

CONTACT

The Phoenix Project: A LIGHT IN EVERY MIND!

*"YE SHALL KNOW THE TRUTH AND THE TRUTH SHALL MAKE YOU MAD!"
"NOW THAT YOU'RE MAD, LET'S FIX IT!"*

VOLUME 13, NUMBER 11

NEWS REVIEW

\$ 3.00

JULY 23, 1996

Expert Walter Bowart On *Mind Control*

Shocking Truth From The Cutting Edge

7/17/96 RICK MARTIN

The following is an interview with recognized mind-control expert Walter Bowart, author of THE famous encyclopedia on the history of mind control: Operation Mind Control. This interview took place on June 21, 1996. For those of you wanting to obtain a copy of his 800-page treatise Operation Mind Control, you may do so (only) by joining the Freedom of Thought Foundation for a fee of \$100 (the book is free) at: P. O. Box 35072, Tucson, AZ 85740; email: freethot@juno.com; phone (520) 690-0911. We invite you to sit back and read along with this "stream-of-consciousness" interview which covers a wide variety of topics. I believe you will agree it makes for very lively, sometimes poignant, often humorous, and definitely shocking reading.

CONTACT
P.O. Box 27800
Las Vegas, NV 89126

FIRST CLASS MAIL

FIRST-CLASS MAIL
U.S. POSTAGE
PAID
Mojave, Ca. 93501
Permit No. 110

Rick: Let's do this backwards and begin with your Timothy Leary article. You don't know this about me but, being from the Bay Area, I have some of my work background at the Drug Detox Unit of the Haight-Ashbury Free Medical Clinic, where I worked for a number of years...

Walter: LSD Socks?

Rick: (Laughter.)

Walter: Did you know him?

Rick: No. (Please see **Shocking Truth From The Cutting Edge**, p.13)

INSIDE THIS ISSUE

On Kudos, New Products And Lawyer "Jokes", p.2

Ray Bilger: The Sordid Story Of
Santa Barbara Savings & Loan, Part II, p.3
The News Desk, p.5

More From: *Fire From The Sky*, p.6

From Soltec: Watch Closely As The Titans Clash, p.8

Interesting Times When The Titans Clash, p.9

New Executive Order & Other Hot Potatoes, p.11

Hilarion: Our Responsibility Toward Balance & Healing, p.23

Light Network Growing Strong, p.24

We're Already Well Into *The Dead Zone!* p.25

Amazing Crop Circle Photo, p.28

Sordid Connections Thru Yale's *Skull & Bones* Society, p.31

Apocalypse Here? Plus Hot News About TWA Flight 800, p.33

A Sincere Prayer, p.37

On Kudos, New Products And Lawyer "Jokes"

7/16/96 #2 HATONN

A TRIBUTE TO OUR NEWEST INVESTIGATIVE JOURNALIST

BANKING AND NEW WORLD INSANITY

I offer appreciation to RAY BILGER, who is deeply involved in ferreting out the cover-up antics of the "West Side" Savings & Loans [see story on p. 3].

I had told Ekkers that the failure of the S&L to actually hold a sale as advertised on their property—was widespread in practice as was the hook-in-and-up with the RTC [Resolution Trust Corporation], the politicians, and would go all the way into and through the White House. If you are keeping up with Ray's series—you will see and confirm that I was correct. Now, perhaps, it can be seen why the experiencing of the Ekkers becomes important to ALL OF US! Theirs is only one slightly more visible tale of your changing world of discontent than possibly others—but it must be this way so that, from one, we can all have learning. So, too, are the trials and tribulations of the ones who come and leave simply hurting and taking. Many CLAIM truth and desire for service—but it is not so, for searchers cannot "find", for that ends their ability to refuse responsibility and REALITY. It is so much more destructive, but somehow satisfying, to an individual to BLAME another for all misdeeds, misfortunes, et al. While you play your silly games—the shrewd manipulators do a job on you, and so it goes, over and over into endless cycles of human travail.

I thank Ray for doing this superb job for unless you can "connect the dots" and learn the players, you can't win the game. Moreover, you are going to find that ALL the manipulators of great merit—are FEW IN NUMBER. The same names will pop up in every dastardly situation. They cannot enslave you-the-people if you but wake up and see the TRUTH. You don't even have to go to war, shoot anybody, blow up anybody or hack anyone. BUT YOU DO HAVE TO BECOME INFORMED.

OUR PRODUCTS VS. THAT OF DAVID HUDSON

All day we have been deep into conflicting and contacting and contracting along with working at getting out some of the new products we have promised. We have materials for the "vortex apparatus" and, given a bit of time and some words to paper to give you instructions and information, we will have even more.

I am asked what we have that may or may not be what David Hudson has? I don't know because we can already offer what he "will" offer. We have the product that he has found offers that wonderful "stuff" he calls ORMEs [Orbitally Rearranged Monoatomic Elements], I believe. We call it GaiAura, as in LIGHT ENERGY—but I think it is the basic, give or take, product. We reap it from the volcano overflow of elderly volcanoes

wherein the froth has hardened into lightweight stone which becomes a new substance as it catalyzes with the carbon crystals of the silica-based Poslin. Some people call this product Pumice but that is NOT correct. Pumice is IN this product but so too are myriads of elements you CANNOT get from other earth products, even the rare earth elements. We have the rare earth elements as well, with their various oxidized forms AND their isotopes. We guard our sources very, very carefully, as you might suppose.

We can take the other approximately 77 to 80 minerals of which you know and which are offered in products—however, unless you get ALL of the available minerals on and off the charts—you are MISSING something. The human body was CREATED with a USE for EVERY UNIVERSAL ELEMENT WHICH, IN THEIR MOST BASIC FORM—MAKES OR CONVERTS TO LIGHT.

We are working on packaging which can be offered to you in a palatable capsule form. These, with charged water, are the basis of total regeneration. Working together these elements will entirely change the mental processing. These ARE THE products which are utilized by the most honored Tibetan monks seeking the "Keys to the Kingdom". Is it not interesting that, as with the things of great riches—they are ALL right at your feet in your own dooryard? You don't have to be a Tibetan monk to experience God in reality of mental connections. YOU are no less important to GOD than is a Holy Monk. Moreover, these things are simply the things of GOOD HEALTH. Remember that everyone has "health"—the point is to have GOOD health and not ill-health. We have been offering the living form of

these integrated elements in Gaiandriana since inception of the products. We have simply produced, genetically, DNA, RNA perfection in LIVING cells called Drias and Drios, for everything in the Universe is in sexed pairs.

As soon as I have time to attend the listings of the elements known to be available in the products New Gaia will offer, we shall get them to you. Labels, containers, instructions, and simply "handling" is the anathema of human existence. The product sits while the human regulations are having to be met, tested, regulated and then they still can't find out what or how we produce the products. It is really quite amusing for the inspector can WATCH and even himself add these KNOWN products to the containers of Drias—and after incubating, maturing and changing into living cells—the individual additives cannot be isolated any more than a researcher can actually break down human cells into an itemized list. LIFE is like no other thing and perhaps it is why it should rest in no other hands than those of our Creator.

Can you imagine what is, and actually is, happening as the legal dudes try to decide about life, cloning, death, abortion, creation, etc.? The attorneys can't see beyond the most basic banking operations and, he who has the most money to spend on the individual—is the individual who wins the battles and legal conclusions.

My beloved friend from New Zealand, Lester K. sent Dharma a greeting card which is worthy of repeating:

ALL I NEED TO KNOW ABOUT LIFE I LEARNED FROM MY LAWYER

"Sue now, ask questions later ... Be sure to get a signature ... Never admit anything ... Practice looking innocent ... Don't forget to write off those BMW payments ... Never give free advice ... Some people will do anything for money ... All people will do something for money ... Some laws are made to be broken ... The longer you talk, the more it costs. [H: Especially useful in depositions.] Be sure to duck if the judge throws the book at you ... Always get out of jury duty ... If you talk fast enough, you can fool almost anyone ... Always smile on the way to the bank ... There's always a loophole ... Dressing for success can cost a fortune... *And remember, as you litigate through life... it's a lousy job, but someone's got to do it.*"

The offering here is amusing; however, the FACTS are that if everyone simply treated everyone else in a goodly manner—there would be no lawyers, attorneys, judges—OR INJUSTICE.

BALCONI APPOINTMENT 2165
4500 PINE MOUNTAIN 51000000

Banksters' Shenanigans

The Sordid Story Of Santa Barbara Savings & Loan

Part I of this thoroughly researched story began in the 7/2/96 issue on page 10.

7/18/96 RAY BILGER

Part II

This series began with an exploration of some of the events that had occurred up until the end of 1987. However, what occurred within that time frame has not been exhaustively examined, and things that were explained only on the surface need to be studied more in depth to show some of the players who have not yet been fully revealed. Make no mistake about it, the level of corruption involved with Santa Barbara Savings & Loan was indeed quite staggering.

The situation with Drexel [Drexel, Burnham & Lambert] and Boesky and their involvement with Financial Corp., of Santa Barbara (F.C.S.B.), the parent company of Santa Barbara Savings & Loan Association, (S.B.S.L.A.), was clearly set forth in the F.C.S.B. and S.B.S.A. lawsuit brought against Drexel and Boesky in United States District Court, Central District of California, case no, CV-89-0005987. Named in the complaint is one Victor Posner, allegedly "involved in the illicit relationship with Drexel and Boesky". "(Ivan) Boesky purchased stock of various corporations, including Fischbach Corporation" (a corporation in which Victor Posner had a controlling interest), "and Boesky purchased and sold securities at the direction of and for the benefit of Drexel" to F.C.S.B.

In 1993, in a New York federal court, Victor Posner was found guilty of having participated in the fraudulent scheme to take over Fischbach Corporation in 1984. The Securities and Exchange Commission (S.E.C.) had charged that, with the help of Drexel, Victor Posner and his son, Steven, secretly arranged to place Fischbach stock with Ivan Boesky to conceal their intention to seize control of the company. Drexel and Boesky pleaded guilty to felony charges stemming from the transactions. Victor Posner appealed all the way to the Supreme Court of the United States, which declined to review his case.

Victor Posner is known as what is termed a "corporate raider", one who acquires and builds up corporations only to then loot and destroy them, and he had very extensive holdings. William Pallot, who has known Posner since 1958 and served on the boards of many Posner companies, said of Mr. Posner, "Victor did such a wonderful job building, but an even better job destroying." The way in which Victor Posner op-

erated was apparently not appreciated by everyone, and Victor was obsessed with security, almost always appearing with his entourage of bodyguards. One of Posner's most distasteful habits was his appetite for teenage girls.

Posner had been investing in junk bonds offered by Michael Milken since the mid-1970s having been recruited to Drexel by Drexel's Donny Engel. Engel, not fully approved of by everyone at Drexel, knew how to deal with clients like Posner, by catering to their sexual desires. Yet Posner did seem to have some very high-level connections.

One of Posner's many companies was Sharon Steel Corp. of Pennsylvania. When former C.I.A. Director William Casey was in private practice, prior to going to the Agency, Sharon Steel was one of his clients from 1976 to 1981.

Another man with high-level connections, Armer White, was a director at Sharon Steel Corp. According to Pete Brewton, author of the book *The Mafia, C.I.A. & George Bush* (S.P.I. Books, 1992), a former chief examiner for the Texas Savings & Loan Dept. and several other people, had heard that Armer White was a friend of President Ronald Reagan.

Posner hired Leonard Pelullo as a consultant to Sharon Steel in 1987. Pelullo was a Miami developer and Mafia associate, and a borrower at American Savings & Loan in California, where Philip Brinkerhoff was president. American Savings was also a huge buyer of Drexel junk bonds.

Posner had long retained Attorney Edward Bennett Williams, the famed Washington criminal lawyer. Williams, one of the most well known of American criminal defense lawyers, has defended such notables as Senator Joseph McCarthy, Teamster boss Jimmy Hoffa, financier Robert Vesco, former Treasury Secretary John Connally, and former Congressman Adam Clayton Powell.

Victor Posner had also owned NVF Company, a plastics and fiber manufacturer. Posner had plundered and looted the company for decades, siphoning off mil-

lions of dollars, finally forcing it into bankruptcy. A year later, Posner and American Financial Corporation (run by another corporate raider, Carl Lindner, a long-time friend of Posner) tried to buy back NVF Company from its creditors. Carl Lindner, one of Drexel's biggest clients, is a long-time friend of George Bush, and was a major donor to the Bush presidential campaign! Carl Lindner was also the owner of Ocean Reef Club on the north end of Key Largo, Florida. George Bush frequented the club for fishing trips with Lindner and friends. The club's airstrip handled much of the cocaine brought into the country by Jack DeVoe, C.I.A. gun runner. Lindner was at one time Michael Milken's biggest client for junk bonds. Lindner controlled Hunter Savings & Loan in Ohio, a big purchaser of Drexel junk bonds. Lindner was the biggest S&L-connected contributor to congressional campaigns in the 1980s.

In the 1960s, Charles Keating and his Cincinnati law firm represented Lindner. Keating went to work directly for Lindner in 1972, and moved to Phoenix, Arizona in 1976 to take over Lindner's home building company, changing its name to American Continental Corporation. American Continental then bought Lincoln Savings & Loan in 1984 with the help of \$51 million provided by Drexel. Of course, we already know about Charles Keating, Lincoln Savings, and the 5 U.S. Senators. There is also strong evidence of Carl Lindner having C.I.A. connections. This web of deceit appears to go in every direction and includes almost every prominent individual in government.

Posner was at work in other shady deals with Drexel, including a takeover of National Can Company (of Chicago), which involved Posner, Drexel, Carl Lindner, National Can's investment banking firm of Salomon Brothers, and a host of others. Posner proved to be very lucrative for Drexel. Posner, who also owned a major controlling interest in Arby's and Royal Crown Cola, among many other corporations, at one time tried to buy Sunrise Savings, an S&L in Boynton Beach, Florida. Sunrise Savings is unique in that it is the only known case where there is a public record that Vice President George Bush intervened on an S&L's behalf. Sunrise Savings C.E.O. Robert Jacoby met with Vice President Bush in Washington, in 1984, complaining of federal regulations being too tough. Bush called a woman who worked underneath Ed Gray (then Chairman of the Federal Home Loan Bank Board) and told the woman to back off from Sunrise.

In the late 1970s, Drexel began hosting an annual high-yield bond conference as a new strategy to promote their junk bonds. By the mid-1980s, this conference would utilize entertainers such as Frank Sinatra and Diana Ross, and host other corporate raiders such as Sir James Goldsmith, the legendary anglo-french financier. (Sir James amassed a huge empire, often through hostile takeovers. Drexel had backed Sir James in his takeover of Crown Zellerbach Corporation, the forest-products and paper company based in San Francisco.)

BOUND & GAGGED—By Dana Summers

Editorial Policy

Opinions of the *CONTACT* contributors are their own and do not necessarily reflect those of the *CONTACT* staff or management.

Victor Posner, who was associated with people who had direct relationships with Ronald Reagan and George Bush, supplied the junk bonds which Boesky and Drexel sold to F.C.S.B., the parent Company of Santa Barbara Savings & Loan. But is there a more direct connection to White House involvement in the S&L? This sordid story is just unfolding and is by no means over yet. What about possible Mafia connections?

In the background article which preceded the Santa Barbara Savings & Loan story, it was pointed out that the authors of the book *Inside Job* (McGraw-Hill, 1989) found clear evidence of either mob, or Teamster, or organized crime involvement at nearly every S&L they researched for their book.

Herman K. Beebe, Sr. (of Louisiana), whom the authors of *Inside Job* considered to be a "veritable godfather" of S&Ls and banks, reputedly had extensive connections with powerful Mafia personalities, including Carlos Marcello, the powerful New Orleans Mafia boss. Through the 1980s Beebe and his associates reportedly had a major controlling influence in no less than 52 banks stretching from Texas and Arkansas to Florida, and in no less than 29 S&Ls stretching from California to Ohio (this included three S&Ls in California, two in Beverly Hills, Los Angeles County, and one in Newport Beach, Orange County).

A rather interesting note about Beebe was what he did in 1984 when federal regulators came down on him, forcing him into court. Beebe wanted to show that he had friends in high places, so he made arrangements to send his wife, Mary, out to Santa Barbara, California, where she had her second home. Mary made a visit to the Reagans at their Santa Barbara ranch, and had plenty of pictures taken. Back in Louisiana, the *Shreveport Times* ran a full-page article in a March 1984 edition of the newspaper, complete with pictures of Mary standing with President Ronald Reagan and Mrs. Reagan at their Santa Barbara ranch. The article made its point.

How much more of this and other kinds of involvement with banks and S&Ls (and the Mafia) did President Reagan have? And what about the blind trust that candidate Reagan placed his funds into during the presidential campaign?

In Part I of this sordid story there was more than a bit of corruption alluded to in connection with Santa Barbara Savings & Loan. If the things that were outlaid in Part I, and now in Part II, are in any way true, then, by the very nature of corruption having many layers or levels, what has been revealed would be only the tip of the proverbial iceberg (i.e., that which has been prepared for public consumption). If this is so, then the case could certainly be made that Santa Barbara Savings & Loan should have been shut down long before the Ekkers were caused to suffer from ongoing antics.

Eventually S.B.S.L.A. was shut down by regulators, but by that time much damage had already been done. The F.H.L.B.B. had long complained about having too few regulators for the nationwide S&L problems. The situation was akin to trying to use a band-aid to cover the wound left from a severed arm or leg. The problem was massive and out of control (or was it actually a controlled situation?). When everyone involved was satisfied with their "take", then the multi-billion-dollar debt that had accrued from the incredible losses was handed to the American taxpayers. And, being the fairly well trained sheep they are, they accepted the debt with relatively little fanfare.

The January 14, 1989 edition of the *Los Angeles Times* reported that at a hearing of the House Banking Committee, an official of the General Accounting Office (G.A.O.) stated that fraud and insider abuse were rampant at failed S&Ls. Larry Taggart served as California S&L Commissioner during a period of intense S&L growth in 1983 and 1984. At the hearing Mr. Taggart was questioned by Rep. Richard Lehman (D-California): "How did all these crooks get into the S&L

industry in the state (California)?" Mr. Taggart responded, "I'd have to have your definition of a crook." (???)

So what did Larry Taggart go on to do after serving as Commissioner? He started a company called Trafalgar Mortgage in Los Angeles, in partnership with Charles Knapp (Philip Brinkerhoff's buddy at American Savings & Loan), packaging mortgages to sell on Wall Street. It is sometimes difficult for the real crooks to be able to distinguish just what a real crook is.

Let's face facts. The massive fraud that was part and parcel of all levels of the S&L and bank scandal that rocked America in the 1980s and left the taxpayers with a staggering debt, was woven through and through with organized crime and higher-level corrupt element involvement. The fact that things happened the way they did, and for as long as they did, is clear evidence that someone (or someones) wanted to let it go on as it did. Don't believe for a moment that the government was unaware of exactly what was happening. They could have shut things down right away, or not have allowed the problem to begin in the first place. It seems quite obvious that the forces that allowed the decade of the 1980s to be played out the way it was, are the very same forces which control and operate all aspects and functions of the United States Government on a day-to-day basis.

And it didn't start in 1980. Nor did it start in 1963 when these same forces successfully pulled off a major coup and assassinated our President Kennedy. Nor did it begin in 1945 with the establishment of a One World Government called the United Nations. Nor did it begin in 1933 when the government confiscated all the people's gold; nor in 1929 when an economic collapse was successfully manipulated; nor in 1913 when the Congress usurped its authority by giving a private corporation, the Federal Reserve, the power to coin money and regulate the value thereof, the Congress thereby committing Treason. No, it started long long before that. And it is only We-The-People who allow it to continue today. It is up to us now, as it has always been; stop it, or let it continue and watch it devour us. But we digress.

George Bush is an absolute stickler for not having his name connected with anything. He goes out of his way to make damn sure he cannot be connected with anything corrupt. He is quite adept at plausible deniability. But if you think he was not, or is not still, involved at the very highest levels with all that is going on, then you better go out and buy Pete Brewton's book, mentioned above. It's a good place to start.

George Bush placed his blind trust investments into the hands of one of his closest friends, William Stamps Farish III, the grandson of a founder of Exxon. Farish had been one of the directors of Capital National Bank of Houston, Texas, which merged with Paravicini Bank of Switzerland to become a new Swiss bank called Bank for Investment and Credit Berne.

