

PHOENIX JOURNAL EXPRESS

A bulletin commenting on appropriate current news events, clarification of portions of the Journals and answers of a general nature to questions not found in the existing Journals.

PHOENIX JOURNAL EXPRESS is published by America West Publishers, Inc. P.O. BOX 986 Tehachapi, CA. 93581. Subscription rate is \$20 per 13 issues or \$75 per 52 issues, First Class mailing. COPYRIGHT 1991 by America West Publishers, Inc. All rights reserved. Reproduction of this copyrighted material for private non-profit use is expressly encouraged, for commercial purposes it is strictly forbidden.

JUNE 1991 VOLUME XIV NUMBER 1

6/13/91 #1 HATONN
THURSDAY

As you ones are ready to go to press with the Express I shall effort at brevity of this initial portion of this writing: you NEED the information.

CLUES

It is not that this news is NEW, it is that it has been released publicly that gives it worthy notice.

The world banking system is now under ONE organized unit and will begin acting as such immediately. THE WORLD--ALL OF IT--IS INTO FORECLOSURE BY THAT BANK UNIT AND AMERICA IS AMONG THE ONES ALREADY PLACED IN BANKRUPTCY-- YOU ARE HELPLESS UNLESS YOU RECLAIM RIGHTS UNDER THE CONSTITUTION AND BANKRUPT THAT BANK! THIS IS A RED/PURPLE/BLUE AND BLACK CODE ALERT!!! THE NOOSE TIGHTENS AND ALREADY YOU CANNOT BREATHE.

Headline: SWITZERLAND SAYS NO TO NO-NAME BANK ACCOUNTS.

ZURICH, Switzerland (Associated Press release): The Federal Banking Commission [This is the "World" Bank Comm.] on Friday [5/3/91--release had already been secured for weeks] formally

adopted measures to abolish anonymous bank accounts, long used by dictators, drug dealers, spies and other secretive people to hide their money [please note the inferred degrading implication that all using privacy are criminal elements].

The commission announced it was doing away with the so-called "Form B", which allowed lawyers and trust administrators to make deposits in Swiss banks on behalf of clients without disclosing their names.

The announcement had been widely expected [Yes, and all who already had private accounts could be assured they were "grandfathered and exempt" from the new ruling--also giving all the elements involved time to secure new and adequate accounts for present and future needs. It was just you-the-people who were not informed until after the fact so that YOU could attain no privacy.]; details of the measures adopted Friday were disclosed April 9. [Did you get your copy in the mail?]

Use of the "Form B" accounts will be abolished as of July 1, and banks will have until Sept. 30, 1992 to ask current Form B depositors to identify their clients, the commission said. [Big Chance!!]

If the depositors refuse to disclose the identities, the banks are required to cease the business re-

lationship. [So what, they have already built in at least 12 ways to avoid disclosing the personal information.]

The announcement and other proposals made recently [and, these, dear ones, are what you had better check up on because these "other proposals" WILL affect you nice world citizens in all countries, as well] are aimed at closing gaps in legislation passed in August that for the first time made money-laundering a crime in Switzerland.

Switzerland historically has been a haven for the profits of illegal financial dealings such as organized crime and drug rings. Its tough bank secrecy laws created big problems for U.S. and European money-laundering probes.

The government in March also proposed banking reforms that would allow financial officials to blow the whistle on money-laundering schemes; provide fines of up to \$7.3 million for money laundering and grant greater powers to magistrates to seize assets allegedly linked to money laundering.

VOLCANOS

Now that you are focused on the possibility of eruption of silent volcanos--PAY ATTENTION. This is going to be harder to accept, little ones, but you have activity which is already showing

visibly from the San Francisco Peaks in Flagstaff, Az. **KEEP YOUR EYES OPEN!**

6/13/91 #4 HATONN

NOW FOR MONEY SITUATION, I.E. DOLLARS, ETC.

Oberli, it is all but impossible to predict where your dollar is going to bounce off the walls. The market, of course, remains the potential "draw" of tens of billions of dollars. Through the process of drawing in foreign capital, the goal can be reached of a mere few months more delay in a collapse of the Dollar. If this fails in enticing the capital back, the Dollar would begin to sink and there would be no stopping it--i.e., Sharri would be in a good position in pounds but as the dollar goes so will go the pounds--probably, for the whole system is rigged--headed for one world currency.

The present exchange rates are not actually reflective of ANY conditions but rather manipulation.

The April run up in the U.S. Dollar, for instance, was orchestrated through Kuwait and Saudi Arabia--and in no way reflects the underlying economic conditions in the U.S.--vs the conditions in other countries. There was a raid against hard currencies which is proven--through the "foreign" press.

The dollar will be called in--and massively devalued against gold and foreign currencies.

Let's talk gold as for gold's sake. This can't be much better than where the money is if the only intent is to purchase gold and allow it to sit--because it will be confiscated. I still feel that probably the only way to salvage funds is to get out as you can break even and run through Institute on a "loan" situation utilizing the gold as collateral. What they will do with gold is as

bad as with the dollar. The dollar cannot hold level because of the deliberate "raids" or, rather, "artificial purchases" secretly agreed to by the Middle Eastern States.

With the Dollar moving around, the interest rate spread becomes too irresistible, as the higher interest rate return is enhanced by the prospect of an extra profit in the fall of the Dollar against Sterling and the German Mark. It is true, after all, that Kuwait and Saudi Arabia only have so much money to invest in a sinking currency. With the U.S. economy in a shambles, and debts overwhelming the country--the dollar will have to fall. But, as the banks move to recover it will be chaos and all currencies will be bounced about which will lead to the necessity of that one world currency. It is nerve-racking to say the very least.

Now look what happened here a while back--As part of their "monetary desert storm" follow-up to the Gulf War, Kissinger and associates have organized the dumping of Sterling and Gold to help make the Dollar "look good" and prevent an immediate collapse. In exchange for the rigging and dumping of the markets, etc., the arrangement lets U.S. banks be controlled by Saudis--at least on the surface. But you see, in April there was a large selling of gold on behalf of clients in Saudi Arabia and Kuwait (and elsewhere in the Middle East)--just ahead of the morning price-fixing session in London on April 25th. As a result, the fix lasted much longer than usual--almost an hour--and the gold price dropped just long enough.

Therefore, it becomes obvious that gold, as such, is just a tool of the big-boys, also. The Pound Sterling was also hit the same day--by the same bank--and the same people.

Further, Gold AND Oil are rigged by collusion. Exchange prices of both gold and oil are under pressure from federal officials to stay within certain limits. Of course, now you must also look at what is happening to the "grain" reserves, growing fields and futures. It is really getting serious and alternatives are less easy to predict.

Of course, whatever funds are gleaned against the gold will also in some measure be depreciated but it still seems the better part of wisdom to put what can be put to work, to work. The Elite are not going to swing aside easily--if at all.

SWITZERLAND/BANKS

The reason that it is best in the current circumstances to get clear of the Swiss banks is that there is great confusion and consternation and lies floating about. If the smoke is boiling--the fire is sure to erupt at any moment.

