Great Plague Satan's Drummers Privacy In a Fishbowl Cry of The Phoenix Crucifixion of The Phoenix Skeletons In The Closet R.R.P.P.* *Rape, Ravage, Pillage and Plunder of the Phoenix Rape of The Constitution 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 Shrouds Of The Seventh Seal The Bitter Communion Counterfeit Blessings

The Phoenix Operator-Owner Man-

Operation Shanstorm End of the Masquerade Matter Anti-Matter **Pleiades** Let There Be LIGHT 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 Sacred Spirit Within Pleiades Connection Vol. VI The Science Of Man Human Pleiades Connection Vol. VII Science Of The Cosmos Pleiades Connection Vol. VIII The Phoenix Express Book Vol's I & II (\$15) The Phoenix Express Book Vol's III & IV (\$15) The Phoenix Express Book Vol's V & VI (\$15) The Phoenix Express Book Vol's XIII & XIV (\$15)

EXPECTED SHIPPING DATES

CONNECTION PLEIADES VOL'S. 7 & 8 Oct. 16 EXPRESS BOOK VOL. 13/14 Nov. THANK YOU FOR WAITING.

Subscription Rates

THE PHOENIX EXPRESS is published by America West Publishers, Inc. P.O. Box 986 Tehachapi, CA 93581. Subscription rates are: \$20. 13 issues (U.S.);(Canada/Mexico); \$30 (foreign); or 26 issues for \$40 (U.S.); \$44 (Canada/Mexico); \$60 (Foreign); or 52 issues for \$75 (U.S.); \$80 (Canada/Mexico); \$110 (Foreign).

Reprints of this or any other issue of THE PHOENIX EXPRESS (PREPAID): 10 COPIES - \$5: 50 COPIES - \$10; 100 copies -\$17.50; larger quantities by quote. Please understand that your subscription to THE PHOENIX EX-PRESS at the rates listed will assist us in the distribution of the WORD to literally hundreds and thousands who inquire of us for information. Due to the tremendous cost involved in printing and distribution, we welcome all donations to further assist in this critical work. Thank you.

Orders and Payments

America West Distributors, P.O. Box 986, Tehachapi, CA. 93581.

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

TRUTH WILL SET YOU FREE

Copyright **Statement**

COPYRIGHT 1991 by America West Publishers, Inc. Reproduction of the newspaper for private nonprofit use is expressly encouraged, as long as the content integrity is not altered. For Commercial purposes, reproduction is strictly forbidden until permission is granted in writing by America West Publishers.