Ronald Reagan had his blind trust prepared by the Los Angeles law firm of Gibson, Dunn & Crutcher. William French Smith was a senior partner at Crutcher before Reagan chose him to be Attorney General (no conflict of interest there). Smith also decided to have Crutcher prepare his blind trust.

Reagan also had substantial investments in CDs placed through Bank of America. Among Reagan's top campaign staff aides in 1980 was William Casey.

As a small (but not insignificant) aside, it is worth noting that Herman K. Beebe Sr., mentioned above, maintained a posh residence at La Costa, north of San Diego, California, in addition to the one in Santa Barbara (and, of course, his home in Louisiana). La Costa is a long-time well known Mafia hangout. It was originally built in the mid-1960s with monies from the Teamsters Central States Pension Fund. Interesting that that fund was drying up about 1980, just when deregulation was hitting the S&L industry. Guess who the Ekkers met in October of 1989, and who happened to have a luxurious 5,500 sq. ft. house at La Costa overlooking the wide Pacific? If you guessed George and Desiree Green you're correct. No coincidences there.

Santa Barbara Savings & Loan entered 1988 on a down note. By February the S&L reported an 85% drop in profits. James Wilson, a financial analyst with Sutro & Co., which followed S&L institutions, said the S&L had apparently not recovered from its \$29 million loss in securities trading in the summer of 1987. Wilson said that Santa Barbara Savings was operating more like a securities business or stock brokerage company than an S&L.

There is much more corruption to explore at Santa Barbara Savings & Loan, but this is enough to digest for one segment. What happened to the Ekkers, with a foreclosure sale that didn't occur, does not appear to be an isolated incident. There seems to be clear and convincing evidence that the same thing had happened to others but, for whatever reasons, those others did not choose to take legal actions against such a fraudulent practice. The Ekkers, however, are not your run-of-the-mill couple, and they felt that they were meant to be exactly where they are in Tehachapi. It would appear for all intents and purposes that Santa Barbara Savings & Loan did not expect to encounter the tenacity the Ekkers have exhibited. The Ekkers expect and deserve nothing less than justice, and they shall have it.

The efforts by this author to uncover and expose each and every individual or entity connected with Santa Barbara Savings & Loan and its activities will continue and increase until the Ekkers see justice served. This is not a threat, not a warning, merely a simple statement of fact. The people need to know the truth. So be it.

To be continued....

Supporting *New Gaia*
is supporting *CONTACT*.
Due to limited space in *CONTACT*
recently, we are not able to show all of
the products carried by *New Gaia*. To
find out about their various "gifts of life"
as well as other products
carried by *New Gaia*, call
today for a Free Catalog.
1-800-639-4242

The News Desk

7/19/96 PHYLLIS LINN

CLINTON SPIED FOR THE CIA

From the June 19 issue of *THE MONTGOMERY COUNTY OBSERVER* (Pennsylvania), [quoting:]

A new book alleges that Bill Clinton spent his Oxford days monitoring anti-Vietnam war activists for the CIA. Ambrose Evans-Pritchard of the *London Telegraph* reported that when Bill Clinton ran for the US presidency four years ago, Republicans tried to prove that, as a student, he burnt the Stars and Stripes in protest at the Vietnam War. Now Dr. Roger Morris, author of an astonishing new book called *Partners in Power*, claims that, in the late 1960s, Clinton worked as a source for the Central Intelligence Agency. So, was the young Clinton a patriot or just an opportunist? He was certainly no dangerous radical. According to the book, the bearded, disheveled Rhodes scholar was recruited by the CIA while at Oxford—along with several other young Americans with political aspirations—to keep tabs on fellow students involved in protest activities against the Vietnam War. Morris says the young Clinton indulged in some low-level spying in Norway in 1969, visiting the Oslo Peace Institute and submitting a CIA informant's report on American peace activists who had taken refuge in Scandinavia to avoid the draft. "An officer in the CIA station in Stockholm confirmed that," said Morris.

The Washington Establishment would like to dismiss this troubling book as the work of a fevered conspiracy theorist. But Morris is no lightweight. He worked at the White House in both the Johnson and Nixon administrations, resigning from the National Security Council in 1970 in protest over the US invasion of Cambodia. He went on to become an acclaimed biographer of Richard Nixon. As a member of America's tight-knit association of retired intelligence officers, he has access to highly privileged information.

The CIA started recruiting campus informants under President Lyndon Johnson when he demanded hard proof that there were, in his words, "commie money and organizers behind this student s***". The program, known as Operation Chaos, would offer informants a wide range of inducements: a little cash on the side; taking care of their draft problems; and promises of future help. "You know, if the agency's in a position to help at some point in their careers, there'd be an institutional memory," explained one CIA officer. "They knew the advantages of helping out."

Morris violates all the taboos. Impatient with the manicured myth that Bill Clinton was the apple-pie boy from Hope, Arkansas, he reveals the little-known fact that the President spent much of his childhood in Hot Springs, the capital of gambling, drug-smuggling and organized crime in the central United States, where his powerful uncle and mentor, Raymond Clinton, was a member of the Dixie Mafia. It was not Clinton's fault, of course, that he grew up in the culture of "the Mob". But it is central to understanding who Bill Clinton really is. It helps explain why his brother, Roger, ended up as a convicted drug dealer, and why Bill himself allegedly became a regular user of cocaine. (On a police surveillance videotape quoted from in the book, Roger will be heard saying to a supplier of cocaine: "Got to get some for my brother. He's got a nose like a vacuum cleaner.")

ROTHSCHILD HEIR SUICIDES

Was it a suicide or a "suicide"? This very brief article appeared back on page 14 of the July 12 issue of *THE ORLANDO SENTINEL*, [quoting:]

PARIS—Amschel Rothschild, 41, the man many thought would be the prestigious Rothschild Bank's next leader, hanged himself in a Paris luxury hotel, the daily *Le Parisien* said Thursday. Rothschild's body was found by a cleaning lady Monday in his room at the Hotel Bristol, not far from the presidential Elysee Palace.

COMPUTER TALKS BACK

Another tidbit from the April 12 issue of *THE ORLANDO SENTINEL*, [quoting:]

LONDON—U.S. scientists have taught a computer to follow conversation and respond to the context of dialogue and not just to clearly enunciated words, the *New Scientist* magazine reported. A team of scientists at the University of Rochester in upstate New York programmed a workstation to respond to voice commands. The machine could adapt its response to the context of dialogue and make sensible replies even when it "misheard" what someone said, the scientists said. The computer contains a standard speech recognition program that turns sounds into words. The novel part of the system is that it interprets sentences in the context of the rest of the dialogue. [I guess we are supposed to be impressed and say, "Wow, look at this NEW stuff scientists are coming out with!" But "Hal" has likely been around as long as 2001, A Space Odyssey. For the REAL cutting edge technology, check out Rick's interview with Walter Bowart, our Front Page story.]

"FREAK WEATHER" CAUSES WORLD CHAOS

From the July 9 issue of the *TORONTO STAR*, [quoting:]

LONDON (Rueter)—Freak weather conditions have claimed hundreds of lives and caused chaos around the world in recent days as scientists warned governments the "greenhouse gases" and global warming may distort climates. In Geneva, United Nations officials and scientists at a conference of some 150 signatory countries to the U.N.'s Climate Change Convention appealed yesterday to industrial powers to reduce the carbon dioxide they pump into the atmosphere. They urged a tightening of targets for slashing greenhouse gas emissions blamed for potentially disastrous global warming.

As if to reinforce their message, many regions reported severe disruption from freak weather conditions as they spoke. In the United States, an intense heat wave in north Texas killed at least four elderly women in and around Dallas, police said. Daytime temperatures hit record levels of about 41C last week and are expected to stay in triple figures [Fahrenheit, I guess] at least until today. In Mexico, tropical storm Cristina, the third weather system of the year to batter the coastline, killed five people in the southern state of Oaxaca, left 350 people homeless and caused flooding, authorities said Sunday. In the neighboring state of Guerrero, a freak downpour killed at least seven people Sunday, left two missing and destroyed about 70 houses. Southern China mopped up after some of the worst floods in a century that killed at least 345 in six provinces. Farmers replanted crops, troops buttressed river embankments and officials tried to estimate the scale of damage, while China remained on high alert for more torrential storms. In South Africa, freezing temperatures killed at least 17 people—from exposure or suffocation—and snow trapped hundreds more during the weekend as the country shivered through its coldest weather in decades, police said yesterday. Some parts of the country recorded their heaviest snowfalls in 60 years. Record low temperatures, exceptionally high winds and heavy rains hit several parts of France. [And what's their answer to all this bizarre weather (which

was planned and executed through Tesla-conceived weather modification)??—further reduction of industrial technology, with the aim of reducing the U.S. to third-world status by the year 2000. We are well on our way.]

JUDGE RULES GESTURE IS NOT ILLEGAL

From the July 12 issue of *THE ORLANDO SENTINEL*, [quoting:]

TAMPA (AP)—Charges against a driver arrested for not wearing her glasses were dismissed after a judge ruled that giving a deputy "the finger" was not against the law—and not reason enough to pull her over. Tanaya Tirelli, 19, was arrested last March in Brandon for not wearing her glasses as her driver's license stated she should. Hillsborough County Deputy Sheriff Frank Cheshire said she drove by and made the obscene gesture, according to court records. The deputy said he thought she was speeding, although he didn't see her speed. He arrested her on the eyeglass violation and took her to jail. [In other words, his buttons got pushed!]

Last month, Hillsborough County Judge William Fuente granted a defense motion to suppress evidence from the stop, saying the deputy lacked reasonable suspicion to think an offense was committed. "Giving the 'finger' is not a violation of the law, and cannot, without more, support a detention," Fuente wrote in his order. On Wednesday, scheduled as the first day of trial, the judge granted a defense motion to dismiss the case. [Well, although not illegal (and Miss Manners agrees with me on this), such behavior is pretty juvenile and counterproductive to promoting harmony in the universe!]

HILLARY'S TRIP PROMOTES JEWISH AGENDA

The next article is deftly worded and loaded with trigger expressions to wrench every last bit of propaganda value. From the July 3 issue of *THE ORLANDO SENTINEL*, [quoting:]

OSWIECIM, Poland (AP)—In a grim tour of Nazi horrors, Hillary Rodham Clinton stared in revulsion Tuesday at piles of human hair, stacks of children's shoes and the killing cells of Auschwitz. For two hours, Clinton and Poland's first lady, Jolanta Kwasniewska, toured two camps at Auschwitz. They said little, staring at ghastly museum displays in cement-floor rooms that once housed 200 prisoners at a time. Mounds of human hair were displayed behind glass along a 50-foot wall in one of the barracks. "What did they use it for?" Clinton asked, grimacing [Always in the market for new ideas, I guess?] Her tour guide pointed across the room to a window with several scraps of cloth displayed. The first lady understood immediately: "This material is made of hair?" she asked, her voice rising with each word. [In case you thought those old tales had been finally laid to rest!] They walked past mounds of artificial limbs, suitcases and clothing, past picture after picture of naked, dying children and terror-stricken women.

At Room No. 20 of the "Block of Death", down a dim, damp basement hallway filled with cells, Clinton peered into a tiny room that Nazis once used to suffocate 19 Jews. She looked silently at a large gouge in the wooden door, a remnant of the prisoners' frantic final search for air. She saw the firing squad wall. The incinerator. The gas chamber. She stood at the platform where Nazi doctors once stood, waving prisoners one way to the deadly work camp, the other way to the gas chamber. "This was cold, rational evil that had, as never before...used tools of technology and bureaucracy to exterminate millions of people in a deliberate effort at genocide and political conquest," the first lady said afterward, her voice choked with emotion. [The grotesque experimental mind-control travesties on U.S. citizens covered in Rick's Front Page interview with Walter Bowart tie in (not so) nicely with Hillary's comments here, don't you think?]

More From: *Fire* *From The Sky*

Editor's note: Refer to last week's CONTACT, pgs. 8-23, for the prior installment of this well-researched series.

7/16/96 #2 **HATONN**

Since it is late in the day before we get to "general" writing I suggest we move right into:

FIRE FROM THE SKY

by Calvin Burgin

[QUOTING, PART 37:]

THE OKLAHOMA BOMBING AND THE STORY OF A MAGAZINE

by Sherman H. Skolnick

Once in a great while there is a story that is hard to tell. And the writer and his friends and associates risk a great deal just to try to bring it out; to bring to you, the reader, the details.

This may well be just such a time.

It was before 10 a.m. (Eastern Time) in the offices of *Media Bypass* magazine, in Evansville, Indiana. At the time, they were a recently started publication with a circulation of about 5,000. At the same time it was before 9 a.m. in Oklahoma City. The magazine, operated by Tree Top Communications, Inc., the parent firm, had as its largest stockholder an old-timer named Jim Thomas. They were dedicated to publishing stories the mass media were afraid to touch. [H: Yes indeed, if this seems familiar—we did it long, long ago—so long ago in fact that I choose to offer the whole thing right here, again.]

The day was April 19, 1995. "A day that will live in infamy," to borrow the words of President Franklin D. Roosevelt in describing the Japanese attack on Pearl Harbor.

At the time, in the magazine's offices was Lawrence W. Myers. Did anyone at the magazine that day note a key point? Others now claim Myers was there *BEFORE* 10 a.m. their time (9 a.m. Oklahoma time, Central Time). He wanted to be hired as a writer, to write about "serial bombers", presumably the "Unabomber". To demonstrate his credentials, he brought along four books authored by him, published by Palladin Press, of Phoenix, Arizona. Did anyone take note they publish items primarily catering to "soldiers of fortune", that is, mercenaries? Myers also said he wrote magazine articles.

His books apparently show how to build bombs from ordinary materials. And explicit instructions how to build remote detonators for explosives.

While in their offices, news came out that at a few minutes after 9 a.m. (Central Time, 10 a.m. Evansville time), there had been a terrible bombing of a federal

office building in Oklahoma City. Magazine officials immediately contracted with Myers, on a week to week basis, and dispatched him to Oklahoma City to report and write on the tragedy.

Myers is a "take charge" type. He soon became the magazine's Chief Investigative Reporter. Myers also became, in effect, the gate-keeper. He decided what stories, if any, were worthy to be published by the magazine. Most of the others at the magazine were very young and inexperienced. Old-timer Jim Thomas was likewise apparently inexperienced in running a publication.

One of the investors in the parent firm tried to tell Thomas and others, to no avail, that some suspect Myers is actually a counter-intelligence agent, infiltrating and penetrating the magazine operation to carry out some U.S. Government agenda. Some penetration agents are under orders to infiltrate and destroy the targeted group, entity, or enterprise. [H: We can enjoy the company of the professional thugs and spies—it is the friend turned enemy who is painful to BOTH.]

Myers had apparently been with Special Forces in Central America, particularly Honduras and most likely Nicaragua. Did Myers specialize in neutralizing so-called "insurgents"? Some claim big land-owners in Central America use "Death Squads" to silence dissidents. Did Myers at one time aid such bloody events? From various bits and pieces of data, and circumstances, some astute observers answer YES. In the back of his vehicle, some at *Media Bypass* observed Myers carries with him the full equipment for him to survive in the jungle. [H: In this day in time that is probably an Uzi crossed with an automatic AK-47! Jungles are nice—the jungle of political mass disinformation is really the primitive jungle. However silly this may sound—I suggest you all carry with you, AT ALL TIMES, a full survival pack. The jungle is getting rickety and the animals are restless.]

Few at the maga-

zine—if anyone there—were experienced on espionage and putting things together to identify a penetration agent. No one there was listening to items tending to cast suspicion on Myers. For example, also in Phoenix, has been John Alexander, called Colonel, by some, and "Doctor". He founded the super-secret Delta Force, used to carry out clandestine missions. They are no strangers to assassinations, including "Death Squads", airplane sabotage, strange bombings, and much more.

Wherever there were meetings of the controversial militias, Myers would reportedly show up. Was it for the purposes of a story or really to pick the brains for some intelligence agency? Was Myers using his apparent infiltration and penetration of the magazine to penetrate dissident groups following the Oklahoma bombing?

Without apparent disclaimers, the magazine ran provocative advertisements, "NO NEED TO PAY INCOME TAXES" in big bold type. The ads went on to state, "Immediately stop paying income taxes, a tax no one residing in the U.S. is required, by law, to pay (though people residing outside the U.S. might be subject to the tax)." *Media Bypass* magazine, February, 1996 issue, page 19. [H: A good example of disaster over these types of operations is evident when you have the well-meaning but truly unenlightened to the facts of political survival, as are the Marshs of *Pilot Connection* serving 17 and 14 years in prison after being convicted of criminal actions. Until you learn that the guys with the ability to make the laws are acting legally—even if unlawfully, you will fight the invisible monster—and lose every time. To win you have to play in the game using the laws or you will end up in one of those NOW PREPARED holding facilities.]

A "shooting gallery" is a government counter-intelligence operation set up to identify, photograph or video, and neutralize "enemies of the state", such as, tax protestors, militias, Western State anti-federal government activists, and such.

Some fear that at the hands of Myers and others,

(Also written by
Calvin Burgin)

THE HOAX of JUDEO-CHRISTIANITY

by

Calvin C. Burgin

Order by sending \$24.00
(which includes shipping) to:

Mary Snell

P.O. Box 6708

Texarkana, TX 75505-6708

Media Bypass has become part of a shooting gallery operation. Such a set-up saves money. Instead of government intelligence agents beating the bushes looking for dissidents, the dissidents identify themselves by responding to such noisy ads in so-called "anti-government" magazines.

Notice the time-table related to the bombing:

1. Monday, April 17, 1995. A Special Federal Grand Jury, under the wing of Independent Counsel Kenneth Starr, reportedly hands up a sealed indictment, charging Hillary Rodham Clinton with (a) bank fraud, that is, participating with husband William Jefferson Clinton in misappropriating or embezzling some 47 million dollars from a federally-insured savings and loan; and (b) offenses bordering on treason, namely, being the beneficiary of secret offshore accounts purportedly payable to Vincent W. Foster, Jr., at one time her law partner, as purported payment for arranging for Jonathan Pollard to convey nuclear missile launch and tracking codes to Israeli intelligence. Foster was the middle man, on behalf of George Bush, to use a low-level Naval Intelligence analyst, Pollard, to convey these topmost secrets to a foreign power. After all, the Reagan-Bush team owed Israel a favor, for Israel trans-shipping U.S. weapons to Iran—a pay-off for Iran delaying the release of the U.S. Embassy hostages, to screw Jimmy Carter's bid for re-election as president, 1980. Called "The October Surprise" treason by some, the hostages were released a few moments after Reagan was inaugurated the new president, 1981. A federal judge, crony of the Clintons, has kept the sealed indictment sealed to this day.

2. The evening of Monday, April 17, 1995, a plane-load of top military brass crashes near Alexander City, Alabama. The plane was apparently sabotaged. Two explosions in the air were heard by a witness; one explosion on the ground. One top brass was in a supervisory capacity to the highly secret National Security Agency as well as the Army Security Agency.

Like the book, *Seven Days in May*, the passengers were reportedly part of a military coup, to arrest, under the military code, their Commander-in-Chief, William Jefferson Clinton, for treason including, but not limited to, the cover-up of the murder of his boyhood friend Foster who was implicated with Clinton's wife in the Jonathan Pollard Affair. Foster headed a secret bank spying project for NSA; Foster had the equivalent rank of General in NSA.

Was the plane crash near the secret Delta Force base in Alabama? Why do some continue to suspect

that Myers is reportedly part of a team, working with the Delta Force, to stop the few brave military brass dedicated to arresting Clinton for high crimes?

3. The bombing, Wednesday, April 19, 1995. The bombing occurred before the expiration of the 48 hours by which sealed indictments are in more ordinary circumstances delayed—to give the federal authorities time to apprehend the named defendants in the indictment. Mainstream journalists have confirmed, from their own sources, this writer's exclusive stories about the sealed indictment. BUT, those other writers, being cowardly and their editors being newsmakers, are all silent publicly. [H: Well, I guess we don't suffer from that description.] The bombing changed public psychology, favoring the Clintons. [H: All Clinton had to do was toddle on down to Oklahoma and turn on his croc-tears and promise to find those dastardly bad-doers and prosecute and execute them. How many times have you NOW seen and heard that tale? They prosecute and execute—but it never is the **PERPETRATORS** who get it.]

4. Saturday, April 22, 1995. For the first time in history, the Independent Counsel, Kenneth Starr, takes the depositions, inside the White House, of President Clinton and of his wife, the First Lady. Was this, coming on this week of April 17, just a coincidence? Note: A senior editor of *Forbes* (later fired) contends he asked the White House to respond to his inquiry about Hillary being the beneficiary for the secret overseas accounts of Foster. He wanted a response by the day that turned out to be the day before the bombing.