What is actually a fact is that the Globalists are efforting to gain control of the few banks in the world which have offered resistance to their games. It is over, but there is still some level of battle still under way.

The regulation which I wrote about this morning ACTUALLY has to do ONLY with account holders who had hired an attorney to represent them in dealing with the bank.

At this point not one in ten thousand Swiss bank depositors are involved in such arrangements. Those who have tens of millions of dollars or more typically hire an attorney to deal with a bank in Switzerland. Yet, because of these arcane regulations, the establishment press relentlessly and viciously lies to you newspaper readers and wire service clients to the effect that Switzerland has outlawed secret bank accounts. These

banks are hated because they are still solvent and won't yet play ball with the Zionists according to the rules of the Zionists.

The point, however, in our local instance--is not what is being done at this very moment--for I would most certainly recognize the value of some Swiss accounts WITH-OUT the use of an attorney--but it gets so hard to arrange properly without knowledge of the system. As America becomes "globalized" and "new ordered" it will be all but impossible to retrieve any assets from anywhere so the best bet is to handle everything through corporations and stick close.

Very soon now, you can expect a clamping down on loans against annuities--just another way to hold assets until they are lost (or gained) depending on which side of the fence you work.

Enough--it is late and we are weary. Thank you, Dharma. Good evening. Hatonn to clear.

6/14/91 HATONN
FRIDAY

SEX, MONEY & POLITICS

Truth in advertising? Hatonn present in service and heaped with bunches of inquiries. The "sex" in the heading is false advertising--I am going to speak about assets but that is already boring to ones with few assets with which to concern themselves. I see that as we pick up new readers, there is great lack of understanding about that which we speak. We will start with a brief outline of that which is political in importance. ALL is important but we obviously cannot repeat all--so let us give general outlay and definition concerning who controls what and intent through that political coalition.

MERGER OF U.S., U.S.S.R., & E.E.C.

Note of something important regarding the above heading--China is absent therefrom. The above is, of course, the United States, the Soviet Union and Europe.

The subject in point is world-wide control through world government. The immediate goal of the Combine is the merger of Europe into a single-nation state, which is expected to be completed by 1992. In addition, it is their goal to finalize and complete the merger of the U.S. and the U.S.S.R. which began many decades ago at the Russian Revolution in 1917--when certain New York bankers financed the Zionist takeover of Czarist Russia. The Zionists are self-styled, so-called "Jews" (having taken the title for themselves--and having a political/religious thrust through the Talmud). These are in no wise of the Hebrew/Judean/Judaist "faith" according to Old Testament reference. They are from Russian, Nordic and Mongol lineage and CHOSE Judaism as a religion. I will not take time to give more on that point. However, they are Khazars--not Judeans--and have no real connection to Palestine at all, save taking what they wanted via the UN. If you haven't heard of them, sic, sic, because the Khazar Empire lasted some four centuries--THE Empire, I might add. This portion of history has been deliberately and methodically removed from your attention as a world population.

TRILATERAL "ZIONIST" COMMISSION

Don't go crazy on me--and stop the smug, Elite attitude. Zionist is a word taken for this movement for world control and certainly is not new nor selective to the so-called "Jews" who aren't "Judean" at all. After all, the Mormons call Salt Lake City, Zion, and referred to themselves as Zionists. These

people who shout anti-Semitic at the populace are in a worse derangement regarding this accusation against brothers--because "Semite" is a term for those from the lineage of Shem--THAT IS NOT INCLUSIVE OF A SINGLE ONE OF THE KHAZAR "JUDAISTS". This is a perfect example of the reverse truth (LIES) thrust forth and, if said enough, becomes the rule with not one fragment of truth in the statement.

So-called "Jews" had better wake up and realize that the very term "Jew" did not exist until the 1700's (18th century AD). That was a term conjured by the Khazars. It is well proven that the true ancestors of Western Jewry were not and are not "Semites", but rather from the warrior empire of those Khazars, a mighty power that converted to Judaism in the "Dark Ages", and whose subsequent exodus gave birth to the mainstream of the Jewish people as they now exist.

I suggest that the so-called, self-styled "Jews" take a very good look at that which you have been fed as lies for I assure you this is truth and is NOT a secret if you go research in places which have not destroyed historical material in an effort to fool the world.

So what does this Trilateral "Zionist" Commission (TLC) want and who are they?

The TLC is the private group founded by David Rockefeller in 1973, designed to be a super-sophisticated off-shoot of the much older and larger Council on Foreign Relations (CFR) and of the European Bilderberg Society. These groups are frequently referred to in the independent press by many names, but most frequently as the "Trilateral Combine" or the "Globalists" and their policies are most frequently referred to as "Globalism".

The "Combine" is, for all practical purposes, a super high-level illegal political party. Their first candidate for president was carefully groomed and hand picked, none other than sweet little James Earl Carter in 1974. Now again, this is brief and does not indicate that you were not already under total political "fixing" of elections--for you were well under control of the shadow since Rothschild. This is when all came popping forth in total control. David Rockefeller managed to dupe the Democratic National Committee in 1972 into believing that Jimmy Carter was a Democrat, when in reality he was a "Trilateralist". Today, the Trilateral Combine controls BOTH the Republican National Committee and the Democratic National Committee from behind the scenes. Michael Dukakis was selected as a FALL GUY for the preselected winner of the Zionist Trilateral Party--George Bush.

Stop it: Don't get angry at me for telling you how it is--I only report what IS and YOU better face WHY AND HOW IT IS SUCH.

The Trilateral Combine's political aspirations broke through strict press censorship in February, 1980 during the Republican Primary Campaign of George Bush, when he was competing with Ronald Reagan for the presidential nomination. Things had been in the working and controlling for decades and the stage was right for public take-over. Yes, the same year that George Bush DID GO TO PARIS TO BARGAIN FOR THE RETAINING FOR SOME ADDITIONAL SIX MONTHS--OF YOUR CITIZENS CALLED IRAN HOSTAGES. The 1980 Primary Campaign is a case where the established Press carried stories of the existence of the Trilateral Combine for the first time.

WORLD GOVERNMENT

The goals of the "Combine" are

simply world-wide control--through world government, pure and simple. They now control everything from your currency, property, political system to your Constitution, which is already treated as non-existent.

They foster the elimination of nation states, borders, independent currencies, and national governments. They have already written and presented a "new" Constitution and the U.S. is divided into approximately 10-12 "districts" which function federally, already. These will be called "states".

The Combine is anti-American, anti-religious, atheistic, and anti-Christian, anti-Catholic, and anti-Protestant--as well as being anti-Hebrewiac as relative to God. The Combine maintains lock-tight control over the United States through the Republican National Committee which finances destabilization campaigns against certain conservative organizations. The Government (Congress) is controlled (bought) by the "Israeli" lobbies such as the World Zionist Organization and the Anti-Defamation League. Funny thing--Israel has no national product other than weapons and arms--but the U.S. (YOU) pay them over \$3 BILLION in CASH and allow immediate tax-free investment back into your government controlled entities--you actually pay Israel some \$13 to \$15 BILLION per year--without recourse. Plus you are in the process at this moment of stockpiling weapons in Israel and paying for their military, housing, etc.

Alan Greenspan, of the PRIVATE CORPORATION NAMED THE FEDERAL RESERVE CORPORATION (NO TIE EXCEPT IN FINANCING OF SAME, TO YOUR FEDERAL GOVERNMENT), stands by to bring on 20% interest rates if the Combines policies are NOT followed by the

United States Senate and the House of Representatives. The Combine functions much as does the Communist Party in the Soviet Union and the Combine has its "Politburo" in the form of David Rockefeller, Henry Kissinger, and the publishers of the New York Times and The Washington Post, which are the party's two major mouth pieces! However, the Combine controls ALL media--press, motion pictures and television, as well as radio.

GET OUT

Stop and think about it. It is inconceivable that so many crises can befall a nation so quickly. Bank failures, the S&L collapse, now insurance companies and pension plans. It must be clear by now, to you readers, that decisions have been made to allow these events to occur. Indeed, the same group of people have ORGANIZED THE DEBACLES .

The Milken junk bond scheme was pre-conceived by his superiors in New York and in certain foreign capitals. The Federal government securities regulators observed what was going on and were told to "lay off". They knew that Milken was selling fraudulently based securities which would not stand an economic contraction. You will find the same Zionists (by their own projection) cropping up again and again and again in ALL these crises.

AMERICA IS AND HAS BEEN COMPLETELY BANKRUPT FOR WELL OVER A DECADE--THE BANKS NOW HAVE AMERICA AND THE WORLD IN FORECLOSURE--THE LAST STRAW IS YOUR CONSTITUTION AND IT WILL NOW BE SET ASIDE THROUGH EXECUTIVE ORDER BY GEORGE BUSH!

NONE of these financial crises are accidental. They are part of a

planned program to bring down the economic strength of your country to that of a third world nation and they have done so, i.e., America is bankrupt and yet the government and Mr. Bush continue to shower billions and billions of dollars all over the world to buy more shackles and strength for the central bank. This Combine has mortgaged EVERY ASSET OF EVERY AMERICAN AND WORLD CITIZEN. THE NEW WORLD WILL BE RUN THROUGH THE "COMBINE".

RUSSIA

Note today, that the summit meeting with Gorbachev and Bush is now postponed until "at least" "fall" while newly elected Yeltsin will be entertained massively next week, by your President. Beloved ones, you are all but on the eve of NUCLEAR ALL-OUT HOLOCAUST FOR RUSSIA DOES NOT WISH TO GIVE UP SOVEREIGNTY TO THE BEAST NOR DOES CHINA AND THEY STILL OUTNUMBER YOU AT LEAST FIVE TO ONE. Will you be able to buy Russia? Who knows? You are bankrupt at any rate and the funds worthless--the dollar is worthless.

I suggest you keep your change and get ready for a monetary exchange of somewhere in devaluation of 10 to 100--for they have not yet decided which it will be and this is the way the computer system has been staged for immediate operation capability.

You can purchase gold but they plan to make it illegal tender at some point and they also plan to freeze all bank accounts and safety deposit boxes and at some point early on, confiscate all precious metals.

Again, I see no real alternatives which will assure you of holding any assets for the intent is to strip you of ALL ASSETS! That

means, chelas--ALL ASSETS, PROPERTY, CURRENCY, ETC.

I can only suggest you consider getting out of those defaulting institutions (all of them) ASAP, like last month. The stock market climb is for the purpose of sucking in investors and capturing all assets caught in the collapse. The dollar will be worthless at some point early-on here and with it will fall all international currency values--so I suggest you get out of that also. You are headed for the "Mother of all depressions". By the way, the Iraq War WAS THE MOTHER OF ALL WARS--FOR THAT WAS ONLY THE OPENING SHOT!

Well, what can you do if you have CD's and a bit of money laid aside in investments? I really don't have pat answers for hoarding cash in great amounts will also just render it worthless for they will only allow a selected amount for exchange. Gold can be bartered under the table later but it will be difficult in the beginning because you will be watched through the magnifying glass and your society is now set up with "hot lines" and I guarantee you that you cannot so much as dig a hole in your own lawn without being reported to the authorities--already, so what will it be when the blade comes down?

You can invest in gold and have the gold held as collateral against loans--but that is worthless unless you have projects in which to immediately put that money to work for those funds will also come under devaluation of some type.

However, there will be some industry necessary during this period and there are places which will be immediately beginning to build in order to disperse funds--preferably through options and intent to do business but shifting all assets into "business". You can protect quite a large amount of assets if you incorporate in Nevada where there is

no reciprocity with the Federal Government--YET. But, you must keep your records in perfection to keep your shield intact.

"Off-shore" accounts are possibly good for a while and so might be some other currency--BUT BEWARE--THE COMBINE WILL DISALLOW THE RETRIEVAL OF ANY OF THOSE FUNDS AT SOME TIME EARLY ON FOR THE POINT IS TO GLEAN ALL ASSETS FROM EVERYWHERE. SO, IF YOU HAVE MONEY IN SWITZERLAND IT MIGHT BE SAFE--BUT THE INTENT IS TO PREVENT YOU FROM UTILIZING IT.

The same with currency of other nations which SHOULD rise in value as the "dollar" devaluates--but that is a planned LIE also--for the intent is ONE WORLD CURRENCY--ALREADY PRINTED AND PARTIALLY DISTRIBUTED, i.e., Soviet Union--from America's printing presses. Now you go with what your innards give you, but I tell you now, the plan is to break you ALL. Doom and gloom? I can't control that portion of your situation, dear ones, I can only report it.

You will have ones like Lawrence Patterson giving you information on investing in foreign accounts and currency and yes, they can give you instructions through his company as to HOW, etc. But he pushes "England" etc., when it is England where the Banksters are most trained to trap you! You are but again a colony of Great Britain with everything owed to the Queen and the Central Banks.

Yes, this is a last ditch effort to get your attention and give input as best we can for the time is up as they pull in the fragments and tighten the noose about your necks.

If you have minimal assets then I don't know what to tell you other than sit tight, cover all you can and

put aside some barterable items or at least interim items to sustain you during a period of scarcity. You see, your government has given away all your reserves of grain and sold all future supplies and now your grain fields are infected with molds and fungus which is devastating the major growing areas in your country.

Continue to bury your head if you like and blame Hatonn and space brothers all you want--but please, then, do not turn around as it comes down and say, "Why didn't you tell us?" We have been writing of little else than your soul and your plight since July, two years ago. Others have been at it even longer--for decades.

We ARE sent to pick up the pieces of you who turn unto God in Truth--not to save your ASSETS. But that is up to you--these messages, however, are written directly to God's people, for we are the Hosts sent in response. What you do is up to you--for we are on stand-by and will not interfere. The only interference there will be from the cosmic brothers is when effort is made to bring your annihilation toys into the cosmos and/or totally destroy your planet.