5. Some contend there was high-level complicity—in and out of the U.S. Government—in the Oklahoma bombings (experts claim it should be plural—that pressure detonators set off explosive charges on the building pillars—the pressure being supplied by the pressure from explosives in the purported truck bomb).

Were the bombings out to divert attention from the treason charges of Monday, April 17, 1995? Of course, that implies a great deal of pre-meditation in the events of the whole week. Shortly after the bombings, in a rare performance, President Clinton went on the *60 Minutes* CBS program. Appearing highly rattled, Clinton said there is an element in the country—the militias—trying to overthrow the federal government.

Left unsaid: that it is justified for him as President and Commander-in-Chief to murder any group of military officers trying to stage a coup, such as those killed near Alexander City, Alabama, April 17, 1995. Clinton reserved the right, left unsaid, to invoke the emergency

fiats put into supposed "law" by him, in June, 1994, giving him authority above the *U.S. Constitution*. One of the provisions: that no court shall have authority to consider a challenge to such emergency authority.

That is, using the bombings to engage in repression against dissidents and other outspoken types, as well as the American people in general.

6. A Special Federal Grand Jury, in Alabama, has been blocked from investigating the sabotaged air crash near Alexander City, the apparent related Delta Force secret base of operations, and the murders, by air sabotage, to abort the coup attempt.

7. While all these events have been happening, certain persons, purporting to be intermediaries for Independent Counsel Starr, have been traveling around the country, supposedly interviewing witnesses on related matters. What they have been actually doing apparently is the following:

(a) gathering data to be used for their own personal advantage, financially and otherwise, as a power base, through blackmail and extortion; in Arkansas and elsewhere, in and out of public office.

(b) identifying and listing what witnesses, sources of evidence and testimony, have to be snuffed out—or what witnesses, whose testimony is "for sale" can be paid to shut up or alter their testimony with perjury. For example: in the Chicago area was a long-time member of the London Gold Pool, previously active with NSA official Vincent W. Foster, Jr., in clandestine gold transactions for espionage work. The Gold Pool member was part of a circle active with Propaganda-Due [DOO-ay], known as P-2; Judges, Secret Police, Legislators, Cabinet Members, and Journalists, Italy, France, England, and the United States, devoted to overthrowing representative government through the "politics of tension", bombings, assassination, and terror. In short, violence and major disruptions blamed falsely onto dissidents.

The Gold Pool member's team not only included Foster, but reportedly the Archbishop of Milan, Italy. The Gold Pool member, John Tarullo, was murdered in August, 1995. He had failed in his assignment, which was to completely control those involved in the 50-million-dollar secret transfer of federal funds from Chicago to Little Rock. The funds, held in custody for the federal S&L bail-out agency, Resolution Trust Cor-

CONTACT: The Phoenix Project

CONTACT is a unique and inspired newspaper for concerned citizens everywhere, though it particularly focuses on the United States because of this country's special mission in the affairs of the world. That is, "As goes the United States, so goes the world."

CONTACT is a vehicle for Commander Gyeorgos Ceres Hatonn's most recent writings on important current affairs, plus those from other enlightening sources, on matters critical to a responsible and informed public at this time of planetary transition and final days of battle between the Forces of Light and the "Evil Empire" forces of darkness.

CONTACT exists to counteract the manipulating lies and clever half-truths put out (on purpose) by the regular print and broadcast media prostitutes of the Satanic Elite controllers—parasites who are in the process of economically, physically, and spiritually collapsing this once great country (and actually the entire planet) down to a slave-state level of existence under their diabolical control plan called The New World Order.

This newspaper, *CONTACT*, began life on March 30, 1993, risen, like the mythical bird, with great determination "up from the ashes" of its internationally acclaimed predecessor called *THE PHOENIX LIBERATOR*.

THE PHOENIX LIBERATOR, in turn, began life in mid-October of 1991, having evolved from an earlier newsletter called the *PHOENIX JOURNAL EXPRESS*, which itself came into existence as a faster way to get THE TRUTH out to you readers than was possible with the more substantial "book" format of the *PHOENIX JOURNALS*. Much incredible ground has been covered so far in that mission.

While the *PHOENIX LIBERATOR*'s motto reminded all that "The Truth Will Set You Free", the *CONTACT*'s motto, displayed prominently in the masthead, takes that thought another important step forward and proclaims: "Ye Shall Know The Truth And The Truth Shall Make You Mad!"

The "Phoenix Project" is about those preparations needed—at body, mind and soul levels—to both understand and survive the great healing changes which are beginning to energize this beautiful little planet, now so frazzled and tortured from abuses of all kinds. We look forward, with great expectations, to the *CONTACT*ing with all of you—a coming together that is rapidly taking place as the entire Phoenix Project "ground crew" continues to connect, solidify, and gain strength through becoming informed of THE TRUTH. Indeed, welcome aboard, friends!

—Dr. Edwin M. Young
Editor-In-Chief, *CONTACT*

poration, were misappropriated to make good the purported embezzlement of 47 million dollars from a federally-insured S&L, namely Madison Guaranty Savings & Loan, done reportedly by Hillary Rodham Clinton, with the aid of her husband—that is, the subject of one part of the sealed indictment of April 17, 1995. (The 3 million dollar difference—between 47 and 50 million—was for “street tax”, bribery of public officials to smooth the way.)

Tarullo had failed to protect Household International and Household Bank, which had custody of the funds, part of a profound series of scandals known as the Joseph Andreuccetti Affair. Household was the successor to the CIA money laundry, THE NUGAN-HAND BANK OF AUSTRALIA. (See THE CRIMES OF PATRIOTS, by Jonathan Kwitny.)

[END QUOTING OF PART 37]

I am purposely interrupting the writing right here! I want the last sentence to be fully absorbed by you who THINK you know players. I think it will be a bit hard to think of such “nice” persons as Earl Yates playing as President of the Nugan-Hand BANK for the sole purpose of ripping-off the nations and citizens of this globe. I’m sorry, to you who are having difficulty with this. It simply IS the way it IS.

So, do YOU have any protection against these hell-bent-for-leather crooks and killers? Oh indeed, if you work for our team. They have to get through the Command to get TO YOU. There are some VERY DIFFICULT decisions being confronted as we write. We have time to wait a while—but while we wait we continue to print TRUTH, and how the enemy will fare in the public later—is a questionable quandary. Those perpe-TRAITORS are being pulled down and wiped out, one after the other, ANYWAY so I would think that a bit of turning “State’s Evidence” might not be a bad idea. You are witnessing, readers, the death of the salesman, death of a nation and death of a planet. These very well could be described as the best of times and the very worst of times. Whatever be your perception—it IS the way it IS and these ARE THE TIMES.

In the highest realms of understanding and KNOWING—mankind is choosing his individual journey of SOUL. Where do you want to find YOURS? The soul can’t swim with very much GOLD attached! So be it. Good evening. Salu.

Watch Closely As The Titans Clash

7/20/96 SOLTEC

Good morning, my friend, it is I, Toniose Soltec, here in the Radiant Light of the One Creator.

My, are we not in an awkward predicament this day. The power players are positioning for the opportunity to unleash their weaponry in order to gain full control of your planet’s resources.

The plane explosion [TWA Flight 800 in New York], as you can now see, was clearly a deliberate act of murder. These dark ones have so little regard for life that they would destroy over 200 people in order to get the one that they really want.

The rumored government documents was a secondary target, but nonetheless a target that cost lives. Allow this to show you the means and the methods being used against you in order to control the masses.

It is viewed that you ones (the Americans, especially) have too much freedom of travel, thus the need to create panic and fear to keep you ones stationary.

CONTROL is the key focus of these “power players”.

There is much else planned in the way of retaliation. You will have to pay VERY CLOSE attention to the clues and reported “accidents” worldwide.

These dark ones are desperately trying to hold their power positions, yet they slip away anyway. This is how the adversary eats himself.

Through patience and persistence we of the Lighted team can continue to grow in strength and wisdom, and eventually be the only ones left on the playing field.

We are not a threat to these “heavy hitters” for they know that we will not attempt any physical action against them, just merely inform those few people who might listen.

The dark ones are so confident in their ability to control the mindless masses that they rather enjoy what they like to call “our brag sheet”—otherwise known as CONTACT.

Thank you for writing this short message, my friend. We are those who watch over you. May God give all of you the strength and conviction you need to persist through these trying times.

With much Love and Light, Salu.

ROBOTMAN

by Jim Meddick

© 1995 by NEA, Inc.

Interesting Times When The Titans Clash

7/17/96 #1 HATONN

FOREWORD

SMALL GROUPS

This is a good "think about it":

"Never doubt that a small group of committed individuals can change the world.

Indeed, it is the only thing that ever has."

Margaret Mead

This came from Paul Kenyon, Hawaii, who came across this a day or so ago and sent it to share a little encouragement and support.

At first glance you may well toss it aside and look to your own "small group" doing whatever is being done to reclaim and restore. But look to the greater picture—it is such a tiny, tiny GROUP who has brought the world and her people to their knees. Now it will be the same small group who destroys or backs off in the destruction of nations and peoples. Each action begins with a thought, each thought originates within a mind and is projected outward into manifest form. Just as YOU are a manifest thought of God, so too are all manifest thoughts, from a MIND somewhere, sometime, producing some thing.

If you can objectively look and see what is taking place, you will find that you are swept up in a major confrontation of various groups, very small groups (relative to the population of your planet), vying for power and control. They have made the rules and continue to cause the rules to be used through power—not law, not just or honest business, but rather, power stemming from the corruption of goodly laws and regulations usurped and manipulated through power—accumulated power. These groups will PRETEND and take on the colors of anything and any religion, any body politic or whatever you will accept. They have allegiance to POWER and CONTROL and the bloodier the better, for you come under control through loss of all property, all monetary exchange, all food supplies and finally, your very MINDS. GO READ THE PROTOCOLS OF ZION. [See ad on p. 10 for Journal #68 and the Protocols of Zion.] It doesn't matter what group is in power—the same NEEDS are present and will be found in every manifesto and protocol for accomplishment of the task of takeover. Then, when the Titans get so big as to threaten each other—there will come the confrontation which will destroy nations while the groups fight it out on YOUR BATTLEFIELD. Then, for the people, there also becomes the divisions of those who want God to save everything—FOR THEM. Those who break the laws of God and Creation for whatever cause have wrong intent. And no, I am not a pious do-gooder. War simply does NOT work—it only shifts POWER to the stronger of the damnable bullies. Religions then are interjected to PUT YOU INTO A

DEEP, DEEP TRANCE. First you are mesmerized by that which is presented for your beliefs, then you are gathered into little bundles of belief systems wherein you are only separated by small things of doctrine, color, creeds, etc. Then when you are lied to over and over again by some MAN'S interpretation of how God functions and how you WILL BE handled—you sink even more deeply into your TRANCES. Finally, you have no idea which way to turn, you have NOTHING with which to struggle longer, you are hungry, your children are dying, and you QUIT, simply give up and pray for a Rapture of some kind to save you. SAVE YOU? Save you FROM WHAT? TO WHAT? What you really ASK FOR is that God give YOU what you now decide you WANT—right or wrong, evil or just. Then the next set of controllers moves in and takes over.

Well, world, you don't have NEW WORLDS to discover on your planet. There is no promised land of virgin soil and timber on your globe—you found your last continent and have blighted it—the world of the Americas. You have a possibility of an Arctic and Antarctic region—both of which are, as they are, very ungracious to living humans. Moreover, if you move out into the Cosmos only to find WORSE and more deadly beings out there—what have you gained? So I repeat: SAVED FROM WHAT TO WHAT?

You are waiting for what? A return of your "messiah"? That is a "teacher"! Do you think that the presentation of a GOODLY BEING into your midst will CHANGE THAT WHICH IS EVIL AS SUDDENLY AS A SUNRISE? Why? Would YOU even look up to see and, if so, would you believe? Why? Teachers have come, we of the Cosmos have come—are here with you, and you make laws against us, bring war and lies against us—and why would anyone in their right minds wish to take on the problems of YOUR PLANET WHEN YOU WON'T?

People come along and say, "Oh yeah, that sounds 'right' and I'll support it." But then something happens to upset your ego foundation and you are off onto "kill that messenger" and "get me another one". So be it. You can have all the messengers you want—telling you everything you want to hear—and it will NOT SAVE YOU FROM YOURSELF. Ultimately only SELF can be "saved" and only "self" can do the saving. All the rest of the teachings are lies, for each will supply you with a SAVIOR—OTHER THAN SELF.

I have actually heard people say, "Well, I'm going to live while I can—I can always go back to God." Oh? Who told you that garbage? Oh, I see, it came from that corrupted book you decided TO ABANDON on other cause? If one thing is corrupted, is not everything else about it suspect? So, you who want to believe that old 'aton' will save YOU—forget it. I am not here to SAVE YOU, or anything about YOU. I am here to offer to show you the way, offer the truth in ground rules for SAVING SELF, and BE AVAILABLE WHEN YOU GET READY TO SAVE YOURSELVES.

God has provided that commodity which could give you freedom, a stable economy and no one on the globe is willing to touch it—because of fear of the "big boys". So be it, brothers—for if YOU care not for self—why

should I take the care upon myself and cause my people more struggle and load? It is said "but that can't be THE way" when something is presented for your use. HOW WILL YOU EVER RECOGNIZE THE TRUTH AND THE WAY?

Therefore, I say to our people: continue in your work, continue in your revealing of that which is offered, attend the needs for simple survival when things worsen—AND THEY WILL WORSEN. When the Kansas grain fields were plowed under because (OF WHAT?) this last month—it marked the end. You may well make it this year some way or another—but famine is in your crystal ball for the coming years. There no longer IS A LAND OF PLENTY! People from the lands of plenty are now SOFT and spongy and have NO IDEA OF HOW TO SURVIVE if the local market is closed or the electricity is off. How are you going to cook your meals with no electricity or gas? What about "matches"—how many of you even know what a "strike anywhere" MATCH is? How do you make a match? Do you realize that, now during emergencies—you have to get your water from a market in plastic bottles?! How can you make it though major disasters of increasing magnitude and WHEREFROM will you get your plastic bottles of water—if the markets are closed?

How are you going to survive if you get stranded on a freeway and have to wait for help? Just this week this happened and while waiting—a random driveby shooter—shoots the waiting people. Is this not IN-SANE behavior? And NO, it is NOT just "out there somewhere". Right here with some dissidents in this very place we have had vandalism, burnings, thievery and secret "turn-ins" in total lies. Here it is all revealed—but it doesn't matter—the distractions go on and on and on. The people are filled with hate for whatever their claim to reason. So be it, WHY DO THEY STAY? They are losers and takers and no matter what they are given—it is never enough—they have to TAKE more and destroy that which is left.

Let me share with you just how LOW some people will reach to glean from another—especially if there is ill-will. Nevada Corporate Headquarters just uncovered some really dirty laundry hanging on the vines of thievery. "Someone" started a "corporation company" called something like "Corporate Headquarters" and set about getting the records from the State. About a week prior to lapse date for billing for annual fees—THEY send out bills to the corporations for their fees. The fees are paid then to the "alternate" company under the assumption of legitimacy and inattention to details and there you have it—total rip-off with nothing necessary other than evil minds, corrupt and criminal actions and a "nearly the same" label. In this case the actions were caught—but these same people work ALL OVER NEVADA and have stretched out into other States. Nevada brings relatively LOW fees—California, for instance, brings LARGE FEES. Now just "WHO" do you think would conjure such a cute trick??? Please check your billings and make sure you know with whom you are dealing. Or, you will be in the same predicament as Betty Tuten who got caught up in taking some corporation books from Nevada Corporate Headquarters. You see "good intent" may work with God—it does not with the laws of Man. Would you like it if it was YOUR corporation on which you have to pay double fees? Would you like it if YOUR corporation is the one the Officer and Directors allowed to be filched and then to be USED AGAINST YOU? THESE are the things that you people don't seem to understand as being the underlying cause of a global downfall. The "big boy thugs" got inserted within the cracks of your systems—and now they have gained control of the whole system. They began in just these little simple ways. But then, didn't thievery begin with the taking of a piece of gum or a candy-ball without paying? If you BLESS the little things—how dare you complain about that which evolves—from those blessings and allowances.

I find it most interesting how the ones in this little tiny "play" going on here—are going to "get the Ekkers"

in their efforts to cover their own silly and stupid tricks only to move from the path of abundance INTO THE VERY MOUTH OF THE WOLF. Do they really think the attorneys of such ilk will leave anything in their coffers? Well, it is their business that which they will do—not mine. We will do that which the law requires that we do to protect others from these dregs of the injustice system, but ones who demand to be left in their company—shall be left in their company and, it appears, go down with that company. Do they really think that more and more DIRTY tricks will somehow make them appear RIGHT? At some point, truth is recognized and then what will you do, you who continue your acts of “support” for your brother? Is not your “brother” being helped, supposedly by you, going to find out that you have actually DELIVERED him into his enemy’s hands? Can one liar and embezzler protect another forever? No, because the lies will eventually show a clashing—and truth will squeeze its way to the top of the entropy pile.

Rod Ence/Enz, for instance, has so perjured himself as to be incredible. He wrapped up an “under oath” affidavit by saying the Ekkers were packed to leave town with all the money they have stolen and “have those bags stashed under the crawl-space at their house”. Now how would Mr. Ence know such a thing—even it be true or false? Is this not a stupid error in trying to pile one more lie upon the cover-up? Ekkers have not nor are they—going anywhere. Now we have TWO embezzlers trying to prove something that is also a LIE to a court that has given them every conceivable break and extension of time—totally without lawful backup. Does this not eventually do-in a JUDGE? Perhaps not in this world of corruption.

I have gone along telling you how interesting it is going to be when the Titans clash. I am just a bit incorrect in my presentation—let us paraphrase a bit more simplistically—and begin to refer to this major clash of forces as the Titans and the “TROJANS”. Perhaps this statement will make more sense to some readers THAN TO OTHERS. There is major overlap in groupies but which group would you serve? Neither? Good—BUT how can you get enough strength to SERVE GOD if you do NOTHING? Drug dealing and money laundering can be eventually cleaned up for this deals with individual choices to work. The alternative however, is a way of LIFE BELIEF and cannot and will not be left to individual choices. YOU DO NOT HAVE TO BECOME EITHER to begin to reclaim some stability and from stability you can move forward to reconstruct. You have to understand that even Russell Herrman worked with the “big boys” until they thieved the documents, used them FOR WAR purposes AND DIVERTED THE THRUST INTO MASSIVE WORLD DOMINATION THROUGH WAR. YOU MIGHT VERY WELL BE ABLE, NOW, TO DEAL WITH THE SAME “BIG BOYS” ON A MORE REASONABLE LEVEL OF INTERCHANGE. THINK ABOUT IT CAREFULLY FOR THE ALTERNATIVES ARE PRETTY BLEAK UNDER THE STEAMROLLER OF THE “LIZARDS” AND THOSE WHO ALWAYS CALLED THEMSELVES “SERPENT PEOPLE”.

We will move right along here as we pick up more and more documents worthy of stopping the press every hour of experience these days. Worse, we don’t know how long we can keep presenting a paper so everyone who contributes material must realize that we are LIMITED in almost every way. Frankly, our people are getting to the point of being unwilling to tolerate more. Even beloved Kathy had her car stall-out and it had to be left on the roadside until help could be gotten to tow it—the police found it with the windows smashed out. WHAT HAVE YOU BECOME, PEOPLE? Look around and then ask WHY these people should go on—WOULD YOU? Some do everything possible and beyond—but most just say, “Well, I can’t do anything for I’m too old, too sick, too poor, too ignorant, too frightened, too whatever...” Well, friends, our people are beginning to say, “I’m too old, too tired, too poor, too frightened,

and too whatever...” How much is enough? When is enough? GOD DOES NOT DO THE WORK FOR HIS PEOPLE—HIS PEOPLE DO THE WORK, SOLVE THE PROBLEMS, AND HAVE TO FACE THE DRAGONS—FACE TO FACE WITHOUT LET-UP.

“Ah,” you might say, “but they have YOU!” Say what? To have “me” they have just quadrupled their problems. And, by telling TRUTH and struggling for TRUTH—all those who need to cover up their dirty actions—turn like vipers to the attack. You know, readers, KILL THE MESSENGER!

On every set of stairways there are “landings” and at every landing there comes a decision as to whether or not to continue climbing, or descending back to the KNOWN—even if it be uncomfortable. Do you ascend through the Hell-fire of the breathing dragon’s poison? To do what? Repeat that, reader—TO DO WHAT? Perhaps you have to divest of the pressures of either side and wait on the landing to see if others will move with you. I hear mainly, “But is it good business to go with these people?” Good business? You aren’t going to be left with any “business” at the rate the nations are falling apart. You aren’t going to have food or shelter. The infrastructure of your nation’s cities and political structure are so corrupted and deteriorated that you CAN’T recover as NOTHING is going back into the REAL workings upon which to BUILD. Yours are becoming death-trap cities instead of sound and solid stability. You can have a whole bunch of gaudy show-and-tell at such as gladiator games in Atlanta—but it is but a pretty spot on a skin of erupting sores and—within a couple of weeks—it is over and the piper is waiting to be paid his due as the corporations take their loot and leave. The pretty tents will fall apart in the rotting sun; Coca Cola will dismantle the center where they have ripped off the visitors and Atlanta will fall further into the clutches of the wicked. It simply is the way it IS. It is not new, different, or otherwise remarkable. You will have had thousands of porta-potties on the scene without one iota of repair to the sewer system already in total deterioration—only more OVERLOAD to an already dilapidated system.

Mr. Green demands, with his allies and attorneys—forced liquidation and bankruptcy of the Institute? Fine, it is alright for him to want that. And IF you allow him to get it—what have YOU gained? How much will you have LOST? Can Ekkers do it all—AND SAVE YOU AND YOURS? No! And, if you allow this to fall, you will have no paper, no journals, no way to GET TRUTH for if one falls they ALL FALL and MANKIND will have spoken his “druthers”—he would rather die as a species than stand against the dragon. Man wants God to give ALL while he only shares CONVENIENTLY. I wonder how many realize that perhaps it is NOT convenient for God to serve YOU? It is most certainly getting less “convenient” for US to serve anyone. Perhaps it is time to retreat to the hills, put up barricades against intruders and wait to be blown away by whatever comes next. The ONE thing on which EVERYONE relates and joins in belief—is that you are NEAR THE END OF WHATEVER YOU HAVE GOING NOW, CALL IT WHAT YOU WILL. When the corner store is closed or you are without welfare OR barter—WHAT WILL YOU DO? Even the “experts” and “geophysicists” tell you it is a-comin’. I can promise you this much, our people don’t want to be the ones WITH ANYTHING—because I think you can see the handwriting on the walls, for he who HAS will be slain over a crust of bread or a handful of beans.

Gloom, doom, fear and trepidation? So be it. I am not the first to tell you things “ain’t so good”. I have told you how to make it better and even reclaim it—and man is too fearful of everything as to hardly even consider the solution as more than a “joke”. Fine, they laughed at Reise (he is the one who actually invented the telephone) too. They laughed at the autos burning such a stupid thing as “oil”. Now oil controls the world. Each will do what each will do and whatever happens will be exactly as whatever happens—proph-

PHOENIX JOURNAL

ECSTASY TO AGONY

BY GYEORGOS CERES HATONN
(J68) \$6.00 307 Pages

“You as a people gave oath and contract to your children and their children that you have and hold a *Constitution Of The United States Of America* and hold a lamp of freedom and guidance to all the world to light the path to sovereignty of ‘man’ and freedom to the oppressed. You have lied, cheated and brought down the light into extinction and the world now calls the U.S. ‘THE GREAT SATAN’.”

Some of the topics covered in this
Journal are:

- A NUCLEAR DEVICE Used In World Trade Center Bombing
- Trilaterals Demand World Army
- Destruction Of American Jobs
- An Update On BATF & Botched Waco, Texas Mission
- The Phoenix Institute & US&P
- The *Newstates Constitution* (cont.)
- *Declaration Of Independence*
- *The Consitution*
- *The Protocols Of Zion*
- *The United Nations Charter*

ECSTASY TO AGONY THROUGH THE PLAN 2000

In the course of men's lives comes the opportunity to do that which is ungodly or that which epitomizes the intent of GOD. Through the ages of man's experience he has often been brilliant and often become as evil creatures of manufactured robotic actors on the stage called physical life in expression. As unbalance has occurred so has the very planet brought ending to civilizations--some at the hands of the very men who would have rule and kingdomship over all things physical--wistfully efforting to capture the very God-soul of each and all beings. The cycle has come full circle--the time is at hand and YOU must know that which has brought you down. Herein is presented "THE PLAN" for capture by the adversary of God--and that which could have saved your world--had you borne God-Truth as your shield. Where shall YOU go from here?

BY
GYEORGOS CERES HATONN
A PHOENIX JOURNAL

#68

(INDEX INCLUDED)

For ordering information
please see Back Page

ets or no prophets.

Is "survival" worth it? Of COURSE IT IS. Otherwise you scoff in the face of your Creator who gave you perfection and—IF you find yourself unworthy—you ERR for you insult your Creator. Why do we not get our GOD POWER to work and fix this mess? If you think things are getting better—then you need senses adjusted and are living in a delusional illusion. The one thing is for sure—IT IS GETTING BETTER FOR THE WOULD-BE CONTROLLERS—it is CERTAINLY NOT getting better for YOU-THE-PEOPLE. YOU are now the expendables. In this world of computer pay-offs—YOU are not even needed to VOTE on the politicians. Wake up and smell the toast and coffee—BOTH ARE BURNING! Supplies have been put aside for the Elite allotted number of "survivors" in their bunkers while the rest of you are exterminated. If you don't already HAVE YOUR TICKET to one of the "safe"

places—watch it unfold as you are without—while those promisers are within. There won't be a RAPTURE to heaven and God. You will have been "had"—AGAIN! Those evangelical liars will simply say, "Oops, guess we were wrong!" as they head for the bunkers and dinner—and you perish in agony in the fires. And after all is said and DONE, it will be SOUL that is drained and filled with sorrow as it must then search without benefit of ability to "house" itself.

You are told to walk strong or to walk gently—but carry a big, big stick! I ask you—what bigger stick, THAN GOD, will you find? No, Satan cannot even hold a candle to the LIGHT OF GOD—he just has all of you fooled—most of the time. His greatest trick being the convincing of you that YOU CAN'T DO ANYTHING ABOUT IT!

If YOU can't do anything about it—why think you that WE CAN? And again, I ask: WHY SHOULD WE?

Until you can tell us why we SHOULD even work further to serve, why SHOULD we struggle longer? Because it is our DUTY? No, it is our gift, our privilege and our accepted mission—nothing MORE. And furthermore—WE CAN DECLINE ALL OF THE ABOVE except the assuming of each of our own RESPONSIBILITY. My team would welcome the TIME OFF. My on-board team would welcome the TRIP HOME without the further confusion of having to attend primitive and helpless searchers who NEVER "FIND". It is time you ALL come to realize we can as easily be the WATCHERS as the GUARDIANS—the choice of which is UP TO YOU.

Let us take a break before we continue with FIRE FROM THE SKY and then we DO need to write on the INTER-AMERICAN INVESTMENT CORPORATION. Oh, you don't know what that is? Why? Do I make my point? Good morning.

New Executive Order & Other Hot Potatoes

7/19/96 #1 HATONN

SPEAKING OF HOT THINGS

My wish is to stay on *Fire From The Sky* until we could get it finished for you—however, life and death go on while we "wish" it would be different. Our canoe teams are paddling just as fast as they can and I must attend some topics which must have your attention. Information can be the ONLY game we have going—for it is through information that you find truth in physical life AND IN SPIRITUAL EXISTENCE.

You are each free to listen to, worship, denounce, help, hinder, any person or teacher you choose. You may hide your head in ignorance, search until you find a teacher who will tell you nothing except "to be" and all manners of things YOU WANT TO HEAR. So be it—for that will NOT happen HERE. We have NO GROUP here so that none will feel compelled or pressured to anything except through your realization of merit and truth. If you can't read well and interpret correctly—that is your problem, not the problem of the ones who produce the work here. If you receive information from others and it does not match ours, that too is often your own lack of discernment and perhaps, just perhaps, others have misled you or made some mistakes in their version of what they WANT you to hear.

Example? Well, here is one: Grant Megan of America West Distributors told a Kentucky gentleman that there are HUNDREDS of lawsuits AGAINST the Ekkers. This person contacted us to find out if that is true. It was EMPHASIZED to him and it disturbed him greatly.

NO, THERE ARE NOT ONLY NOT HUNDREDS—THERE IS ACTUALLY ONLY ONE THAT CAN EVEN REMOTELY BE CLAIMED AS SUITS AGAINST EKKERS. THERE ARE PLENTY OF SUITS, SOME 5—ALL INVOLVING THE SAME GROUP OF ATTORNEYS AND GEORGE GREEN WHILE THE INSTITUTE TRIES TO RECLAIM THAT WHICH WAS STOLEN AND/OR EMBEZZLED—FROM THE

PHOENIX INSTITUTE. EKKERS THEMSELVES, HAVE "ONE" GOING—AGAINST AN AUCTIONEER WHO DID NOT HOLD A SALE ON THEIR PROPERTY AND THE PEOPLE WHO COVERED UP FOR THE MISDEED. THE SAME LAWYER INVOLVED IN THIS CASE SERVED SANTA BARBARA SAVINGS & LOAN, THE RESOLUTION TRUST CORPORATION, AND ALL PARTIES INVOLVED IN THE OPPOSITION FROM ONSET OF LEGALITIES IN 1988 TO DATE. AND SOMEBODY BETTER LOOK AGAIN BECAUSE GEORGE GREEN LIKES TO CLAIM THE ABOVE STATEMENT, IN FACT, STARTS THE TALES. ALL OF THE SUITS ACTUALLY ARE AGAINST HIM, OTHER THAN THIS "ONE" IN WHICH HE HAS NOW BECOME A CONSPIRATOR, ALONG WITH OTHERS OF HIS TEAM, WITH THE ATTORNEY AND THE EX-JUDGE, AND ARE DOING EVERYTHING IN THEIR POWER TO CAUSE LOSS TO THE EKKERS—TO, HOPEFULLY, USE THAT SOMEHOW IN THE OTHER CASES. NO INDEED, THE SKY IS NOT FALLING—BUT SOME MAY COME TO WISH IT WOULD.

I find it also quite interesting that this person was urged by several whom he called to quit taking the paper because it is NOTHING but lies. Then another says, well there is truth—but you can't tell which is truth and which is lie. In the face of the above statement about the number of suits I ask YOU, who might be fudging? The person asked twice if he actually meant "hundreds"? The answer: "Yes, hundreds!"

I will say, however, that Mr. "Grant" did sell this same person a hundred *Journals* of one title and several others—which were under court order to be held until all involved issues were quieted. George told one court he had 110 thousand books (*Journals*) which are COLLATERAL for the loan of \$150,000 dollars he took from the Institute on a promissory note now worth over \$200,000. Then he moved into bankruptcy with his publishing company to AVOID a trial the next week over the books and this note. And, in this bankruptcy court Green claims he only has some 40,000 books.

Again—YOU count.

Also, there is a flat-out claim by a retired Board Member (who used his position to take almost \$25,000—and then took the equipment also) that Ekkers were the only Board Members, yatty-tat-tat. No, George Green was a founding Board Member and OFFICER—at the time he stole 1,100 ounces of GOLD COINS worth, at that time, over \$350,000—FROM THE INSTITUTE.

Now you regular readers (and I speak of the adversarial teams who do not take the paper but read the paper letter for letter to continue this protection of the guilty)—YOU GO CHECK ON FACTS because we are tired of this trashing. Even if this were not a Spiritual issue—you are guilty of false testimony, perjury, interference with business, slander and misappropriation of funds, vandalism, and yes, CONSPIRACY. Fine, you just do what you feel need to do—but it falls on rather deaf ears any longer. We have no reason to doubt the validity of the questions asked by this Kentucky gentleman.

Oh, and by the way, thank you but no thank you. I, Hatonn, am NOT simply an "entity of Doris' Multiple Personality Disorder (MPD)" as you are telling the world, adversaries. How silly you look if you think you can blame a person who hardly ever mixes with you that you are so infirm as to simply be sitting in a room while she brings you under total mental control! I would say that if you think such a thing—you DO have some mental confusion. How interesting that the only one ever accused of having a following or a cult is George Green and yet you tiny handful of unhappy misfits continue to claim a cult is here. People come, and even the people from Kentucky CAME HERE and found NOTHING even resembling an organization. For goodness sakes, we don't even have regular meetings and THIS IS WHY—to stop the misrepresentations.

If you doubt me or my self—I suggest you check at level-six access in the intelligence security files! I have no trouble being recognized by the Elite of your world. I find it interesting that the citizens, only, find it difficult to believe that God can actually have messengers who might, from time to time, have a JOB TO DO. **IF YOU ARE BRAIN-CONTROLLED, MIND-CONTROLLED OR OTHERWISE MIND-DAMAGED: IT IS NOT OUR DOING!**

Now, may we return to the task of the day—information. I am accused, also, of only printing "other's" work. Well, what do you want—stupid revelations about fortune telling or do you want to know what is wrong so you have a prayer of fixing it? In court, dear wanderers and seekers—you have to have documentation and conclusion of fact. My prattling or tattling is worthy of nothing more than giggles and questions of sanity—in a court of law—so why would you expect anything else from others? If you think I am going to attend who beds with whom—WRONG. That is YOUR business, and what you choose as your way of life is not my affair. If you think you know it all—fine—get thee from me and keep thee from me. Go find your sweet,

agreeable, and totally misleading "channels" to tell you how wrong we are to bring you TRUTH. We shall soon be seeing which is your friend indeed. Keep at your seeking and searching until you find the ones who tell you exactly what you want to hear and I will show you total loss of direction. WE are trying to RISE with the Eagles—not continue to burn in the hot coals and ashes of the fire-pit. YOU do what you want.

Grandma has sent us so many exceptional articles and writings within the past days that I can't let another pass without sharing. People share with others, others share with us—and we will do that which we can to cover as much as we can with our limited space and resources. Thank you for your patience, but everything is so connected to everything else (even the plane downing of day before yesterday), as to be tied all into one chaotic bundle.

TWA FLIGHT 800

I would suggest that you pay attention to the public official denials, rule outs, etc. Remember that right off the top it was said TWA flight 800 was delayed over an hour to await the loading of boxes of Government Documents. Now where were they going? Why would they be on that plane? Then comes the OFFICIAL denial that the plane was taken out by a ground-to-air missile. Does this mean that it was taken out by an air-to-air missile? Why aren't the data recorder boxes WORKING in this crash—my, my—what happened to all your technology? Don't be FOOLS, people—and while you are at it—QUIT BEING SPIRITUAL FOOLS! GOD HAS RULES AND IF YOU BELIEVE IN GOD YOU MUST ACCEPT "SOME" RULES AS ALSO OFFERED BY GOD—EVEN IF THAT GOD BE SELF. IF YOUR REGULATIONS ARE PERMITTING OF LYING, CHEATING, AND STEALING—THEN YOUR GOD IS NOT SO HOT IN MY HUMBLE OPINION. YOU MAY NOT THINK YOU "NEED" A GOD OTHER THAN SELF—SO BE IT BUT WOULDN'T IT BE NICE IF THAT SELF HAD HIGHER CAUSES OF ACTIONS THAN MOST OF THOSE WHO CLAIM SUCH A SILLY CONCEPT? IF YOU THINK THERE IS NO GOD OR YOU DON'T NEED ONE—WRONG!

Now, if we can please turn to something so important as to boggle minds—on a very earth level, politically speaking, and should be startling if not downright shocking. You will note from the writing we will offer that after everything having been turned over to FEMA, etc., this will have no mention of FEMA so what do you have happening in your world today? Could you be at war? CIVIL WAR? AMERICA? THE NEXT INFORMATION IS ABOUT AS IMPORTANT AS YOU WILL EVER RECEIVE.

The Kentucky gentleman mentioned above, quoted from his conversation with Mr. Rod Ence/Enz the following: after claiming there is no God, save himself, and other quite interesting things, but then said: "...why do I care about such as Bill Clinton and what he does...?" etc., etc. This was Mr. Ence's way of blasting our paper, our information and all other things we might offer. Well, read on and perhaps your "little tiny part of the world" might well be effected AND affected by your informed knowledge or your preference to blind ignorance of just such a person as Bill Clinton!

[QUOTING:]

VOICE OF THE OLD GUARD

by "Grandma"

July 18, 1996

EXECUTIVE ORDER 13010, JULY 15, 1996

Fellow Americans,

Mr. Clinton has presented, and recorded in the Federal Register, Executive Order 13010 of July 15, 1996.

Mr. Clinton states: "These critical infrastructures include telecommunications, electrical power systems, gas and oil storage and transportation, banking and finance, transportation (his double statement, not mine), water supply systems, emergency services (including medical, police, fire, and rescue), and continuity of government. Threats to these critical infrastructures fall into two categories: physical threats to tangible property (physical threats), and threats of electronic, radio-frequency, or computer-based attacks on the information or communications components that control critical infrastructures (cyber threats). Because many of these critical infrastructures are owned and operated by the private sector, it is essential that the government and private sector work together to develop a strategy for protecting them and assuring their continued operation."

This Executive Order is quite long; you should obtain it and read it for yourselves. More particularly, you should read Section 5 (c) of that Executive Order 13010, for it states:

"(c) The Advisory Committee shall be established in compliance with the Federal Advisory Committee Act, as amended (5 U.S.C. App.). The Department of Defense shall perform the functions of the President under the Federal Advisory Committee Act for the Advisory Committee, except that of reporting to the Congress, in accordance with the guidelines and procedures established by the Administrator of General Services."

It appears by this statement alone, we could now be under Martial Law.

Mr. Clinton, as other Presidents of the United States since the Southern States walked out of Congress, has acted contrary to the Supreme Court's rendering of the Unconstitutionality of the Emergency War Powers Act imposed by Abe Lincoln, and his Executive Order No. "One" (1), which also confiscated properties and denied Rights, by CIRCUMVENTING the U.S. Constitutional Congress.

Mr. Clinton, as the Executive Branch, and other Agencies have prevailed on "PUBLISHING IN THE FEDERAL REGISTER" and if not challenged for 30 days, IT BECOMES LAW "theory". The U.S. Congress is the ONLY Branch with LAW MAKING POWER, this includes approval of EXECUTIVE ORDERS. However, the Caveat being: CONGRESS HAS NEVER "LAWFULLY" RE-ASSEMBLED SINCE THE CONFEDERATE UNION STATES WALKED OUT AT THE BEGINNING OF THE CIVIL WAR!

"IF" the U.S. Congress has LAWFULLY RE-CONVENED, and the Southern States have been Lawfully Re-Admitted, it cannot be found by my researchers.

What WE have found is: Presidents were THREATENED, COERCED, and IMPEACHED because they refused the oppressive stipulations of a RUMP CONGRESS, who wanted to impose unconstitutional laws on the confederate states AFTER THE CIVIL WAR. We also found the Fourteenth Amendment WAS NEVER RATIFIED. Whereupon, "An Act to Enforce the Fourteenth Amendment" ultimately was passed by the U.S. Congress.

But, we still have not found the RE-ADMISSION OF THE CONFEDERATE STATES BACK INTO THE UNION, OR TO THE U.S. CONGRESS(?)

The President has "authority" only as long as "CONGRESS CAN NOT BE ASSEMBLED". (See the Constitution "FOR" the United States.)

Making and passing laws by PUBLISHING in the FEDERAL REGISTER is "UN-acceptable" for a CONSTITUTIONAL GOVERNMENT.

Mr. Clinton does not need to "hire" people as "Advisors" per this Executive Order 13010—Mr. Clinton, et alii, sorely need to have the ability to READ and COMPREHEND that which they have read, for, allegedly: 90+% of our Elected Officials CAN NOT READ!

Mr. Clinton is desirous of knowing (he must for he is seeking advisory committees), "How to get this nation back on track." Well, Mr. Clinton, the private sector here on Main Street, U.S.A., have stated, re-stated, and re-re-re-re etc., "Stated": GET THIS NATION BACK UNDER A CONSTITUTIONAL GOVERNMENT, GET RID OF THOSE "UNCONSTITUTIONAL LAWS WHICH ARE PUBLISHED IN THE FEDERAL REGISTER FOR 30 DAYS AND THEN BECOME LAW, GET RID OF PUBLIC LAWS WHICH ARE PRIVATE LAWS FOR THE CARTELS, RESTORE INDUSTRY, MANUFACTURING, ALLOW THE PEOPLE TO FUNCTION UNDER A CONSTITUTIONAL GOVERNMENT, STATE AND FEDERAL, AND QUIT GIVING AWAY OUR TREASURY TRUST U.S. DOLLARS (Gold and Silver) to every third rate wannabe on the globe.