By the way, I need to set the record straight regarding the message I gave yesterday about the Swiss Banks and "no-name" accounts. What I gave you was "establishment" press item. As a matter of fact, the regulations are for accounts handled by go-between attorneys. If a man wants to go in and put ten thousand dollars, or whatever, into the bank in Switzerland, he is still given privacy. The INTENT is to stop that procedure for ALL--AFTER THE ELITE ARRANGE THEIR OWN ACCOUNTS--but you-the-people will soon be disallowed from getting your assets OUT, at any rate, as travel becomes totally guarded and controlled as well as the declaration of all assets coming or going

from the U.S., etc. Oh yes, they have thought of everything--so your only alternative, as I look at probabilities, is that which we have already pointed out. And, if you don't SAVE THAT WONDROUS CONSTITUTION--you are down the tubes, hook, line and sinker.

Truth of the matter--wait and see! The validity of a prophet is if what is given comes to pass--every time. The only thing in question here--as far as intent of the "Combine"--is when is most propitious--BUT, NO LATER THAN HAVING THE SYSTEM IN WORKING ORDER AND WORKING, BY YEAR 2000! That means a lot of stuff has to start coming down the funnel NOW and in the NEAR FUTURE--SO GUNS HAVE TO GO SO THAT YOU ARE DEFENSELESS AND ALL ASSETS HAVE TO BE GOTTEN FROM YOU. SO BE IT.

SUNUNU

You think Sununu was ill used? Not disciplined enough? Didn't think about it at all? And, what of the shifting going on with CIA, etc.

The plan is simply coming together while the Zionists line up their final battle leaders. Sununu actually forgot briefly that he worked for the Combine. Proof of the existence of this Zionist clique running the U.S. government can be clearly seen in the humiliating flap over White House Chief of Staff John Sununu's use of military jets over the past two years. This is a clear case of how the Trilateralist/Zionist government maintains TIGHT CONTROL over the administration--and has done so in the past--since being able to force Nixon out of the Oval office in 1974. Everyone understands the "power" in Washington. Sununu must take his instructions from Kissinger's employees or else face humiliation, disgrace and even firing. What is the problem? SU-

NUNU IS NOT GETTING ENOUGH OF THE DIRTY WORK ACCOMPLISHED!

For instance, what? The Combine wants a major bill passed by Congress--and that bill is the banking reform legislation to provide the sanctioning of the sale of and underwriting securities by the banks (which they are already doing "illegally" now). I have just recently written details about this bill which WILL get passed by the way! Sununu has failed to do a good enough job in getting the bill passed with the provisions the Combine wants integrated.

The warning is clear as a bell--don't forget who you work for--and get the jobs given to you, DONE--that you are instructed to by the messengers that come from Kissinger's office (in this case--Treasury Secretary James Brady). The Sununu case should convince the most skeptical reader that you have lost control of your country and your administration to foreign agents.

Chiefs of Staff in the past have routinely taken military flights without any comment from the nation's press. There is nothing wrong with the use of military jets 60 times over the past two years--indeed--it is totally routine. This simply points up that the Zionist power structure can utilize the most innocuous angles to "get" someone if need be. Sununu might be guilty of a lot worse things but he is as clean as the proverbial "whistle" in this matter.

MONEY FROM CAMPAIGN FUNDS

By the way--keep your eye on the politicians. There is a new rule afoot wherein when a Congressman retires he can walk away with all remaining campaign funds--i.e., if self-proclaimed Zionist Solarz steps down he steps down with a minimum amount of well over a

million and a half dollars in addition to his "retirement" benefits, etc. Chew that for a while before you throw another rock at me.

I have something else for you to ponder before I close:

ARE YOU A FREE MAN??

THIS COMES TO ME FROM THE CONSTITUTIONAL REVIVAL GROUP OF INFIELD, CONN.:

"Pity the poor, wretched, timid soul who is too faint-hearted to resist his oppressors. He has the intellect of a slave. He sings the song of the damned: ... 'I can't fight back, I have too much to lose'...I own too much property;...I have worked too hard to get what I have;...they will put me out of business if I resist;...I might go to jail;...I have my family to think about.' Such poor miserable creatures have misplaced values and are hiding their cowardice behind pretended family responsibility--blindly refusing to see that the most glorious legacy that one can bequeath to posterity is liberty. And that the only true security is LIBERTY...."

We must give up the idea that we "can't fight back". There are people who are more than receptive to the understanding of the loss of control of our country and the government. Help us by explaining to your friends and acquaintances the grave situation that faces this once great country.

MONETARY "DESERT STORM"

I am asked to take time here, to speak on how this "MONETARY DESERT STORM" is planned so that the people can be so deceived, for it IS difficult to conceive--but simple in orchestration.

First you have to look at interest rates and the purpose of manipula-

tion by the feds. The procedure is supposed to work thusly: billions of dollars are "restless" and with interest rate cuts those dollars would draw much lower interest returns. Thus, those funds would be expected to flow from money market funds--into this stock market being manipulated to pull in massive amounts of money. This gives the appearance of major gains to be made. This in turn is supposed to entice a massive flow of foreign capital back into the U.S. dollar. This would take advantage of the forecasted run in the Dow Jones Industrial Average to 5-6,000. It is not working as smoothly as expected--but then it was actually only supposed to run the market to about 3,500 and at least double or triple gold prices (literally).

To facilitate this "forecasted" (never to occur in reality) there would be a run-up in the Dow Industrial and here, several steps are under way. First of all, money managers are being pressured to adjust portfolios in favor of stocks. Secondly, the calculation of the Dow Jones Industrial Average has been changed to include a few stronger stocks--AND TO HIDE THE EFFECTS OF A RAPIDLY COLLAPSING ECONOMY.

In April the lead analyst for the national brokerage firm of Dean Witter, for instance, was fired because he had refused to increase the stock mix of his recommended portfolio. He was told, in effect, to raise the stock mix or be canned and so, he was fired. The man, according to the Wall Street Journal) chose to quit. Now, dear ones, this was right in the Wall Street Journal, so don't sing the no-news to me. The pressure is heavy, heavy on brokerage firm money managers to move money into stocks--OR ELSE. Look at most of your Money News-Letters and advertisements.

The reason for all this extra-legal

pressure is the risk of a collapse in the U.S. Dollar prior to when it is planned by the Combine. As the debts at the federal level continue to pile up and as your foreign debt continues to escalate--it will be more and more difficult to entice investment flows back into the U.S. Dollar.

Only the expectation of massive stock market gains will delay the Dollar devaluation. After all--real estate is certainly NOT GOING TO DRAW IN ANY MONEY. REAL ESTATE IS AS ALL OTHER THINGS--BANKRUPT AND SHORED UP ARTIFICIALLY TO GIVE DELUSION OF GOOD TIMES, CHARLEY.

At the very most, with the stock market manipulated, it remains as the only potential "draw" of dollars. Through the process of drawing in foreign capital--the goal can be reached of a few months more delay in the collapse of the Dollar. It could only postpone the collapse for a few more months, nothing more.

The reason the economy has suffered irreparable damage is as part of the price of the needed reductions in economic activity to merge the Soviet Union and the United States, as well as other aspects to this contrived and criminal dollar manipulation.