Furthermore, we must rid our Elected Government of corruption, being on the "pay roll of Foreign Trusts", taking bribes, running DRUGS, and rid ourselves of these \$100K Banking Charters which have been allowed into this country by the SALE of Charters by the RUSSIAN MAFIA. Plus, Mr. President, the \$1 BILLION U.S.D. PER DAY to Russia must cease and desist. Their habits are more expensive than the American People can afford.

The Solution is simple: Return this nation to a Constitutional Government on State and Federal levels, return our courts and our Constitutional law, return our manufacturing and industry base (we build it from the ground up), return our Constitutional courts and our common laws. In case you do not know where to find the "precedents", they can be found in the Original Constitution, in Article SIX more explicitly The First Mentioned (Marbury v. Madison, 1 Cranch 1-137 L.Ed. 60, 1804), as, the DEBITS and ENGAGEMENTS pertain to the Constitution's laws, ordinances of the states prior to entering into a Contract with the Central Government for "management purposes only on issues which the States could 'collectively' agree and work together on in unison..."

We need Congressmen and women, Presidents and Judiciary who CAN READ, and not rely on "Aides" who can not read either. Thus the problems are easily remedied.

Grandma Herrman

(618)243-5501 FAX; (618)342-5615 PHONE
P.O. Box 477, Oakaville, IL 62271
CC: Bill Clinton

[END OF QUOTING]

We haven't room to offer the order as written but will do so at the next opportunity.

Now, if such an Executive Order as this one above discussed is not reason enough for you-the-people to know about your OWN President, then I have no further argument for freedom's cause. You just go right on playing in your own little tiny screwed-up world where you are the center—and the God—and fiddle your lives away—while your nation burns and your souls wither within your unfortunate bodies upon which you focus your wonderful, uninformed attention. You do exactly what you choose to do and want to do—but I suggest you stop trying to pull down those who want a better way for ALL, for they now see through your cover-ups. And, to Mr. Ence who pronounced, "Hatonn is an asshole," I thank you, sir, and I shall keep the source of the compliment fully in mind. Does this somehow make you a "big" man? I suggest that it does not. May you each come to check your shoes to see whereat and upon what you may be treading. And remember something, friends: in every multiple personality disorder—there is truth waiting to come out—regardless of the hecklers. I wonder what personality these friendly vipers serve?

Salu and good morning.

Shocking Truth From The Cutting Edge

(Continued from Front Page)

Walter: You know, he was the head of that clinic and his name was Dr. LSD Socks—Ellis D. Socks.

Rick: No, there was a medical clinic and then the detox unit. David Smith, M.D. was the primary doctor. There was another doctor there by the name of Craig Whitehead.

Walter: Well, you and I are contemporaries then.

Rick: My college degree is in psychology from Sonoma State University in the '70s, and I've done an extensive amount of research in pharmacology and psychopharmacology over the last twenty-five years—so, I do know a little about the subject.

Walter: You can get lost in there. I got into this from the 149 different drugs that were given to unsuspecting human guinea pigs by the CIA and the MK-ULTRA research. Well, I mean, it's still ongoing.

Rick: That's one thing I want to talk about. First, I'd like to hear about Leary and how you got into that aspect of it. Then, I'd like to branch-off into MK-ULTRA and spin-offs thereof.

Walter: I actually wrote most of that piece [referring to Vol. 2, No. 5 edition of the Freedom of Thought Foundation's newsletter called Free Thinking, headlined: Timothy Leary and the CIA or A Spy Who Came Out From The (Ergot) Mold by W.H. Bowart.] in the '70s right after I had interviewed him. I tried to get people to publish it in those days and everybody was pro-Leary. Everybody was pro-Leary in those days.

Rick: I was never pro-Leary. I was pro-Ram Dass for a time (many years ago), Richard Alpert. You know, in his early days when he spun off from Harvard—he did some excellent talks early on, I felt. But boy, Leary, I was always leary of Leary.

Walter: I met Leary in 1965 when I did a story on him, and then I met Dick Alpert about a year later. I had lunch with him. And then I went up to Millbrook two or three times to do different stories...

Rick: Really?

Walter: ...yeah, different angles. We had a reporter—I had a newspaper in Manhattan. I started a little newspaper called *The East Village Other* and it was a wild, radical, wonderful experience. But Eve Babbitt was a writer—is a writer from Los Angeles—now a novelist. And she was on the staff at *East Village Other* and she was in Millbrook when Liddy (G. Gordon) did the big raid. Woke them all up in the middle of the night and they were staggering around.

Rick: (Laughter.) What a nightmare.

Walter: We filed a story that we did and we called it "A Touch of Evil" and we compared it to the Orson Wells film...

Rick: That's funny.

Walter: Do you remember that? It had—we had the poor Sheriff of Duchess County to stand in front of his desk with the American flag and pose, sort of like

Orson Wells did. (Laughter.) And, of course, Liddy was nowhere to be seen. We couldn't interview Liddy, but we did interview the Sheriff of Duchess County who was just kind of a very nice, good-ole boy and didn't really know what was going on. But they had done a typical—I mean, today it would look like a laughing stock in contrast to WACO. They had people hiding in the trunks of cars. People in the bushes and all this crazy stuff trying to surveil this big, huge estate which you couldn't really do unless you did it aerially. They had people running around on this vast estate that was originally built by the guy who invented the gas mantel, like the Coleman lantern.

And that was the turn of the century and he got very rich and he had 15,000 Italian laborers building stone bridges, beautiful things that are still there. There are a couple of mansions on the property. It was quite an

Freedom of Thought Foundation

DEDICATED TO PROTECTING US ALL FROM MIND CONTROL

NATIONAL HEADQUARTERS

P.O. BOX 35072
TUCSON, AZ
85740

MISSION STATEMENT

THE FREEDOM OF THOUGHT FOUNDATION, has been founded to accomplish the following goals:

- ♦ Lend aid and protection to survivors of mind control. Provide referrals for victims and design and support new legislation.
- ♦ Educate society about the history of mind control.
- ♦ Develop or discover countermeasures to electronic forms of mind control and publicize them.
- ♦ Establish a comprehensive network of nationwide organizations, professionals, and ordinary people who are concerned about the issue of mind control.
- ♦ Publicize the names of government officials who have engaged in mind control activities which violate international and national law and work toward their removal from office and prosecution.
- ♦ Develop a court Advocacy program which assists victims, and provides necessary information for judicial reform.
- ♦ Seek restitution from the government for the victims of mind control and invisible weapons.
- ♦ Conduct a tireless campaign to repeal the National Security Act.
- ♦ Enforce The Constitution of The United States and make sure the Freedom of Thought is covered by the Bill of Rights.

estate. Anyway, Timothy introduced me to Peggy Hitchcock whose brothers and mother owned it. And Peggy Hitchcock and I later got married and had a couple of kids.

Rick: Really?

Walter: Yes. She was always close to Timothy. She had been his supporter from the days of Boston, from Harvard.

Rick: Early on.

Walter: Early on. I knew all of his friends. I'd like to do a book about him based on some of the unknown side of this man. I got taken in by him early on, as well as a lot of other people. But the time that I began to see that he was really not who he said he was, was early in the peace movement when we were against the war in Vietnam and we knew about the co-intel-pro—and we knew about the CIA in those days. Nothing has really changed today. We were just a little ahead of everybody, I think, in being aware of the cryptocracy and that growing conspiracy that's built under the National Security Act.

I was always, I guess you would have called me back in those days, politically, a libertarian. I was kind of a Jeffersonian Democrat. I believed that the people had a right to be involved—that the government came from the people. That's a radical left idea, I guess. In those days we were called "leftists". I never felt like a leftist because I was never—I didn't like Karl Marx. I looked at all that stuff but it was, to me, Adam Smith, "Self-interest motivates people. Competition limits self-interest." That always made sense to me, until I was pretty much that way, though *The East Village Other* usually reflected every kind of opinion you could find, from Chinese Communist madmen on the street, to just people who were babbling nuts—treatises called "paternalism".

Rick: There was a lot of that on the East coast. There was some of that in Berkeley and San Francisco, too.

Walter: Yeah, once the drugs hit. But, anyway, we were experimenting. We were in our twenties and we were experimenting with psychedelics in those days, which were legal. Now the kids today don't seem to remember that they were legal, but they were legal. Leary was giving LSD to people, artists and different creative people down in the Village. Allen Ginsburg got him involved and some time in the middle of that in '65 he gave a lecture and I went and covered it for the paper and the thing I liked about him is that he was wearing red socks. And I thought this was cool, because here was a guy from the stuffiest establishment, Harvard, and he's wearing red socks. This was a good sign. It meant that the brain-lock was loosening. And he was very articulate and, of course, he was full of blarney (he's an Irishman), very entertaining.

Rick: Sure.

Walter: Well, that was that. I wrote the story and I took notes. I didn't use a tape recorder and wrote the story. The next thing I know I get a book autographed from Timothy Leary calling me the greatest Taoist newspaper man who ever lived. Something like that.

Rick: That's funny.

Walter: It was his book *Psychedelic Prayers*, which was based on the *Tao Te Ching*. That was the first contact I had with him. And then the next thing I knew I was up in Millbrook interviewing him and one thing led to another. I was up there a few times, at crucial times, including the time when he was—when I was at Millbrook, I think Peter Fonda was up there, Bobby Walker, a movie producer (Benny Shapiro), many jet-set Hollywood types.

Rick: Did you ever happen to be there when Stan Grof was there?

Walter: The full interview that this story is excerpted from, he told me all about Grof. He was very interested in Grof, you know. He said, "He's Czechoslovakian. Somebody let him out of Czechoslovakia and they brought him right here to this country and I want to know who's involved." And he also wanted to

know who killed Walter Panke, which I didn't know anything about. I guess he went out scuba diving and he was found, bobbed up floating in the bay, or something.

And you know the story about Leary and Mary Pinchot Meyers? Do you know that story?

Rick: No, I don't.

Walter: It's in *Operation Mind Control*, I put the whole thing in there. Mary Meyer shows up and she turns out to be the wife or ex-wife of Cord Meyer, Jr., the CIA guy. And she says to Leary, "Gee, I'm interested in learning how to run a session with LSD." And she tells him that high-ranking political figures are very interested in this, and she points out to him the revolutionary potential of this pharmacology. She comes back two or three times. She was not a bad looking woman, either. You know, Leary had an eye for the ladies. He was a bit of a womanizer. The next thing you know he was taking her on "sessions", LSD sessions and, as it turns out, the person Mary was turning on was John Kennedy, the President of the United States. And this made people very nervous. And, apparently, she "turned on" John AND Jackie. [*"Turned on" is a phrase referring to drug use; in this case, psychedelics.*] At one point, she was out jogging in her jogging-suit on the pathway, one of these jogging paths in Georgetown and she was shot with a .22 a couple of times through the chest. And they called it "a robbery", but she wasn't jogging with any purse or anything. And then her journals and diaries and notebooks were all confiscated by, I think it was James Angleton.

Rick: And who was James Angleton?

Walter: James Angleton was the guy who was on the eternal "mole hunts" within the CIA, so he probably thought that she was a security leak for turning on the president.

Rick: I would think that would tend to be the case.

Walter: That would be one part of it, but we still don't know. We may find out in 40 years what really happened.

Rick: Maybe.

Walter: If we ever do. And, of course, her husband is still alive and he's got his mouth shut as tight as a clam and won't talk about this.

Rick: Did you ever meet Ken Kesey, by any chance?

Walter: No, I never knew him. I knew a lot of friends of his, but I never met Kesey. I remember I was there, hanging out with a guy by the name of Wavy Gravy.

Rick: (Laughter.) Funny guy.

Walter: He's a very funny man.

Rick: He's still funny.

Walter: I went to Millbrook with him and Marshall Efran. I don't know if Marshall is still with us or not. He was a very funny man, too. These two guys were like—I got out of the car after the drive from Manhattan to Millbrook and I could barely walk. I was laughing so hard. These guys are really funny.

Anyway, being then married to Peggy for nine years, I saw a lot of these characters. Leary would come by the house every few years and I met all of his friends. I was there in the final scene when Tommy Hitchcock threw him out of Millbrook and made a deal with him.

Rick: What was that about?

Walter: Tommy now is a lawyer and an accountant and is a very serious man, a very accomplished man. His nature is "charactive" and as a twin with Billy, he was very different than Billy. Billy was a risk taker, kind of a gambler, and Billy was caught taking Owsley's money and Nick Sands', the guy who manufactured LSD, and he put it in Swiss banks.

Rick: What ever happened to Owsley?

Walter: Owsley went to prison and he's out now, I think.

Rick: Well, I knew he went to prison but I never heard what happened to him.

Walter: I think he's out. I think that both of them are out. Anyway, Billy got caught, I think there was \$500 to \$1,000 in the account and Billy says he had just

done it as a favor to these guys—put it in a Swiss bank account—the Parapaccini Bank. The feds put the heat on the Parapaccini Bank and that numbered account didn't mean anything. So, for those readers who are thinking of putting their money in it, securing it in a Swiss bank account, they would be advised not to do that because the Swiss roll over for Uncle Sam, real easy.

Rick: Sure they do.

Walter: So, Billy got caught in the thing and that was about the time that Leary had also been arrested, so they put pressure on both of them. This was the end of the psychedelic era and they made Billy talk. He had to pay half-a-million bucks in fines, I think...

Rick: Is this prior to Leary going to San Luis Obispo?

Walter: I don't know where Leary was, but he was already in custody.

Rick: But this is prior to his escape?

Walter: Yes. So then they put pressure on both of them and both of them testified against Sands and Owsley and a couple of others, that whole brotherhood.

Rick: Leary testified against Owsley?

Walter: Yes.

Rick: That's interesting.

Walter: And Leary, I asked him in that tape, I said, "Did you snitch on your friends?"

And he said, "Nobody ever went to jail for anything that I said." Whatever that means.

When I got on to Leary is, a plan was hatched at Stinson Beach at the First Underground Press Syndicate meeting, and it was an idea that came from a man named Rolling Thunder, who is a road man, he was a holy man, a medicine man.

Rick: I know who he is.

Walter: He is a Comanche but he hung out with Hopi. And they were talking and Michael Bowen and the *San Francisco Oracle* staff and other people were there. And little did we know that Col. George White was in the house next door, spying on us, with sound and cameras.

Rick: (Laughter.)

Walter: Anyway, I think it was George Chulos, the attorney's house on Stinson Beach. Talk about—it looks like a conspiracy. I didn't know any of this until later. It was the first meeting of The Underground Press Syndicate, which was something that I started on the spur of the moment. *Time* magazine called me up and they needed a bucket to explain the phenomena of *The East Village Other*. I said, oh, it's like the *Los Angeles Free Press*, *The Berkeley Barb*, *The San Francisco Oracle*, and I named five or six papers.

And then that was the birth and then somebody said, "What do you call this?" (Referring to this gathering of people.)

And then a UPS truck, a United Parcel Service truck went by the window and I said, "UPS!" (Laughter.)

And then somebody said, "What does that mean?"

And I said, "Ah, Underground Press Syndicate."

Rick: (Extended laughter.)

Walter: That's the way it was named. And then these guys, they were serious, you know? So it turns out—again, I didn't know that *Associated Press* was formed the same way—it was a loose affiliation of papers that can all share each other's information. It ends up, I forgot the numbers, but there were a couple hundred papers in the end, representing millions of readers, by the time I lost interest and moved on.

So, at Stinson Beach we had the first meeting there. And that was in '65 and somebody said that Steve Levine was talking with Rolling Thunder about symbols. And they were saying that the five-pointed star was the symbol of the devil, in medieval magic. And the way you take power out of it is that you draw a circle around it. And he said, "Yes, the Hopi have that in their sacred cave—it's a pentagram and they have a circle drawn around it, too."

And somebody said, "The Pentagon in Washington

is a five-pointed object. We should draw a circle around it." And that was about it. It just dropped right there. And then I went back to New York and a couple of weeks later I heard Jerry Rubin was the newly appointed director of the Spring Mobilization March on Washington. The ones before had been almost fascist, in my impression. You couldn't tell who the good guys were from the bad guys. Everybody had jackboots and marched in lock-step, you know?

So I said, "What is this? This is a spiritual movement. Why don't we call every religion in the world to come together to come to the Pentagon to have an exorcism—to draw a circle of humanity around it to take the power out of it, the way Rolling Thunder said. You know, the way the Hopi did, and the way medieval magicians did—make a circle around it." Well, I think Abby Hoffman was really excited about that.

Rick: (Laughter.)

Walter: He and a couple of people went to Washington and tried to pace off, around the Pentagon. Well they have fences over there. They don't let you get around it. I think he even got arrested, if my memory serves me correctly, trying to get over the fences so he could continue pacing off how many people it would take to go around the Pentagon.

Rick: That is really funny.

Walter: It ended up—my personal job—then Ed Sanders got involved and Ed said, "We're going to make it levitate," you know. It was really wild.

Rick: (Laughter.)

Walter: It was all—we were doing pseudo-events with the paper and the it was a kind of humorous disinformation that now the CIA does without humor. They just plant lies. But we did our little tongue-in-cheek kind of thing.

One time, for example, the smoking banana hoax was my baby. Serotonin is the active chemical in the brain and seratin is the chemical in bananas. And I wanted to see what game we could play with one syllable, the difference of one syllable. So I said, "Serotonin is found in bananas, and if you smoke the bananas, it stimulates 'psychedelic effects'," (because serotonin produces a psychedelic effect). And then, years later, I read an article that talked about what the government had done. They had set up factories with tons of bananas they baked, masticated it, injected it, smoked it, every thing...

Rick: (Laughter.) That is so funny.

Walter: Yeah, it is. And I have this in my screenplay, which is called *The Other Crusade*. So there were some great, funny moments. Anyway, my plan in the exorcism, my own personal, individual effort was, I put an ad in *The East Village Other* that said I would give a plane-load of flowers to any pilot who was willing to risk losing his license by flying over the Pentagon—flying a circle around it. But at the time we didn't know that they wouldn't let human beings form a circle around the Pentagon. During that day, it turns out, there were paratroopers on the roof with machine guns—it was really ugly. Anyway, that's when we got the impression that there really is a military/industrial complex.

So, a guy called me and said, "I've got a Navion, it's a twin engine. Bring a five-ton truck of flowers and I'll meet you at National Airport." I didn't know anything about Washington. I didn't know that National Airport is Dulles Airport.

Rick: (Laughter.)

Walter: We get there and I'm with this Apache Indian, in full regalia, and I've got a jacket on made out of an American flag, beautifully done—actually out of Navy flag material, so it was blue on the outside with white stars, then you had the lining with red and white stripes on the inside. We were there to have a festival and an exorcism, with a truck load of flowers outside, expecting to find the volunteer pilot. Instead, we found that Dulles Airport was closed, except for a couple of people at a couple of counters and there were fifty janitors in grey uniforms sweeping the floors in all

directions, who just kept looking up at this head janitor, this supervisory janitor up on the step. Some of them had cameras around their necks.

Rick: (Laughter.)

Walter: One guy came up and said, "Can we take your picture, boys?"

Rick: (Laughter.)

Walter: Sure, you can take our picture. And he said, "Will you take you hats off?"

We said, "No, we won't do that."

And then this phone call comes in and the voice says, "You can't get the flowers to us because this place is crawling with FBI. Somebody has been tipped off."

So we said, "Ok."

So we walked over to the head janitor up on the steps and I put a flower in his lapel, and I said, "This is the greatest country in the world." And I said, "You're the sloppiest FBI I've ever seen. Your surveillance has been blown and I'm going to tell your boss."

Rick: (Laughter.)

Walter: "You should be ashamed of yourself." He turned bright red. I patted him on the shoulder, like he was an underling, putting a flower in his lapel.

And then we took the flowers out and dumped them on the sidewalk, as close as we could get to the Pentagon. And that's how the flowers ended up in the rifle barrels of the MPs guarding the precious Pentagon from the peacenik rabble. That was my little personal event.

Now, that day we went back to see the lies that were told about that event. I think there were a million people there, based on our estimates. People would get up on high buildings and try to count them, but the best guess was close to a million people. And the press described it as 100,000 people. And then they put Timothy Leary on from Millbrook, saying, "Well, anybody who's psychedelic isn't into peace. This anti-Vietnam movement is just"...obviously he was just a shill. I realized, at that time, that this man was a shill for our government spokesman. That was before I knew: in the '70s, after we filed an FOIA request and got the documents from the CIA that he had been given eight different grants through the CIA, CIA funded NIMH funded Harvard, or some other project, and then eventually (it's in the article)—we asked Stanfield Turner, "Did you give Tim Leary any LSD?"

And he said, "Well, we gave the LSD to those who were doing the research." That was his admission, I guess, as close as he would come. But that's when I got onto Leary. That's when I saw him as a man, really, without any conscience. He had no scruples, as far as I could tell. He was just a hedonist, a sybarite and—to me—there was a wonderful man in San Francisco known as Sam Luis. Sufi Sam, they called him. He was of a Jewish family. He was a Rothschild on one side of his family, and heir to the Levi Straus fortune on the other, and all he wanted to do was study comparative religions and be a gardener, which is what he did all of his life. He first was a Zen rochi; he went to Japan and studied all of that, Zen Buddhism. Then he became a Sufi and was initiated into Sufism. I met him in 1970 or so, and the name Timothy Leary came up and he said of Leary, "He's like a man in the cloak room. When you enter a house there's a man where you check your coat. He's like a man in a big mansion, and he's in the cloak room and he's walking around the cloak room saying, "Look at this! Look at this! Wow! And he never goes upstairs."

And that was my impression. I think that really fit the consciousness. It was, like, Leary took all that LSD, all those psychedelics, but it didn't make a dent in his perception. It didn't expand his awareness at all.

Rick: Well, he was certainly considerably different than Huxley.

Walter: There was an old saying in the '60s that all of the psychedelic voyagers talked about, and that was, "You can't get any higher than you already are." If you give a toad LSD, you get a toad on LSD. So, I think Tim Leary was a toad in consciousness.

Rick: A lot of his friends really became concerned when they held the press conference in San Luis Obispo, I believe, right at the point at which it was obvious that he was giving testimony against his associates. Do you remember that?

Walter: Yes, I do. But I wasn't there and I didn't follow it. At that time I had known that this man was a government agent. I never could get it out of him, maybe someday we'll get the records released—perhaps now that he's dead we can get them. But I could never get his admission as to exactly what they were doing. Whenever I approached it, "What was the plan? Why give LSD to that generation? What were they thinking of? Were they thinking this would turn you on to God and you wouldn't be interested in politics?" I don't know what they were trying to do.

Rick: Did you ever do any research on Sandoz labs?

Walter: Just the common things. It goes back to 1938, you mean? Or, are you talking about the political part of Sandoz?

Rick: No, I'm just talking about the LSD part of Sandoz.

Walter: Hoffman.

Rick: Right. Albert Hoffman.

Walter: Albert Hoffman and his discovery, yeah. That was 1938 or 1939, wasn't it?

Rick: Roughly.

Walter: He accidentally stumbled on it. By then the CIA tried to buy, corner the world's supply.

Rick: I think they did corner the world's supply.

Walter: I think they DID corner the world's supply of LSD.

Rick: They're still sitting on it.

Walter: Of LSD, millions and millions—Abby Hoffman learned that, somewhere—that the CIA has a big stash of LSD...

Rick: Wasn't that when he tried to go in and spike some...

Walter: That was another active prop statement. He just said, "Hell, we've got gallons and we're gonna dump it in the New York City reservoirs." And they guarded the reservoirs. It turned out later we found out that they would respond to all of these things. You could probably break the government with these kinds of things. That's why they shut the co-intel-pro—it violated all of our constitutional rights and it actually gave them violations of the anti-trust law to infringe upon free trade. It shut down all of the underground press newspapers.

Rick: What are you referring to?

Walter: The co-intel-pro. You don't know about that? You should check it out. There are a few books that have been written about it and many documents have been released. FBI's counter-intelligent propaganda, or operation. They infiltrated the papers and they set one thing up against another.

Rick: During that specific period, I was in "drop-out" mode.

Walter: Well, I think that's the reason I was let off by the Mellon family to be a good boy. They knew I

wasn't a rabid Commie and they didn't know where to put me. I had my weaknesses—a pretty girl with lots of money, you know—and off we went, into the wilderness. Dropped out. But I was burned out in New York. I was worn out.

Rick: Where did you go to?

Walter: Arizona.

Rick: Really?

Walter: Yeah. Living with her, and then *Town & Country*, you know, we made Suzie Knickerbocker's column for a while. It was a big thing. *Town & Country* said we were real exclusive and you couldn't find us in the telephone book, that our number was unlisted—but we were in the telephone book and we're not exclusive in any way. It made a myth out of the thing.

Rick: How in the world, with your background, did you even start delving into MK-ULTRA?

Walter: My cousin came back from a tour of duty, in Southeast Asia. He had amnesia and hyper-amnesia. Hyper-amnesia is a vastly improved memory ability, it's the opposite of amnesia, where you can't remember things. With hyper-amnesia you remember things, without taking notes or anything, you have this on-off switch in your mind, I guess. It's like a human tape recorder, a human video-camera, sound and sight. And he was making straight A's in medical school, but I saw him when he returned from his 4-year tour of duty and he looked like the POWs who were repatriated from the prison camps in North Korea during the Korean War. He had that stance, that strange stance that they had, and that look. And he was very skinny, and he didn't sleep much. And he still doesn't sleep much, and he still suffers from flashbacks and the traumas of war. He was apparently used as a human tape recorder. He was a sgt. in a supply warehouse; this was his cover story. That's what his military record said. And it turned out that they said he tried to commit suicide by taking an overdose of Sleep-Eez. You could take a carload of Sleep-Eez and probably wouldn't kill you—it'd make you sick. They had him in the hospital for a while and he'd remember what happened.

But, then, later, things came back and it had to do with computer training. He was trained to remember long strings of numbers and codes and things. His memory was trained, but he had a profile—that CUMS—the cumulative, Minnesota, multiphasic, and all of those tests they give you in school and all. Apparently the intelligence boys snatch those up when there's somebody who shows a little promise.

And this guy had Dissociative Identity Disorder. Now, today, we know that's what it is. Back when I was writing the book, I just reported it accurately but I didn't know what it was called. I thought maybe it was called schizophrenia or something, and I didn't understand it as I do today. Dissociative Identity Disorder is created in children, usually, before they can speak. And it is created by child abuse, by torture, by trauma: trauma-based programming. Collin Ross has just given a speech that's on the Internet right now that dissociative, or multiple personality disorder, Dissociative Iden-

THE WIZARD OF ID

tity Disorder can be instilled—the CIA documents have proven—that it can be instilled and has been instilled in people who are adults, from World War I on to the present. So that the false memory syndrome—it's not false memory syndrome. I call it a spindrome—so the false memory question is absolutely proven. There's no question that people can have their minds manipulated. They can be manipulated against their will and without their knowledge. They can be made to do something against their will by manipulating the context and it can be erased and amnesia can be induced so that it is not remembered.

Collin Ross is one of the big M.D.s; he's Canadian and he's one of the leaders of the profession in Dissociative Identity Disorder—and he has made this incredible statement that he has absolute, unequivocal proof. Of course, we've all had unequivocal proof for years now, but here's a psychiatrist who is finally saying it. Now, he's the first psychiatrist because he's a clean psychiatrist. He's a Canadian, first of all, and he has the shame of Ewing Cameron on him—who's the guy who did psychic driving. You know about Ewing Cameron? He was the head of the APA—the American Psychiatric Association—and also one of the Nuremberg psychiatrists. Then he came back and worked for the CIA and did these ruthless, awful experiments—killing people in the process. They call them terminal experiments. And he did a thing called psychic driving where he would keep people under sedation for long periods of time—months and months at a time—give them all kinds of drugs and have tape-recorded voices programming them in their ears, to see what kind of mental aberrations he could create. Just random experiments, just weird, ruthless stuff. Now, the CIA has paid a number of these people; the ones who survived. Most of them didn't survive. It's been so many years now; it's been 40 years. But they paid them \$750,000 each to make amends, or appearing to make amends. Ross has estimated a very high number, up in the millions, of people who were mind-control slaves of the government, over the years.

Rick: Now, this is outside of MK-ULTRA?

Walter: Well, outside or inside. Artichoke, Blue Bird, MK-NAOMI—there were, but we used the term MK-ULTRA, but, MK-ULTRA was really just a little part of the overall experimentation. There were all these names—Chickwick, Midnight, Climax, all of this stuff. It goes on and on and on with the names. So, we chose MK-ULTRA just as a "catch-all" because it was a crucial part. He is basing it on a clinical experience of treating people and he projects "millions" of people. He told me one time that he thought this could actually break the system, the mental health system; that this could just overload it, treating these people—Multiple Personality Disorder government mind-control victims. It was just a guesstimate on his part, I wouldn't pin him down to it. He's in a position to know. He sees these people. He's out there—having worked on the Robert Moody story, which is another story we ought to get into sometime. He [Moody] was a Marine meteorologist who had been programmed to be an assassin, a covert assassin. Something happened. He thought that aliens were in control of him at the time that he committed these two murders. It seems to me like he was just accidentally "triggered", randomly triggered. Marine assassin training, he was hypnoprogrammed; he was trauma-based programmed. He also had Multiple Personality Disorder (MPD) and finally we got him, at the end of his trial at a mitigation hearing, diagnosed as such. But then it was too little, too late. Whether it has any effect on his appeals, we'll have to wait and see, but it certainly looks to me like a travesty of justice where, here, a mentally ill person is being treated like an ordinary criminal. And that, apparently, is the status quo, at least in Arizona and probably in the nation. They're trying to throw everybody out of mental hospitals and into the prisons. And that's another story.

Rick: Pretty scary stuff.

Walter: Yeah. These people are mentally ill, but male MPDs—I don't know if you want to call it Multiple Personality Disorder (MPD) or Dissociative Identity Disorder (DID), or both—male MPDs ARE dangerous, unlike the females. The females, some of them are assassins and bombers and things like that, but most of them find a way—there is an escape valve, a release for their emotions. They are more in touch with their emotions. The men are really hardened and they've suppressed this stuff and they're killers. I'll bet that virtually every serial killer in this country that we've ever seen is someone who suffers from Multiple Personality Disorder. Now the old question comes up, what are we going to do with this? We have the ability to treat this. Everybody wants to get rid of it, you know, and shovel it under. Anybody can be made into a serial killer by the government's programming. That's what Ross is saying. And you should find it on MINDNET, if you want to look for that article. It's a transcription of a speech he made. And it's vericom@idiom.com (?).

Tape change [lost some].

...Robert Gates, former CIA Director, calls him Bill Gates, like at MicroSoft. A few little errors like that. You know how it is when you're up there on the stage talking extemporaneously. It's a very entertaining speech, but it's very informative about all the CIA documents and how he proves beyond a shadow of a doubt that mind control is a well-established part of the cryptocracy. And that's what I began to look at as a result. I was looking for two documents. Primarily the use of drugs in interrogation and the use of hypnosis in interrogation and from the fact of whether I knew that these were government projects. So I sent to the National Technical Information Service [NTIS] in Washington, D.C. which has every government contract ever. It usually has the amount of money and what the project is, the name of the project, the number first, in sequence, number one, number two, number three, and so on. And if it's Secret, it says—if number one is a study for sunglasses for pilots; number two, the study of homing pigeons; number three, Secret: nothing. The first one will have, say, a hundred thousand dollars or whatever, but when it comes to the Secret one it will have a number and then it just says "Secret" and nothing else, or classified. That's what I expected I'd find. I had these two numbers. One was for the use of hypnosis in interrogation and the other one was for the use of drugs in interrogation. And, when I came to know those numbers, which are not next to each other, [this next portion is garbled on the tape]...

I left NTIS with the librarians pulling their hair out, saying, "How did this happen? Who's been tampering with our indexes," and all that. Same day, I virtually got out and the *Washington Post* headlines said the Rockefeller Report was released. Richard Helms had destroyed 152 separate files as his last act as Director of the CIA. Two files that I wanted, both on hypnosis, were destroyed, as well as over a hundred-odd MK-ULTRA files. Some of these files were subsequently located in the basement, but still, the story is far from complete.

Rick: How did you and Mark Phillips ever get connected? Or you and Cathy (O'Brien)?

Walter: Well, I had a neighbor who was a psychic and Mark had apparently traveled all over the country with his hands out and has lectured this group of professional people.

Rick: And this is roughly what year?

Walter: Only a few years ago. About three or four years ago.

Rick: Ok.

Walter: I didn't like it that he put out a piece of paper that said I was a CIA agent or CIA case officer, or something like that. Anyone who knows my history knows otherwise. So I asked him where he got that—it was hearsay. But it was damaging hearsay, because to me it's like a dirty word—the CIA. Like Leary says, "It's like saying nigger, you know?" It is a dirty word. Anyway, so Mark thought I was a CIA defector or

something, but it seems to me that once you work for that agency, it's like the Mafia—

Rick: There's no way to get out.

Walter: There's no way to get out. The mind control starts in the beginning. I documented it from the lips of the CIA officers themselves, talking about the "brain wash". They called it brain washing, in those days. Fortunately, I coined the term—I didn't coin the term, I just applied the term—mind control, in place of brain washing. Now, mind control is a generic catch-all which needs to be further defined. And the thing is, we've gotten so many unfortunate people who probably have mental problems, coming forth claiming to be mind-control victims, that we've had to start giving treatment tests—the Freedom of Thought Foundation has started giving extensive tests to people to find out if there—what kind of mind control they're talking about, if they are indeed mind controlled at all.

Rick: When you first came out with *Operation Mind Control*, what was the year of the original softback?

Walter: It came out in '78.

Rick: They came after you with big guns, didn't they?

Walter: They sure did.

Rick: Would you like to tell that story?

Walter: I was living with Peggy Hitchcock. I had three children, I had a daughter, 7, and a daughter, 4 or so.

Rick: And you weren't exactly a pauper.

Walter: No. Had I not had the leisure for doing all this research, I never would have come up with anything. I thank Peggy very much for her support, but she didn't know what she was supporting. So I went out on the road to promote the book. I was supposed to do a 33-city tour in 30 days, with 98 interviews across America. And then I was going on to Europe to do the same thing, because it was published simultaneously in the United States, the United Kingdom, France and Holland. I was going to be gone for two or three months. But about two weeks on the road, I went through Chicago O'Hare Airport, and the racks were full of the book.

Rick: Really?

Walter: Yes, full. And in London, entire bookstore windows were full. In O'Hare, I called home and my daughter said, "Daddy, come home. There's this ugly man with black curly hair sleeping in your bed with mommy." Wow. I was sitting there just weeping on the plane. It was like somebody hit me with a ton of bricks.

Rick: Sure.

Walter: And when I left, I said, and unfortunately I said this on the phone, "Well, there's only one way that they can stop me and that is if they mess with my family." So, the way they messed with the family was, they sent in this guy, who was not a very attractive little guy, and he was Roy Cohn's former partner—of the Fifth Ave. Bus Company. He had a big history—he was an attorney who was licensed to practice in New York, Maryland and Hawaii. Anybody he knew in Hawaii, any lawyer, wanted to lynch this guy. He had no Martindale-Hubbell rating, but he had all these connections and all this money. And, his profile was a perfect CIA profile. He moved in on her and he finally died of an overdose of drugs. He ran the divorce against me. It was ruthless. It made the front page of the *Law Review* in Arizona. It was so blatantly fraudulent. There was big money. I spent a fortune, everything I had, on this divorce, trying to come out with half custody of my kids, which I lost. I remember pleading in front of the judge about the poverty of wealth. I don't want to retry the case or say anything derogatory about anybody, but I feel the same way, that my kids didn't have the right upbringing after I left. And this guy apparently abused one of my daughters, from all signs that I see.

Rick: Obviously this slowed you down a little bit.

Walter: It slowed me down an awful lot.

Rick: But you've come out with *Operation Mind Control* again, only with a little more control. Would you explain to our readers about your organization? And about the book.

Walter: I've expanded the book to be twice the size. It's a story that just won't go away. It is probably the most important story or more important than the atomic bomb. It's going on today, and I'm working on a second volume of it now. And what I've learned is even more frightening than the first story, the first volume that you know about. The Cathy O'Brien story and all that sort of thing is obsolete. Today they have a way of doing the same thing and more—they can run the human body like it was a machine, by remote control, and you never know your "handlers". And it's hidden in little pieces, compartmentalized all over the universities of America in anesthesiology, biomedicine, computer science, linguistic cybernetics—it's called cognitive science. Little pieces of the puzzle are there and when you look at the overall push to interface the human brain with the computer, you begin to get the picture of what is going on and it is so terrifying, every one of us is in danger.

Jose Delgado made a speech before Congress where he pleaded that they allow him to set up a psycho-civilized society. And, in fact, I think that is the plan. And now the technology does exist to do that.

Rick: And how do you know that?

Walter: How do I know that?

Rick: Yes.

Walter: You're going to have to read the book, because it is going to take a lot of documentation to prove that statement, but in fact...

Rick: I have *Operation Mind Control* in front of me while we're talking.

Walter: Yes, it's about 800 pages. There will be another 800 pages on this new dimension.

Rick: So, just for our reader's sake, you're not just talking out of your hat.

Walter: No, not out of my hat. In *Operation Mind Control* there was a hundred-page bibliography in the back. I shot it down to six-point type, and now its forty or sixty pages now. I got it as small as you could read it. And some of it you may need a magnifying glass to read. But all of the information is there.

Rick: Why the Freedom of Thought Foundation? What's the purpose of the Foundation, and if our readers wanted to support you, how would they do it?

Walter: For a charter membership for a hundred dollars, you get a free copy of *Operation Mind Control*, and the monthly newsletter. And it is like a follow-up to the book. It's not just myself, but there are a number of people who contribute to it. A lot of those people are scientists working on the inside. We have sources that have been developed over the past twenty-five years. It is just a way of handling all of the follow-up that is required of this book. This book has a life of its own. It went out of print very fast.

I was saying, I went to Chicago. You might cut this and put it pack in sequence. I went to Chicago and on the way back, after my daughter called me, the book racks were empty. The book was not to be seen. And this happened in every city where it was published. I was a big hit. Like in Paris, they only have noon news. And that is the number one show, and people would kill to get on it. I was on the Paris noon news for fifteen minutes, talking about this book, with a simultaneous translator. And it was done by a very prestigious publisher, and it is gone! I was paid full royalties, and no copies are to be found.

Now, the paperback, if you have one in mint condition, is worth two-hundred-and-fifty dollars, it's in such demand. So, that's why we brought out this limited edition. And it will be a three-volume work, eventually, I think. There is just so much new information. I put out this limited edition to get feedback, and we've gotten so much feedback—we've got cases of information, documents, some from anonymous sources but they're obviously declassified government documents; and individuals sent clipping files, we've interviewed hundreds more people, telling their stories, and

it all interlocks. These people don't know each other. We've also administered psychological stress evaluator, voice stress analysis, to make sure people are telling us the truth.

The story knits together very, very well. We've relied a lot on "human intelligence", as we did in the first case, because we're out there on the cutting edge of describing what this thing is all about. And, I'm telling you, we're at a turning point in the history of man, right now, where we are becoming cybernetic organisms. The potential exists. The technology exists. And with things like HAARP, and some of the other things, there is every indication that this is the intention of the cryptocracy, which has to be the seven sisters—the seven fossil-fuel-based, dynastic-based banks who are the powers of the global economy. These are the New World Order banks.

Rick: Is the CIA still behind the modern...

Walter: I knew these people at the Mellon Bank, you know, and I heard about the oil crisis—that's something we should also get into someday—in 1968, I knew all about the oil crisis coming. I just didn't believe it when Thistle [?], the director of the Mellon family's taxes and the bank, occupying the 39th floor of the US Steel building in Pittsburgh—when he said, "We're gonna trim the fat off the economy. We're gonna teach the workers that work is a privilege, not a right." I mean, this is 18th century. Who is this guy? Then the oil—our partners in Kuwait—or the Arabs—they wanted to raise the price of oil. It was two dollars a barrel then. "We may let it go to nine"—what did it go to? Thirty.

I said, "What about alternatives?"

"Well, we're gonna pump every drop of oil out of the ground at top dollar before we make a capital commitment to alternatives."

"What are the alternatives?" I said.

"Fusion."

Well, you can't contain the—this is in 1968, on the eve of the election of Nixon and Humphrey. I said, "Who's gonna win?"

He says, "Nixon."

I said, "What's going to happen to the economy?"