While they are talking end of recession, good market, etc., just this day as the shuttle supposedly landed at Edwards, less than 50 miles away another 600-900 employees of Lockheed were laid off--THIS DAY!

By the way the crew of the ship had a lovely flight all the way from Australia--bléss 'em all!

HOW DO YOU KEEP ALL THIS FROM THE PUBLIC?

Well, you keep all "INDE-PEN-

DENT" economic analysts off the media and require censoring through the press releases.

With the economy in a state of unmitigated decline, something must be done quickly to gain time; this includes cutting off negative commentary on the economy. To succeed in this, such well-known and respected shows as CNN's Moneyline and Public Television stock market commentaries such as the Nightly Business Report have been ordered to cut off all invitations to independent economists such as Aubrey Landston and Lacey Hunt, etc., now with the Hong Kong Shanghai Banking Corporation, who are no longer seen on these shows. In their place come people from the government or--directly from such Zionist-controlled firms as Goldman Sachs, Salomon Brothers and others who are in on the merger and who profit from it--in other words, the ones who have structured the entire scenario!

If you pay attention to the economic news, you will note that the chief economist at C.J. Lawrence, a subsidiary of Morgan Grenfell, was replaced because of his negative, but correct, reporting. Ed Heiman, the former chief economist at C.J. Lawrence, had provided an accurate picture of the declining money supply in recent years. His outstanding commentary cost him his position and all benefits with his firm.

Other extra-legal procedures are being used to falsify the record of economic activity, and misdirect investment decision-making. You must be very careful to avoid falling into the trap of purposely contrived lies and misinformation--**YOU MUST FACE THAT WHICH IS PRESENTED FALSELY UNTO YOU.**

I wrote, yesterday, for a personal situation so I simply ask that that portion, with deleted personal in-

formation, be added to this document--it had some excellent items which all should have available unto them.

Thank you for your inquiries; forgive us for being unable to answer all personal inquiries but it is impossible to cover it all--background is available in detail in all those 30 Journals and we have no facility for private input. We are not in the business, at any rate, of fortune-telling or foreseeing, except through physical manner, and certainly we force no one to even read the material, much less do anything with it if it pleases you not--all your actions are strictly up to you and your choices.

Neither are we in the business of telling any of you personally--where you SHOULD be. It is no business of mine where you choose to be or what you choose to do. I welcome your comments and general inquiries--I even welcome your personal inquiries but to answer the hundreds of letters is out of the question if we are to get all information to all who await. We treasure every tid-bit of confirmation for it is hard to be on this end of the pen and keys and publish in relative blindness. I believe you can see from the "quantity" of output that there is no time for any other activity and yet, it is our other activities which shall ultimately see you through. I simply ask understanding and that you please do not take it as personal affront if you get no immediate response to your correspondence for we are greatly appreciative of your notes and informative letters. We have a time of difficulty to walk through and we shall do very well if we keep focus on that which is important--**GOD**, for you will be shown the way as you petition **HIM** in intent to hear and see.

Hatonn to clear. Thank you for your attention and, Dharma, thank you for your service. Good-day.

6/15/91 #1 SOLTEC
SATURDAY

Antonious Soltec to speak briefly, Dharma; thank you for allowing my communication. I have been asked to comment on the widespread Earth activities. I wish, please, to refrain from any comment of political ramifications of the happenings for it matters not whether an earthquake is precipitated by man or by Mother Terra.

What you must attend is the apparent widespread occurrences which will appear unrelated--no, they are related both to the political and natural realm and they give you clues to possibilities.

As Hatonn told you in the past days--pay attention for there is massive movement in the entire circumference lip of the ring of fire (the Sea of Peace Ocean). I believe it is the Pacific Plate Tectonic, as you refer to it. Please note that Australia is NOT within those boundaries but is THE MOST IMPACTED by movement of the Pacific Plate. There is tremendous activity in the outreach portions of Australia and New Zealand. The Georgia (Soviet Union) is a different matter and is in established upheaval to cause the Soviet Union to remain united for as the Russian Republic becomes republicanized so will the other Bloc nations again rise up and Georgia is one which is already at a level of unacceptable restlessness. It is, of course, far more than that but it is a most dangerous game played when you tamper with Mother Nature. You people of Shan earth are either the most daring or the most foolish beings we have come upon in a very long time of traveling.

The primitive people of the Philippines are terrified, just as are the natives of Australia and New Zealand, for they know the underground is ready to "uncreate" those islands or project up the entire

ocean floor--which is going to cause happenings like you can only hold in the imagining. The atmospheric havoc is proof of that activity.

It is the location of Mt. Pinatubo that is most distressing to the Indians of the region for it is a part of the prediction (clues) of changes which would come upon the people and the world (which, of course, to them IS the Philippines and little more). The eruption could have been from Taal, Caniaon, Mayon and it would not have the same meaning as one which is dormant for centuries.

Now please, look to Japan and the earthquakes and rumblings--this is NOT unusual for Japan, but you might well be seeing eruptions of those volcanos in Japan, also, within hours or days. Whether or not you hear of it, there will be great numbers of tremblers in the Aleutians and right down through your chain of volcanos in the North American continent and through the entire circle to the south.

Earth man can precipitate earthquakes but he cannot control the activities very well, of volcanos. He can detonate high level nuclear explosions within the craters or from underground placement but to cause activity in the mountain itself, there has to be a hole opened into the pressure caverns. This is why eruptions mean far more to geologists of the observers in my geologic survey teams, than does all the earthquakes you can produce.

As you study the upheaval in Georgia, U.S.S.R., note its political proximity to both Turkey and Iran, the Black Sea and the Caspian Sea and remember the trouble in Azerbaijan and Armenia, both bordering to the south and to the south-east. You ones must begin to look at the WHOLE and stop using the telescope attached to the

kaleidoscope which simply blinds you through visions of colored glass.

The "state" of Georgia (U.S.S.R.), for instance, is a restless nation with many uprisings which have been quelled militarily--against the wishes of "Russia". Russia has over 146 million people to be reckoned with and Georgia has some 5.3 million to which the U.S.S.R. must account. Almost all the states of the Republic will side with Russia as the "party" grows stronger. Ah indeed, Yeltsin is a man with which to be reckoned and aid to little Georgia for earthquake relief may not be sufficient any longer.

Georgia can be most central in damage on an emotional level for it is in the western part of Transcaucasia and contains the largest manganese mines in the world. Well, what could that be worth? Lots! It is often a prime substance in the manufacture of steel, falling into the 6th octave periodic register of Elements, falling into the same octave wherein argon is the seed and running from fifth toward seventh includes potassium, calcium, scandium, titanium, vanadium, chromium, manganese and iron with cobalt on the cusp. So you see, you would have a much higher frequency, or "finer" steel than say, vanadium or chromium. Lower in the octave you have argon, chlorine, sulphur, phosphorus and silicon on the cusp. Moreover, manganese is a relatively low-frequency element and is utilized in producing low-frequency pulse beams. Indeed, the U.S.S.R. would not like to lose that commodity.