"We're gonna trim the fat from this economy."

Little did we know we're going to let our partners, the Arabs, and Kuwait, and then at some point, my mother-in-law said, "I had lunch with George and Barbara. George is going to be president, one day. He's going to be the best president."

So I was getting an overview what this was all about and its very scary. It's a very scary thing. You can find out about it by reading a book called the *Mocadima* [Mukadima?], written in the 13th century by a guy named Gibbon Caldoon, an Arab. In the *Introduction to the History of the World*, Toynbee called him the greatest historian who ever lived.

But they had a plan and they implemented this plan. I asked him about the fusion and he said, "We have a company called General Atomics, it's half Westinghouse and half [garbled tape]."

"How can you contain the plasma?"

He said, "Well, we put an L5 in orbit with zero gravity—that contains the plasma. And then the other problem is heating, overheating on Earth. We put it there and vent it out into space and it's perfectly cold." And they probably convert it back to microwave

and beam it down to Nevada, or somewhere.

And then, windfall profit tax came and they bellied up. They bellied up General Atomics and I think it was a five-billion-dollar write-off—which was just some patents that they had. These are the people who gave us the Federal Reserve Board and the Income Tax. You hear about the Rockefellers all the time. You don't hear about these other guys; they keep a very low profile.

Rick: What is Project Green Star?

Walter: Many people have asked me that, and I'm not sure I know what that is. I've heard of green—green is everywhere in the mind-control thing. Do you know what it is?

Rick: No, I don't. I'm just looking through your book here and that's one of the chapters.

Walter: Whatever I know is there in the book. But, as far as what it really truly is, and where you lay your hands on the classified information, it's "classified". Until we repeal the National Security Act, we're not going to find out. I mean, I keep running up against it.

Rick: I just opened up to an interesting page, here. You write, "The largest mind-control programs under the auspices of the CIA and the National Security Agency are: MK-ULTRA, MK-DRACO, Patter, Reach, Blue Bird, Artichoke, XINO, Nexo, Dancer, and Watch Tower." Now, our readers are familiar with Blue Bird, Artichoke, Watch Tower, and MK-ULTRA, what is MK-DRACO; what is MK-HATTER; and what is Reach?

Walter: Well, some of them we don't know what they are. We just find a page, you know, or we'll find how much money they spent, or how many years it took. And a lot of them we don't really know what they did. It is still Secret. So, we come into that. And some of that information there, is cross-correlated testimony from people who were survivors who remember what the projects were called.

Rick: Do you find people still come to you, CIA-types, with information, just fed up?

Walter: Yes. Well, there's a saying, "Danger fosters the rescuing power." And I think that the human spirit is, essentially, good. Human nature, the human soul, is essentially good. It's also eternal. This is my own personal belief. When somebody is doing something wrong and harming others, they are harming themselves. They feel bad about it, so they want to make it right. Like the [Admiral Jeremy Mike Boorda, Chief of Naval Operations] Boorda murder—he had just started a clandestine investigation—of the mind-

control projects, the new kind of stuff, the so-called 5th-inning telepathy system. And we have four different sources for that. That may have been the reason that he "suicided". There was also NATO pressure on him because some of the targets of this kind of synthetic telepathy are foreign diplomats and high-ranking government officials.

Rick: Sure.

Walter: So, they're very upset about this, and they want to know who's doing it. What we have is a rogue elephant here. It's like it's the Mafia, institutionalized. I mean, in the '60s I said, "I'd rather do business with the Mafia than the government, because if you keep your word, the Mafia keeps its word." The government doesn't keep its word, no matter what. They'll kill you anyway. When I wrote that I was 26, 25. The local Don showed up and wanted to know who wrote that. He was quite amused by it. It was kind of a scary moment.

Rick: (Laughter.) Have you ever heard of—I know you are familiar with the term "remote viewing"—there is a company out of Los Angeles called Psy-Tech.

Walter: Yes.

Rick: And Major Dames. Have you done any research with him or about him?

Walter: Yeah. A little bit, he's mentioned in the book. What's the other fellow's name, Lt. Col.... I had gotten interested in it after the first edition of *Operation Mind Control* was published back in 1980. In 1979, I met a man, and it's in there as a footnote, who was a remote viewer—not for the government, but he knew about the Stanford Research Project, remote viewing project. He had gone inside of Cheyenne Mountain, by Colorado Springs, and some kind of ray had captured him and frozen him, in his experience, and he thought, "Oh, my God, I'm dead. I'm never going to get back to my body."

Rick: Interesting.

Walter: And he said some guy came around with, like a security wand, but it was a different technology, and kind of scanned him and said, "Another sleep-walker. Let him go." And bam, he was back in his body.

Rick: Wow.

Walter: But before he got frozen there, he'd seen things in the room to his left and the room to his right, big cavernous rooms inside that mountain. And what they were, they were bell-shaped bee hives, bell-shaped things, stacked up one on top of the other, and he didn't know what it was until later he saw a picture of a Tesla generator—that generates magnetic waves. And his impression was that they were trying, they were pumping these directed magnetic waves through the Earth, trying to effect the outcome of a local election in Florida. That's what was going on at that particular time.

I called Ingel Swan up after that, and I said, "Ingel, I've got a great idea." I didn't know him from Adam, but somebody I knew did know him. I was in Aspen. I said, "Let's set up a citizen's intelligence agency where we all use remote viewing on this corrupt, clandestine government we've got. Let's spy on the CIA and the NSA and all those guys." "Oh no, oh no. They're good guys. They're not all bad guys." And he was scared to death. I didn't realize he was so much one of them.

But now the cat's out of the bag and, of course, you might have expected, as I did all along, we all have these abilities. Human beings have immense psychic abilities, or whatever you want to call them, ESP. It's not extra-sensory, it's sensory. We have senses that we're not supposed to use and the powers-that-be wouldn't want us to have these powers, because we wouldn't be asleep. We wouldn't be slaves. So, they're not interested in waking us up, but they sure are interested in having those powers themselves, for themselves. So they did all this remote viewing. They started out, well, we know they started out in the late '40s, and we know that they funded J.B. Rhine's telepathy research at Duke University, and it's been a

continual funding of this kind of ESP, and what looked like quasi-hokey science, but in fact, isn't.

A man named Sargent, at Cambridge, had an experiment where he tested people with those little cards that you saw in *Ghost Busters*. I think Rhine developed those cards. Of his experiments with 250 people, there was a 65% positive result (psychic) from his experiments.

Rick: Pretty good.

Walter: I was taken there by a man named David Bearglass, from Britain. I was taken to the Royal Academy to hear this speech. After I had been on the BBC, this guy shows up and takes me down there. And he says, "You have to see this."

I was fascinated to see the Royal Academy, where Faraday had done all of his experiments. So this man presented a 45-minute presentation of this data, a very nice young man. The guy who brought me there was his debunker. And he is a micro-muscle movement guy, like the amazing Randy or Cresca. Now, he can read these subtle muscle movements, these "tells" that people have. He just gets up and ranks on this scientist, and two other guys just like him. And I thought it was very—I was quite shocked—the British are so reserved and polite, proper. These guys were like a couple of guys from New York City's garment district.

Rick: (Laughter.)

Walter: Frank, you know, rank, kind of weird debunking, "Yah, like Uri Geller, hoax, fraud..." Stuff like that.

Anyway, then they took me to the Brown Hotel, they entertained me. We sat there with a number of the famous and infamous and notorious and had a great dinner. They kept me out until five o'clock in the morning, and this guy David Bearglass kept getting up to make phone calls. I said, "David, what are you doing making these phone calls?"

He says, "Well, it's my 40th wedding anniversary."

I said, "What are you doing out with us? You should be home with your wife."

"Oh no, I wouldn't miss this for anything."

So, on the way home he's driving a big American Pontiac in these narrow London streets and on the way home I said, "David, how long have you been working for MI5?"

And he says, "Oh, about 20 years."

And I got back to my room and everything had been gone through. My socks were put away. No maid ever did this. The way they went through everything and put everything away so neatly, just to let you know that they'd been there. The Americans would have thrown it on the floor and left it.

Rick: (Laughter.)

Walter: These guys have got class. (Laughter.) So I had few run-ins like that, but from that idea I got the clear impression that there is a debunking operation always going on. It's like cognitive dissonance—you find a lot of it in the UFO phenomena. For everybody who sees a light in the sky, and I've seen them here in the mountains of Arizona. In the '60s I saw a flight of these things over the mountains like fire-flies or ping-pong balls on water—that all stopped suddenly like deer who are startled. And they took off across the sky silently, changing color as they went, up the spectrum. The next thing you know, helicopters are there sweeping the mountains with search lights.

Rick: (Laughter.)

Walter: And so I had the feeling that they weren't ours. I had the feeling—and, of course, for everybody who saw that, there was a story of an explanation of what that was and they explained it away. So this is the cognitive dissonance phenomena that we get so often now.

I think that we have science which is in the realm—applying quantum physics and particle physics—that there is perhaps some kind of time phenomena occurring that we rent [tore] the universe, so to speak. Maybe a bunch of guys poured through when we rent it, I don't know. Or, they are us. Or, we went out and met

a bunch of creatures who are also living in the halls, so to speak, the halls of time. Something is going on. Until we repeal the National Security Act, we're not going to know.

And the fossil fuels companies are so invested. And it's such a lie. We've been living such a lie for so long, and there is such a drag on our perception. Unfortunately, the Information Age is making all this come to the surface. The reason we are now so aware of the cryptocracy is because it is obsolete and we see it for what it is. And we know about the National Security curtain, and things are rolling out from under it all the time. It can't be contained much longer. And the Information Age is simultaneity of information, where it appears everywhere at once. There is no source any more. If I am sending you an E-mail message, and I am in a simultaneous mode, I'm typing it on a screen and it's appearing at your screen at the same time, where does this originate? Does it originate on your screen or my screen? Simultaneously. It is everywhere at-onceness we're going to have to contemplate. And we're going to have to contemplate "isn't-ness", and some wonderful ideas like that, which quantum physics gets into. But the technology is there and I think that we probably will have a Golden Age, if we ever take back our country.

I think that the *Constitution of the United States* is a beautiful document we can live by. We can still live by that, in any age. The *Bill of Rights*—but the fossil fuel interests, the oligarchy who would enslave us, who has enslaves us and continues to want to enslaved us, are trying to pump every drop of oil out of the ground at top dollar before they make the, "capital commitment" to anything else. And, of course, it's there and they've got 90% of the wealth. They are not loyal to a country. They are internationalists. They are the New World Order. They are not loyal to our nation or our people or anything else. As a matter of fact, "We're going to teach these workers that work is privilege and not a right."

And he explained, in 1968, that since he was from Pennsylvania there were a lot of coal miners there and the sons of the sons of the sons of coal miners thought that their jobs were going to be secure because their grandfathers had been coal miners, their fathers had been coal miners, and they were going to be coal miners. "Well, they're not going to be coal miners because we're closing down the coal mines. There's not going to be any more coal mining. Eventually, America is not going to make any heavy industry—even cars we're not going to make. We're going into the Information Age and all these people will have to be retrained," he said.

That was back in 1968.

Rick: Said who?

Walter: Addison Thistle, the guy at the Mellon Bank. He told this to me in '68. He said, "We're gonna have to retrain all these workers. And we're gonna have to teach 'em a new way of making a living. We don't need the coal miners or the steel workers or any of these guys any more."

I said, "What do we need?"

He said, "Data processors. Input-output operators, this is the Information Age. We're going into software, it's not hardware. Let the Japanese be the hardware people."

And that's, basically, what's happened.

Rick: True.

Walter: My eyes were opened with that. I didn't believe anybody. I didn't believe that they planned ahead and I didn't believe.

Rick: They plan way ahead.

Walter: Yeah. I didn't believe that they were successful at that. As a matter of fact, I thought it was a rather short-sighted and short-term planning. But it looks like very long-term planning with a very insidious plot. For example, fossil fuel—think about it. People are led to believe that oil is made from crushed dinosaurs and vegetation. Right? How preposterous

that is. Any geologists will tell you, well most geologists will tell you that oil is created by the magma of the Earth. The oil wells in Pennsylvania that were pumped out dry at the turn of the century and capped are now filled with oil again. It is a renewable resource. So, we've been the victims of a hoax. We're thinking we're using dinosaurs, and dinosaurs are finite. They sure burn good. This is the biggest bunch of hog wash that's ever been fed. So, there is layer after layer after layer of disinformation and confusion. Divide and conquer. You don't know what the truth is. "What you don't know can't hurt you," as goes the saying of the previous generation—that World War II generation—what you don't know won't hurt you. Well, it's what you don't know that will hurt you.

So, in the Information Age we are all having access to so much information, the common man is going to have a lot of information and some of us are not going to succumb to the "bread and circuses" environment—we know how to go on a "media fast". The new promise of what the Internet is, and new communications—for example, you can make a phone call on the Internet, anywhere in the world. You can even make a video phone call, where if you have the same equipment, you can see them and they can see you, while you're talking, for the cost of a local call. Well, as soon as the news of that gets out, don't you think the phone company is going to be out of business? At least, long distance business. And if this kind of chaotic, free enterprise, whatever the Internet is—if it can co-opt something like Ma-Bell, AT&T, just think of what else is coming. There's going to be revolution in biotechnology, there already is. We have a revolution in genetics. We have so many moral questions about genetics; that could go on forever, the conversation about genetics.

Rick: Sure.

Walter: And engineering. This man here, Steward Hammeroff at the University of Arizona, he's an anesthesiologist—he's working with Roger Penrose—he's postulated that there are magnetites, like little pieces of iron, I guess, if you want to think of them that way—in your DNA coil. And the micro-tubules contain them and they perform a function that has to do with your primitive brain, crustacean mind, if you will. But, certain functions of the human body are controlled by this. And these things are susceptible to magnetic resonances, so that if you modulate a magnetic wave and aim it at a person, you can control them like a robot. And this man is off into anesthesiology, and this was his paper; it is supposed to be a thesis, and I think they've got it operational. There are people who will tell you, anyway, that they're experiencing stuff like that. And there are hundreds of people saying that. And the stories are so similar it's not funny. Now, it's either mass hysteria or it is actually happening. And that remains to be seen, in some cases. But, we're gonna try and find out. And it looks like it really is happening, because the response from some of the people who should be in the know is that this is too serious. They can't say, "Shut up and go away," anymore, to these hundreds of thousands of survivors who are complaining.

For example, the President's Commission on Radiation. I knew about mind-controlled children being made to drink plutonium, ten or fifteen years ago. And, of course, now they're in their late forties, early fifties. These children have grown up now, and a lot of them are missing their thyroid gland and they've had to have them taken out because of the effects of radiation. And they're not getting any disability from the government. One lady wrote the president, she won't let me print the letter because she is still hoping that he's going to answer her—President Clinton. But it was a sad and touching letter and I wanted to print it. If she releases it, I'll send it to you. Delightful letter, beautiful letter, but I don't think he is going to answer it. The President's Commission on Radiation was just a little white-wash cover-up. And there was so much that went on there. I mean, the three women who spoke before the President's

Commission on Radiation—they gave them an hour and then got rid of them. How they got on there in the first place, God only knows; it was a fluke. But, in fact, the mind-controlled children were the ones they were experimenting on, as well as retarded children, prisoners, anybody who couldn't say anything later. This was a real Megalomania kind of operation. And these are war crimes. These are violations of the Nuremberg code, and they are violations of their constitutional rights. And the people who did this, like Martin T. Orn and Jolly N. West, who is still out there very active and he is one of the authors of the Air Force's new three-volume *New World Vistas* book. You should get that.

Rick: Hatonn has just written in the last day...

Walter: Who?

Rick: Hatonn.

Walter: Oh, Hatonn. Okay.

Rick: He's on the byline. He's taken a lawsuit apparently filed in Washington. I don't know when the lawsuit was filed, but he's taken that and used it as a springboard to write about. And the information covered in that lawsuit is, I would imagine some of the area that your new material is about to get into. So, I want to talk to you about several of the specific things and I'll just give you an idea of what they are in advance here. SIGNINT intelligence. SIGNINT. S-I-G-I-N-T. Are you familiar with that?

Walter: I—

Rick: The SIGINT intelligence mission of the NSA.

Walter: Yeah, I've heard of that, but it's not clear what exactly is meant to me.

Rick: Okay. Are you familiar with the NSA's domestic electronic surveillance network?

Walter: I'm not really familiar with that. I'm probably not supposed to be, you know.

Rick: How about EMF brain stimulation?

Walter: Well, that's old stuff. Yeah.

Rick: For remote mutual monitoring; RMM.

Walter: Oh, really! Is that what they're calling it now?

Rick: Uh-huh.

Walter: Well, I don't know of any government documents that ever—except the new one that has come out called *New World Vistas* by the Air Force—I don't know of any government documents that have even admitted stuff.

Rick: What is *New World Vistas*?

Walter: Well, *New World Vistas* was a three-volume report, just recently released by the Air Force, on what we're going to do, what new technology that we're going to do, in the future. And, I've got it around here, if you want me to quote it.

Rick: Yeah, would you?

Walter: Yeah, it's an interesting—I mean you can't believe, I never thought I'd ever see the government printing this kind of stuff. But, I get most of the insight into this thing from people, who, you know, just human beings that are calling me telling me about this.

Now, I have a letter here, this is not published yet—you might want to wait till then and get all the facts on it. I have a letter from one of the survivors from Ronald R. Fobleman, General, U.S. Air Force Chief of Staff. And this lady complained about her heart via, what she calls, the synthetic telepathy system. A lot of them have been calling it the synthetic telepathy system. And he said that he's passed her letter, copies of her letter, on to the Special Investigations Office of the Air Force and has asked them to look into the case. This was 6 of March '96, and she could give them her number and she's attached a

follow-up address of an individual who is looking into this. So the mind-control thing is being investigated by the Air Force and we have heard also that several agencies of the Joint Chiefs of Staff are investigating it. So, it's getting very serious now.

Rick: So, *New World Vistas* is?

Walter: *New World Vistas* is a book. Ah yes, here it is.

If you can't understand a word or something call me back, I'll read it really fast, I'll read it at a pertinent—it's about a page of text.

Rick: Okay.

Walter: This is from *New World Vistas*, it's in the heading "Biological Process Control".

Rick: And who is this from?

Walter: This is from the Department of the Air Force.

Jolyn West at UCLA is a famous mind-control doctor. The guy who killed, back in the MK-ULTRA days, at the University of Oklahoma, killed an elephant with LSD. Ah, was possibly one of the authors of this.

Rick: Okay.

Walter: [Quoting the book:] As we look forward to the future it seems likely that this nation will be involved in multiple conflicts where our military forces increasingly will be placed in situations where the application of the full force capabilities of our military cannot be applied. We will be involved intimately with hostile populations and situations where the application of non-lethal force will be the tactical or political preference. It appears like there are a number of physical agents that might actively, but largely benignly, interact or interfere with biological processes in an adversary in a manner that will provide our Armed Forces tools to control these adversaries without extensive loss of life or property. These physical agents could include acoustic field, optical field, electromagnetic fields, and combinations thereof. This paper will address only the prospect of physical regulation of biological processes using electromagnetic fields.

The literature regarding the interaction of biological processes with electro-magnetic fields is growing at a rapid rate. Sources are becoming more available, biomagnetical instrumentation is improving so that the interactions between biological processes and synthetic fields can be examined with fewer artifices, and the

principles underlying these interactions are becoming clearer and more amenable to theoretical predictions.

Prior to the mid-21st century, there will be a virtual explosion of knowledge in the field of neuro-science. We will have achieved a clear understanding of how the human brain works, how it really controls the various functions of the body, and how it can be manipulated (both positively and negatively). One can envision the development of electromagnetic energy sources, the output of which can be pulsed, shaped, and focused, that can couple with the human body in a fashion that will allow one to prevent voluntary muscular movements, control emotions (and thus actions), produce sleep, transmit suggestions, interfere with both short-term and long-term memory, produce an experience set, and delete an experience set. This will open the door for the development of some novel capabilities that can be used in armed conflict, in terrorist/hostage situations and in training. New weapons that offer the opportunity of control of an adversary without resorting to a lethal solution or to collateral casualties can be developed around this concept. This would offer significant improvement in the capabilities of our special operation forces. Initial experimentation should be focused on the interaction of electromagnetic energy and the neural-muscular junction involved in voluntary muscle control. Theories need to be developed, modeled, and tested in experimental preparation. Early testing using in-vitro cell cultures of neural networks could provide a focus for more extensive intact animal testing. If successful, one could envision a weapon that would render an opponent incapable of taking any meaningful action involving any higher motor skills, (e.g. using weapons, operating tracking systems). The prospect of a weapon to accomplish this when targeted against an individual target is reasonable; the prospect of a weapon effective against a mass force would seem to be more remote; use of such a device in an enclosed area against multiple targets (hostage situation) may be more difficult than an individual target system, but probably feasible.