Further, Georgia is rich in timber resources and COAL mines. Basic industries are food, textiles, iron, steel but it is resource for grain, tea, tobacco, fruits, grapes and other agricultural related products. To maintain control, the U.S.S.R. MUST control at least Georgia,

Armenia, Azerbaijan and especially the Ukrainian SSR. In the Ukrainian SSR, for instance, are almost 52 million people. Can you now see how frail a reed Mr. unpopular Gorbachev actually is blowing in the winds of possibilities?

I recognize that I am a "geologist" by "trade" but my commission is to study your globe from that particular aspect within the "whole". I could recommend nothing more important to your PHYSICAL input than to get good reference material and KNOW YOUR WORLD. You ones of Earth do not even know your own bodies and almost NOTHING about your planet.

You speak of the "ring of fire" and yet you understand not the connections and why, for instance, eruptions in the Philippines are important! The Pacific plate "generally" outlines the "ring-of-fire" but oh, if you look no further, you are amiss in good judgment for there IS a Philippine plate which has great impact just as does the Indian plate which encompasses Australia. These particular plates are impacted greatly by the movement of the Pacific Plate. Note also that the coastal areas of the volcano chain and the major western coastal fault lines are within the North American portion of the American Plate, while areas of Central America and northern South America are in the Caribbean Plate. South America is in the southern portion of the American Plate. Now, you have to look at the area of Georgia which you will find in the Eurasian Plate which is affected by movement in both the American, Philippine and Pacific Plates. The magnificent Himalayas are the crumpled consequence, for instance, of an Indian plate pushing northward into and under rigid Eurasia.

Do you begin to feel your education is lacking a bit of valid input?

Precious brothers, you simply cannot expect to know nothing about your little world and then expect to be accepted without limits within the universal cosmic order. You as a species (civilization) of human physical beings are still quite in your infancy. There is nothing "wrong" with that, it is just so unlikely that your ability at this stage of development and knowledge allows you to participate in the great federation of the cosmic experience. You grow technologically into inability to control or cope with that which you tinker. You will find your brothers in the cosmos will not be very accepting of your demands in a council wherein you do not even know the tectonic plates of your own planet--and I promise you that the ones who develop the death rays and weapons do not know anything about the working order of your globe--much less do the politicians who control every facet of your existence in your physical experience.

Would this not be the wondrous gift one such as "Inquirer General" Cole COULD give unto his listeners--or would he simply lose those which proclaim him "entertaining"? You see, we of the Command do not understand the insults to your intelligence which you not only tolerate but encourage. "Understand" is not a good word for use herein, for we DO understand what is happening and what is intended by your would-be King Masters, but our difficulty is the lack of expectation on the part of you-the-people to stand against the insults upon your experience.

I believe it should not have to be from an alien being that you should be gaining your education regarding these matters--it should be from your learned teachers at your universities and kindergartens. DO YOU NOT REALIZE THERE IS AN ADULT WITHIN EACH OF YOU TRYING TO GET OUT?

Hatonn and Dharma are going to bring forth some very interesting information which might be worthy of your attention; you keep working with the thin person trying to get out from the overweight trap; the inner child coming into protection--NO, NO, NO! Within each is an ADULT trying to get past the whole lot of the garbage! Beyond the tending teddy bears. I believe Hatonn will have you cuddle your Constitution and NOT your teddy bear and binkie. Haven't all of you slept with your binkie long enough??

When God says "come as children unto me", He doesn't mean with binkie and bunny--he means with curiosity, flexibility and eagerness to come into KNOWLEDGE with Himself--he cares not about your sexual, physical food preferences nor other of the physicalness--YOU MUST COME INTO KNOWING THAT ALL OF THOSE THINGS ARE OF THE FLESH PHYSICAL EXPERIENCE AND YOU--YOU--WILL COME INTO MATURITY AND KNOWLEDGE OR YOU WILL LINGER WITHIN THAT SHROUD OF DISCONTENT AND RESTLESSNESS. SO BE IT.

You-the-people are on the brink of allowing the Puppet-Masters to commit Particle/Atomic Suicide of a Planet. Is it not time you gave up your binkie and stopped this insanity?

I see that I have outstayed my welcome and will, therefore, give my appreciation--with a reminder or two. Within the next few years of your counting, things are going to heat up from your own place (I DO NOT MEAN GLOBAL WARMING BS) and from your atmosphere--you are going to have a lot of radioactive debris pouring back in on your orb and if you don't get with the program and petition assistance, you are going to all get a very big hotfoot.

I ask in closing, Dharma, that you reproduce an article you will find regarding the solar flares--also nonsense as projected but deadly if the cover-up does NOT STOP!

*Release: Thurs., June 13, 1991.
New York Times News Service
[This is THE ESTABLISHMENT
MIS/DIS-INFORMATION RE-
SOURCE]:*

Waves of charged particles thrown off by the sun have caused renewed disturbances in Earth's magnetic field in recent days, disrupting radio communications and apparently disabling power transmission equipment in Virginia.

At midday Wednesday, a new wave of the particles hit the magnetic field, indicating that "we're beginning a very disturbed period," said David Speich, a scientist at the Space Environment Laboratory of the national Oceanic and Atmospheric Administration, in Boulder, Colo. His agency predicted that as a result of the disturbance the Northern Lights could be visible as far south as Tulsa, Okla. [This is a setup to allow for all manners of sky activity without a person questioning 'why or what!]

A round of disturbances, which scientist call geomagnetic storms, began June 4 [Let's see now, you launched the pre-missiles and then the shuttle on - -?], in response to a disturbance on the sun three days earlier. Solar flares have sent waves of protons and electrons toward Earth, literally pushing the planet's magnetic field. When the field moves through Earth's crust, it generates electric currents, which can jump into power lines and disrupt transmission equipment. [I suppose this is the same technique that HIV virus

uses to "jump" from person to person or fleas onto a dog? If this were true then why do you need ANY other kind of electricity production????]

The Virginia Electric and Power co., said three capacitor banks failed simultaneously Monday. The capacitors are used to maintain voltage on transmission lines.

"It didn't present any extraordinary problems to us," said Larry W. Ellis, senior vice president of the power company, because the demand for power was not at a peak.

If a geomagnetic storm caused transmission to fail at a time when the system was fully loaded, some experts say, a wide-scale blackout could result.

The particles also disrupt the ionosphere, a layer of charged particles. In some kinds of radio transmissions, the ionosphere is used to bounce the signals back toward Earth.

In addition, the particles can deliver a radiation dose to passengers on airplanes on trans-polar flights, including most flights from the United States to Europe. [If I were you, I would be shaking in my booties and binkie about now!]

As the solar storm deforms the magnetic field, it increases the size of the polar region--the effect that makes the Northern Lights visible so far south. The particles are drawn to the polar region and, interacting with molecules of the atmosphere or aircraft, can shake loose neutrons, which then irradiate people. [I have never heard more insulting hog-slop in my experience.]

By some estimates, the dose on a single flight, especially at high altitude, can be twice as large as for many diagnostic X-rays.

If the solar storm intensifies, [which they undoubtedly plan to develop] it could add slightly to the dose of radiation that people on the ground routinely receive from the sun and other stars. [Getting ready to blame God, perhaps, and faulty ozone layers and greenhouse effect and blah, blah, blah for the radiation deaths which they intend to now dump on you-the-people? If you don't wake up--you won't EVER be allowed to wake up in this "walk-through".

I suggest that no one, i.e., T.D., write in unless he has some verification of the above account--AS I PRESENT IT, for you will not get further explanation of "what they are doing to you now" from us--**YOU BETTER GET BUSY AND TEND THAT CONSTITUTION AND OTHER MATTERS AND DEMAND TRUTH--NOT A BIT OF "EARLY" INFORMATION AND GOSSIP FROM US.** Ignorance might be "bliss" but it sure is going to wipe out a planet! So be it.

Soltec to clear, please. I believe that I am being now asked to turn the forum over to Germain instead of Gyeorgos and therefore I again thank you for your attention and petition you to give thought to these things come upon you for they are indeed urgent to your journey and the outcome of your journey. I salute you and sincerely suggest you begin to study most carefully the lies given to cover the Elite actions. Salu.

COMMENT FROM GERMAIN

Before I take leave, please allow comment on an observation regarding the "child" vs "adult". You are experiencing in an illusion of differing "characters". I would caution all of you to ponder that which I am going to say regarding the "child". God asks that you come in "child-like" manner. HE DOES NOT SAY "CHILDISH". "Child-like" is represented in proper maturity of given stature of growth retaining the curious and seeking after KNOWLEDGE regarding his world and being. "Childish" is a pretense at being something which you are most definitely NOT. There is great difference in projection and that which you might think to be cute and "child-like" is usually most inappropriate and indeed foolish. I recommend that each of you take careful perception of self and see whether you play a game in "childishness" or project maturity in "child-like" growth, participation and seeking after learning. Teddy-bears, binkies and blankies do not cut it after leaving of the cradle--for child or adult! Salu.

I AM GERMAIN

OUR NEWEST JOURNALS

GOD SAID: LET THERE BE LIGHT AND CREATION BECAME

PLEIADES CONNECTION VOL.II

By Gyeorgos Ceres Hatonn

The thought of God is LIGHT.

LIGHT is all there is. ALL springs from, and returns to, LIGHT, the thought of God.

The "War in Heaven for Men's souls" between God and Lucifer,

the Light and the dark forces, cannot be comprehended without an understanding of the "physics" of the Universe.

Returning to God requires rising above the physical so dark forces' thrust is ever to ensnare man in the physical, fleshly, "things" of "wealth" and "power" through man's ego.

Shedding our attachments to those physical things, and "highs" associated with sex, drugs, alcohol, thrill/life-risking sports (including war), etc., requires KNOWING that there is more--something better.

This book, a primer, provides the basic understanding of what we are, where we come from and return to, why we are where we are and for what, and how to get the most from this experience.

And, it will help you begin to free yourself from the density and negativity of this experience to take that next step to your oneness with GOD/ATON, the ONE LIGHT.

Hatonn also keeps us up to date on critical National and World Events.

MATTER, ANTI-MATTER & WHAT'S THE MATTER By Gyeorgos Ceres Hatonn

Hatonn gives us much more information on a large number of topics in this JOURNAL and again he keeps us updated with the **TRUTH** about the latest news.

He includes many interesting comments about spaceships including certain specific frequencies pertaining to them and specific manifestations at certain areas of the earth grid system. Descriptions of their exterior and interiors are also given.

Some of the other topics he covers are: The importance of the new Challenger shuttle replacement - Robotoids, Synthetics and Neutrals

- Little Gray Aliens - Continual Update on the Middle-East Situation - Bush and the trip to Paris which he denies - The purpose for the reported alien visit with Bush at Camp David - The history of money and why and how it has to be changed before economic and social problems can be solved - The plans for a new Central American canal using atomic explosions--**SOON**--and the severe consequences - **666 and the Bar Codes** - An explanation of Creation, etc., etc.

CONSTITUTION KIT

For those who want to know how they can help save our Constitution--we now are offering a detailed kit of information about our government and the Constitution to help in preserving our freedoms. The kit is available to individuals or groups for \$8.00 per kit, or for \$20 POST PAID with **RAPE OF THE CONSTITUTION** book included.

RADIO SCHEDULE FOR GEORGE & DESIREE'

June 20, 4-5 PM KSDO Karen Carter San Diego, CA.

June 22, 8:30-10:30 PM WTIW Tony Ponseta New Orleans, LA.

June 28, 12-1 PM WLTH Frederic King Gary, Indiana

July 1, 12-2 PM WNDE Rick Gieser Indianapolis, Ind.

SOME OF THE PHOENIX JOURNALS:

Sipapu Odyssey
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 Sands
Shrouds Of The Seventh Seal
The Bitter Communion
Counterfeit Blessings
Matter Anti-Matter
God Said: Let There Be LIGHT
The Phoenix Express Vol's I & II (\$15)
The Phoenix Express Vol's III & IV (\$15)
The Phoenix Express Vol's V & VI (\$15)

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

Write for Quantity Discount. Available from America West or your Local Distributor.

Express is \$20 per 13 ISSUES for U.S. & Canada (including back issues for current Volume) or \$75 per 52 ISSUES. FOREIGN is \$30 per 13 (1 Vol.) \$110 per 52 issues.

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

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

IF YOU ARE UNABLE TO AFFORD A SUBSCRIPTION TO THE EXPRESS TRY SHARING THE COST WITH A FRIEND(S).

"NEW WORLD ORDER"
KEEP AMERICA INDEPENDENT

An Open Letter to George Bush

George Bush
1600 Pennsylvania Avenue NW
Washington, DC 20500

Mr. President!

Congratulations on the outcome of your war! You really kicked the stuffing out of those Iraqi towel-heads, just like you promised you would.

Golly, it was a fun war! All of us television watchers got a real buzz watching your “smart” bombs blow those camel jockeys out of their bunkers and seeing your B-52s blasting the Iraqi population back into the Stone Age. Not that they had advanced much beyond the Stone Age even before you started the war—which is a good thing, I guess, because otherwise they might have been able to put up a real fight. You certainly know how to pick them, Mr. President!

As one ex-flier to another, let me tell you that when I saw our boys taking off in their jets from our bases in Saudi Arabia I was really itching to be sitting in the cockpit of an A-10, shooting up Iraqi armored columns with a 30-mm gatling gun. There’s nothing like a blood sport to build public support for a country’s leader, as the Roman emperors knew, and the show you gave us was every bit as exciting as anything that ever happened in the Colosseum. You’re right up there with Caligula and Nero now. Nobody will ever call you a wimp again!

For a while I was worried that some of those meddling peacemakers would short-circuit your ground offensive with their diplomatic maneuvers before you could get it started. I guess you had the same worry, but you handled the situation superbly by giving old Saddam an ultimatum you knew he couldn’t possibly comply with and then launching your attack immediately, before any of those diplomats could get into the act again. Smart move!

Even smarter, I think, is the way you convinced the American people that your war was *their* war: the way you made them believe that they were fighting for *their* interests instead of for you know whose! It took you a while, of course, to come up with a credible reason for starting the war, and I must confess that at first I was embarrassed every time I heard you switch from one rather transparent excuse to another. I’ll bet the folks over at the Israeli embassy were really becoming impatient with you. But then you hit on your “naked aggression” slogan, and they swallowed it. I mean, you even had the boobs repeating what you told them about it being better to fight Saddam in Baghdad now than having to fight him in the USA later! You were able to make them believe that old Saddam had the will and the means to pose some kind of threat to America, despite all of the plain evidence to the contrary. That shows real political skill! And when people are stupid enough to let themselves be manipulated like that, why shouldn’t you do it?

I don’t want you to think that I’m trying to flatter you, Mr. President: of course, we both know that you weren’t able to trick the people into supporting your war all by yourself; without the help of the controlled news media you couldn’t have done it. I mean, suppose some of the news reporters had wanted to create a little doubt in the minds of the American people about your motives in wanting a war and had asked you some hard questions during your press conferences. Suppose they had asked you just what you mean when you talk about fighting for a “new world order”; suppose they had made you *really explain* that one. Or suppose they had pressed you for an answer as to just what threat Saddam could possibly pose to America. Or they could have given you a hard time with questions about whether it was worth the life of a single American to put the Emir of Kuwait back on his throne. They might even have asked you whether you deliberately set Saddam up by encouraging him to annex Kuwait in the first place. (Remember how your State Department told him last summer that the United States had no treaty with Kuwait and did not consider a dispute between Iraq and Kuwait to be of interest to us? Remember? You and Jim Baker really slipped one over on him, eh?).

But the reporters never put you on the spot, did they? They never asked you, “Hey, Georgie boy, isn’t it true that Yitzhak told you that if you wanted media support for a second term you’d better smash Iraq for him?” They never asked you why you were so concerned about the rights of Kuwaitis and couldn’t care less about the rights of Palestinians. And when you would start talking about your “new world order” at press conferences they’d just study their shoelaces and then ask you a question about something altogether different. They didn’t even give you a hard time about atrocities: there was hardly a mention about our pilots strafing those buses full of Iraqi schoolchildren, or bombing that baby-formula bottling plant in Baghdad you said was a poison-gas factory, or targeting that air-raid shelter full of civilians your generals claimed was a military command bunker. Quite a difference from the way they reacted to My Lai, eh? Really good to see the media people acting like Americans for a change, wasn’t it?

But, hey, you had the fix in with the media from the beginning, didn’t you? I mean, I saw the sly smile on your face when you said that you could guarantee that your war against Iraq wouldn’t be like Vietnam. What

you meant was that you knew the people in the controlled media would be backing you instead of bucking you, like they did to Nixon. You knew you could count on their collaboration, because, after all, the people who pay their salaries are the people you started this war for. That's why NBC's Garrick Utley was smirking approvingly while some idiot he interviewed for the NBC Evening News just before your *Blitzkrieg* started was babbling about what a threat Saddam's aggression was to America and how we had to stop him now.

Of course, the less said about the stringpullers behind your war the better, right? I just thought I'd mention it, because there have been some leaks. I mean, some of our people thought it was really *too much* when the Israelis claimed *we owe them* \$13 billion for not hitting back at Saddam for his pathetically ineffective Scud attacks, and these taxpayers said, hey, what about the \$50 billion *you owe us* for fighting your war for you? But I think that most of the voters didn't pick up on that; they were too busy tying yellow ribbons on everything in sight. If you and Jim Baker keep up the pretense of applying pressure to Israel (that'll be the day!) to help cool things over there, the boobs here will never figure it out. I just hope you haven't left any tapes of Oval Office conversations between you and old Yitzhak lying around where some anti-Semite might find them and start blabbing. Remember what happened to Nixon?

Well, I'm sure you do, and I doubt that the true story about why you were so eager for this war will ever come out. I mean, why should it? After all, everybody—except the towel-heads, of course—is really happy about the way things have turned out. Not only did you give the Jews what they demanded, but you also gave the American people a real treat too. I mean, it feels *so good* to be able to be patriotic and to wave the flag without being attacked by the media as fascists or rednecks. And it's been a while since we were able to give somebody a real stomping without having to worry too much about him hitting back. I think it's good for everybody to let off a little steam and forget about domestic problems by kicking the bejesus out of a bunch of foreigners every now and then, don't you? And, of course, it didn't hurt a bit that your war took the pressure off a lot of people in the savings-and-loan business for a while, including your son Neil.

There are some party poopers, of course, who worry about what you've done to the image of America as a peace-loving, civilized nation. They say you made a mockery of the whole concept of collective security through the United Nations by bribing some countries and twisting the arms of others to put your "coalition" together. They say that what you did in the Persian Gulf was nothing but old-fashioned gunboat diplomacy at its worst—that you've confirmed what Third World people have been saying for years about "Yankee imperialism" and "neo-colonialism." Some bleeding hearts even complained that your bombing of the fleeing Iraqi troops who were leaving Kuwait, just so you could run the body count up to 150,000, was a shocking case of overkill.

Well, what the hell! Everybody knows that all of that liberal talk about respecting the rights of smaller nations and "the rule of law" in international affairs is a crock. The only law that rules is the law of the jungle, just as always. Might makes right, I say. I know *you* can't afford to say that yourself—at least, not publicly—but you let everybody know what you really think about international law and the rights of smaller nations when you invaded Panama to arrest their sleazeball of a president more than a year ago. Good move! We both know that force is the only thing greasers and towel-heads respect. We have to let them know that if they won't elect the kind of leaders who'll take orders from us, we'll kick their asses, as you yourself said so well during the (ha, ha) "diplomatic" phase of your war against Saddam.

Before I close this letter, Mr. President, maybe I should tell you about one little worry that I have. I know there's not much chance of this happening, but just suppose that some day this country gets a truly patriotic government—a government headed by people who put the genuine, long-term interests of the American people ahead of everything else, even the next election. Suppose such a government starts a formal inquiry into your war, and suppose you're still alive at the time. Suppose the truth comes out. It could be pretty embarrassing for you, if not downright dangerous.

I mean, your . . . how shall I say it? . . . your *criminal* use of American resources and military personnel—sending American soldiers off to kill and be killed for the benefit of a foreign power instead of to defend genuine American interests—might be construed as treason. And what you did to the Iraqis might be considered genocide. Not that *I* look at it that way, you understand, but *some* people might. Suppose people of that sort get into the government, Mr. President.

Where will you hide?

Sincerely,

William L. Pierce
Chairman, National Alliance

ention flyer 791 and receive
free copy of our big book
atalog for patriots!

Distributed as a public service by the National Alliance.
Interested persons are invited to write for further information.

NATIONAL ALLIANCE • POB 2723 • ARLINGTON • VA 22202

Recorded telephone message: 703-573-3420