It would also appear possible to create high fidelity speech in the human body, raising the possibility of covert suggestion and physiological direction. When a high power microwave pulse in the giga-hertz range strikes the human body, a very small temperature perturbation occurs. This is associated with a sudden explanation of slightly heated tissue. This expansion is fast enough to produce an acoustic wave. If a pulse stream is used, it should be possible to create an internal acoustic field in the five-fifteen kilohertz range, which is audible. Thus, it may be possible to "talk" to selected adversaries in a fashion that would be most disturbing to them.

In comparison to the discussion in the paragraphs above, the concept of imprinting an experience set is highly speculative, but never the less, highly exciting. Modern electromagnetic scattering theory raises the prospect that ultra-short pulse scattering through the human brain can result in reflected signal that can be used to construct a reliable estimate of the degree of central nervous system arousal. The concept behind this "remote EEG" is to scatter off of action potentials or ensembles of action potentials in major central nervous system tracts. Assuming we will understand how our skills are imprinted and recalled, it might be possible to take this concept one step further and duplicate the experience set in another individual. The prospect of providing a "been there—done that" knowledge base could provide a revolutionary change in our approach to specialized training. How this can be done or even if it can be done are significant unknowns. The impact of success would boggle the mind! [End of quote.]

Some of the stuff they're describing—

Rick: They're way beyond that.

Walter: Yeah, some of the stuff. Oh yeah, well you understand the research and everything. But, I think that a lot of it is just information. Some of the science

is not correct. Some of the things they're saying that can be done, really can't be done. Some of the things they're saying that they're trying to research they've already done.

Rick: Right.

Walter: In my opinion.

Rick: Sure.

Walter: So, it's scrambled eggs, like you usually get from the government. Little disinformation mixed in with misinformation mixed in with accurate information.

Rick: Well, let's get back to, when I mentioned the term "EMF brain stimulation" for remote neural monitoring you said that's old.

Walter: Well yeah, they've been, at least we're talking, we're interviewing people and talking to people and I think you meant human intelligence is as accurate as any way you're going to go. I mean it's more reliable than just depending on CIA handout.

Rick: Right.

Walter: It goes back to probably 1979, the people have been describing the experience and the kind of thing. And just an overwhelming number of people that are describing this kind of thing.

Now, a lot of them are diagnosed as paranoid-schizophrenic, because whenever you hear, say, have a two-way conversation with some voice inside your head, you're diagnosed a paranoid schizophrenic. But, in fact, that's what they can do and have—somebody has been doing it. Whether it's an agency of our government or a foreign government or extraterrestrials, for God's sake. We don't know, nobody's tracked it down, but here you have the Air Force admitting to the possibility of it, in that section I just read. Which, I never thought I'd live to see the day where they'd come right out and say, this is what we're working on. But, I think they're way ahead.

Now we have found some indication of renegade little units in colleges. If you get into neural science, you start looking at the cognitive sciences, which started in the '40s; it drew up a parallel with the MK-ULTRA research and really isn't included in the MK-ULTRA research. It's not referred to, so it overlaps everywhere. It's now called cognitive science and they have consciousness conventions. The word "consciousness" used to be a dirty word to science in the '60s and the '50s, but it started with Norbert Wiener and John von Neuman and others back in the late '40s early '50s. And it involved linguistics, it involved neural networking, computer neural networking, parallel studies.

We found one guy, at one university that admitted to us that he is studying, on the computer model, neural networking—for, like, a regular computer is a serial organization of information, one dot after, one bit after another. Neural networking is parallel organization of information like almost holographic, like the brain works. And, he admitted that they are studying the neural network on the computer, what would happen to brain tissues when it is heated up by a microwave. That's the same thing that's referred to in this paper. And, of course, he's probably a very straight scientist doing very straight work funded by the government, highly compartmentalized. He doesn't know what the other guys are doing with it, doesn't know that it's operational already.

Rick: Right.

Walter: But, it's like the guy that sweeps up after the elephant, you know. He's in that position. So, they're going to document this and they're going to have to—because the entire future of the human race is at stake here. We're in great danger, I mean if they can take over your mind and your thoughts—when you interview these survivors—I mean the Cathy O'Brien story is tame compared to what these people are experiencing. This is total coercion of the soul. It's like—they use the term "soul". They say, "They've captured my soul." "My body has been invaded by this intelligence. It runs me." They use the word "running me". They use the word "torture", they

call the voices—or most people believe that the voices that they hear, the feedback is almost constant 24 hours a day and most of them, after years of experiencing it, feel it's got to be some sort of artificial intelligence—man-run, but a computer-based thing. That it's got a way to monitor their thoughts and their spoken words inside their heads.

Rick: Well, the next thing I wanted to ask you about is the National Security Agency signals intelligence electronic brain link technology. And here it says, in this writing. "NSA SIGINT can remotely detect, identify and monitor a person by bioelectric fields".

Walter: I've heard of that.

Rick: "The NSA SIGINT intelligence has the proprietary ability to monitor remotely and non-invasively information in the human brain by digitally decoding the evoked potential in the 30-50 hz 5 milliwatt electromagnetic emissions from the brain. Neural activity in the brain creates a shifting electrical pattern, that has a shifting magnetic flux. This magnetic flux puts out a constant 30-50 hz 5 milliwatt electromagnetic EMF wave. Contained in the electromagnetic emission from the brain are spikes and patterns called evoked potentials. Every thought, reaction, motor command, auditory and visual image in the brain has a corresponding evoked potential or set of evoked potentials. The EMF emission from the brain can be decoded into the current thoughts, images and sounds in the subject's brain. NSA SIGINT uses EMF-transmitted brain stimulation as a communication system to transmit information, as well as nervous system messages to intelligence agents and also to transmit to the brains of covert operative subjects on a non-perceptible level. EMF brain stimulation works by sending a complexly coded and pulsed electromagnetic signal to trigger evoked potentials or events in the brain, thereby forming sound and visual images in the brain's neural circuit. EMF brain stimulation can also change a person's brain state and affect motor control. Two-way electronic brain link is done by remotely monitoring neural audio-visual information while transmitting sound to the auditory cortex bypassing the ears and transmitting faint images to the visual cortex bypassing the optical nerves and eyes. The images appear as floating two-dimensional images within the brain"—and it goes on from there.

This is from, let's see: "The following document complies with evidence for a lawsuit filed at the U.S. Courthouse in Washington, D.C., by John Sinclair Akiwa against the National Security Agency. Fort George Meade, Maryland, Civil action 92-0449 and constitutes his knowledge of NSA-structured National Security Agency proprietary technologies and covert operations to monitor individual citizens.

Walter: Right. Now are we getting—that's not an NSA document you have got?

Rick: No. This is part of—I guess this guy, I don't know if he worked for the NSA or what, but he has distilled all of this technical information down as part of his lawsuit there in Washington, D.C.

Walter: Well now, what you've got to do to prove the case is get them to admit they're doing it. Which they haven't done yet, but I guess that's the way the game is played.

Rick: Well, now have you heard of this kind of stuff?

Walter: That sounds consistent with some of the descriptions that I've been hearing for the past 25 years. Since 1980, roughly '80, 15 years for sure. But they were messing around with it way before that and they were messing around with that kind of approach. Now we have a lot of information on the '50s. What they did in the '50s, and they were trying to do brain/computer interface in the '50s. And this is the perfect—sounds to me like this is the perfect brain/computer interface you're describing. Already accomplished. They haven't admitted it yet, but we do have the evidence of research that was going on. And they kept saying in the '50s and '60s, that they couldn't do

this, they couldn't succeed because human behavior was so unique, so unpredictable, they could train the machines, but they couldn't train the people. That's what they kept saying.

Rick: Sure.

Walter: But, now we've got plenty of evidence of witnesses and here we got letters and there's some question. Boorda was involved, Jeremy Boorda, Chief of Naval Operations, was involved in the investigations of this thing. Because there are people out there, somewhere, whoever they are, that are experimenting wantonly on, and have been for years, unwitting victims in the United States.

Rick: That's right.

Walter: And, there are thousands of these people complaining and coming to us. Asking us to turn off the signals. "How can we turn them off"? You know, they're in terrible torture. I mean, to have no privacy, to have—well the earliest book that I read was, I think, written about 1980-81, by a lady named Dorothy Burdick. And, she's still alive and she's updating her book I understand—but she described this. And, of course, she jumped at some of the wrong conclusions early in those days. She couldn't tell where the voices were coming from sometimes. She thought it was outside of the house at the back of her lot, when she was walking through the woods at different times. But then it would happen when she was making love to her husband. The consistent thing that I've noted in all the survivors' accounts is they're describing what sound like evil fraternity boys doing evil and ugly pranks. People that are experiencing this use strong language to describe these people. They call them "scum" and different other words. Just hateful, hateful of these voices, which appear when you're in your most intimate and private moments. And, of course, everyone is entitled to their privacy.

Now our whole way of life is designed around the privacy of thought and a certain amount of privacy and privilege to your private space. Your home is your castle, kind of thing. Your mind is your—your body is the temple of God, kind of thing. Well, suddenly when something can invade, some new technology can invade this and make fun of it and cast dispersions 24 hours a day on your life and your thoughts and your most intimate ideas and feelings. Well, it's a psychological torture beyond measure.

Rick: That's right.

Walter: And, it is—people say, "They captured my soul." Now, there's a guy, he wrote a book called *The Amazing Hypothesis*. His name is Sir Frances Crick.

Rick: With a "k" or a "c"?

Walter: C-R-I-C-K.

Rick: Okay.

Walter: I believe that he won the Nobel Prize for discovering DNA. He's a famous man. He wrote a book called, *The Amazing Hypothesis*. The last chapter in the book is all about free will. It's at bookstores, you can find it in your library or at a local bookstore. And you'll notice the language that the scientists are using. They are using a euphemistic saying. They're calling—they're talking about the free will of an individual and the lack of free will or the loss of free will. But they never talk about mind control. They talk about where the soul resides. And he's saying, this guy, "I think the guy is nuts." He's talking about, you know his total material, is talking about where you find the soul in the left, third neuron from the right. Whatever, there's the soul. And he's got a big argument about it.

Another guy at the University of Arizona, his name is Dr. Stewart Hammeroff. One of the survivors calls him the "Off Brother". There's Hal Puthoff and there's Stewart Hammeroff. He calls them the "Off Brothers". And Hammeroff was the head of the consciousness meeting, big consciousness meeting that Crick spoke at in April last at the University of Arizona, in Tucson. And Hammeroff is working with a guy named Roger Penrose, I believe he's a mathematician and Hammeroff is an anesthesiologist in the biomedical sciences de-

partment. And he says that there are micro-tubials in the DNA coil that have magnetites in them, that are—that resonate to a—the same thing that you're talking about, that resonate to electromagnetic pulses, and that through the manipulation of the pulses or the electromagnetic signal, you can run the primitive mind of man like it was a robot. I think he refers to it as the crustacean mind. I don't think of what that means. But, they're looking, I mean they are definitely looking at creating the psycho-civilized society that Dr. Jose Delgado, CIA funded, Yale University—ESP electronic stimulation of the brain researcher, originally from Madrid, Spain. Jose Delgado went before Congress and pleaded for Congress to create a situation where we have a psycho-civilized society. Where every individual would be so robotically controlled, there'd be nobody late for work any more. Everybody would work fast when they were told to work fast, and slow down only when they were told to slow down. It's in the *Congressional Record*. Boy, it's what they're going toward. That's the outcome.

I think this is the most important area of research and exposure that we can do as journalists and as freedom-loving people. You know, politics aside, this is something beyond politics. It doesn't matter what you believe.

Rick: Well, I couldn't agree more. In fact, that's why I called you back, to see if you're writing an update to *Operation Mind Control*, and what kinds of areas are you going to get into?

Walter: Well, I'm going to, the second volume is called *Wave Length*. And it is going to be—I'm going to try to do the best job that I can in explaining to the layman exactly what all that gobbledegook means. And how the brain works and how it responds to this, and I'm going to be leaning heavily on the hundreds and hundreds of hours of interviews that I have gotten from people that are suffering from this. And, I'm going to also go back in history on this thing and that's the really perplexing thing. Two hundred years ago, there was a guy named Matthew who was probably an intelligence agent in England, and he talked about his mind being controlled by a mind-control machine. That's the earliest we've ever heard of a machine controlling the mind, the entire concept. Now he was diagnosed, again, as a raving paranoid.

Rick: Sure.

Walter: But his story fits the modern description. The modern description is so prevalent. That, on one hand you have to explore the possibility of this being some sort of anthropolarization of the technology that is coming; or some anticipatory things that come from the ESP of people that are mentally, let's call it "gifted"; that maybe they're anticipating this thing. We have to look at all the possibilities because, I think you'll find all of the possibilities in the reports that we're getting. And we give an extensive 27-page questionnaire to anybody that makes this claim to find out where they're coming from. So we try to narrow it down, in the scientific sense, and find out if these people are really experiencing this thing, if they really are mind-controlled people. And otherwise normal or if these people have some sort of psychological aberration.

Now, if you are hearing this voice, you're going to have a psychological problem. I mean, which comes first, the chicken or the egg?

Rick: Sure.

Walter: If they turn on, if they have this machine and they turn this on, no question about it, but you're going to have psychological problems is the result. You're going to also have physiological problems. And you can monitor these signals, I'm told, with a spectrum analyzer. If you can, get next to a survivor or a victim of this targeting and you can watch the signals come and go with a spectrum analyzer. And it leaves damage to the human body. There are physiological results, which I don't want to talk about now. There's definitely a profile of...

Rick: Wasn't there damage on the stem?

Walter: Well, there's damage to—it shows up in the bloodstream and it shows up in various measurable functions of the human body, when you're targeted. And, there's a consistent pattern here emerging from people. Now, a lot of people are running around saying they have implants.

Rick: Right.

Walter: Does this thing, this paper that you've got, does it say anything about implants?

Rick: Oh, no. This is way beyond implants.

Walter: That's what we've been told. Consistently, that the implants are not, they've messed around with implants apparently in the '60s...

Rick: That's such old news.

Walter: Uh, yeah. And that's in your veterinary store today, the implants. And you can implant your dog or your child, or whatever, you know. To keep track of them. But, these things—this requires no implanting.

Rick: That's right.

Walter: But, it is apparently radioactive. There are radioactive effects. So, whether or not this eventually ends up killing people remains to be seen, or maybe has killed some of the survivors. We do know that some of these survivors, these people who are experiencing these things, victims of this targeting. I call them "EM-targeted people", some people have been very cruel and called them "wavies".

Rick: That is cruel.

Walter: That is a cruel thing to call someone when they're experiencing this kind of thing. I call them "EM-targeted people" and they are having physiological complaints that are measurable and consistent. And, we are trying to gather that data on all of this, right now. There apparently also are several different systems. If you want to call it "synthetic telepathy system", that seems to be what is most easily accepted as a generic term for this. Because it is a two-way conversation with something they are experiencing. But there seems to be more than one approach to this and what we found out—these people experience this for a long period of time. They'll try one thing then they'll try another. And the report that you have there sounds credible to me; I mean it sounds very close to what we can describe. That's why I'd like to go over it with a fine-toothed comb.

Rick: Sure.

Walter: Compare it. And, also I have some—the interesting thing about this is this: This is what gets ya. At some point you say, when you hear all these people talking about this, you say, "This is a bunch of paranoia, this is mass hysteria." But, then they give you names and phone numbers of people they don't know. And they tell what these people are doing in research, they're actually giving you information about the system that they're experiencing. And you check it out and it's true. And that's what blows your mind about it, that's what makes you say, "This has got to—there's something to this. This is not just a hallucination."

So, you call up the names at a particular university and you finally get the guy on the phone and you say, "Your research has been called to my attention, can you tell me a little about it"? And, he tells you that—and he's reluctant and you pry and the more you probe the more finally he spills the beans and tells you the same things that the other survivors have told you about, you know, about the research that he's doing. And, it's scattered out in every corner of the universities, it's not centered on one—it's not in psychology, it's not in linguistics, it's not in the computer sciences and the anesthesiologists and every—biomedicine—it's in every part.

Rick: It's come off the military bases and into our society.

Walter: Well, yeah, that's it.

Rick: Sure.

Walter: Bush was talking about the privatization of government, well if you're a private company, you have a lot more ability to keep things secret...

Rick: Sure.

Walter: ...than if you're a government agency. It seems to me, because there's a certain public access to the records. They've been doing a lot of different clandestine operations. They're doing illegal research on Indian reservations, things like that.

Rick: Well, Wackenhut was a...

Walter: Wackenhut is an example and there's a variety of others that are...

Rick: Cabazon.

Walter: Yeah, yeah. And, so that's also what might have happened to some of this stuff, not necessarily Wackenhut, but a private group got hold of this technology. And for some reason, ran amuck with it.

Now, a lot of these survivors are—we've seen patterns of certain belief systems, people with certain belief systems being targeted; certain races being targeted. And different, it's almost like a step-by-step experimentation over the past twenty years. And a lot of these people are connected with the government. Some of them are offspring of fairly high-ranking government employees. As we saw in the MK-ULTRA, we saw that also with the mind-control people being used in the radiation experiment. Similar kinds of things here, there's a crossover between one thing and another. That once you're cannon fodder, I think anybody that signed an agreement with the government is now fair game. So, they get the contract number and maybe the, whatever you want to call it, the radionics reading. Whatever, that's what it sounds like, what you're describing. The blood sample, or whatever it takes to the private enterprise guy that got his uplink on an Indian reservation to an NSA satellite, or however it works. And, they're torturing these people to watch them jump. Some of these people are near death now, from the torture.

Rick: How do some of these victims find you? I would think that would be pretty difficult.

Walter: Well, no. There's a network of people that we've been in touch with for many, many years. And, that's why we've started the Freedom of Thought Foundation to deal with all this. It was more than just I could handle.

Rick: Are you getting help from some of the other associates?

Walter: Yeah. We have a lot of associates, everybody now, seems to want to be anonymous. I'm just the visible one.

And the information is getting more and more scientific. So, little by little we're going to get to the bottom of it and track it down. And right now we're out on the outer edge of it, trying to pin-point the cause of it because it should be domestic within the United States but it also could be foreign. You don't know where it's coming from at this state.

Rick: Well, the one thing that amazes me, and this is really off track from what we've been talking about, but it just amazes me that with the hundreds of thousands, if not millions of victims of MK-ULTRA generally, I am amazed there are not more of them falling apart at the seams and, as a result of that, becoming public.

Walter: Well, I think they are. I think they, little by little, they sure are. I know what's happened in the twenty years or so that I've been watching the story. It's everywhere now and people know about it. I usually go into my beginning orientation rap. But like back in the '70s, I mean, everybody said I was crazy and alone. Now, I've begun to go into "here's what happened" and "here's how it happened" and "here's what came from what started in the '40s". And the same stuff that I've—that you'd be amazed at how many people are aware of it. And they can find me, I'm on the Internet. I'm real accessible. The Freedom of Thought Foundation is at, and my name is at, 57 different places on the Internet, world wide.

Rick: Well, that's good.

Walter: Yeah, so it's there. They find me through Internet or through a friend who knows about a friend.

So, they become the best researchers.

Rick: Right.

Walter: You know, they dig everywhere, and this one particular lady has got—she posted on the Internet a briefing pack of: if you call the Air Force at this number, you're going to get this person answering the phone, this person answering the mail. And she's tracked it, pinned it all down to what individuals work where and all that. It's amazing.

Rick: That's useful.

Walter: Yeah, very useful. So, they've done a huge amount of research and the survivors are really—while there is some detriment to survivor networking because, you know, they "pollute" each other, in some sense. If you're thinking of this as a psychological thing, like Multiple Personality Disorder. It remains to be seen whether or not it's helpful or hinders them because they pollute each other so much.

Rick: Well, it's almost a mutual dependency.

Walter: Yeah, that and—

Rick: Co-dependency.

Walter: Right, exactly. They're so highly imaginative. They hallucinate things so easily. But, these other kinds of survivors, the EM-targeted people are pretty functional in every sense of the word. And when you talk to them, some days they're in bad, writhing pain, you can't talk to them. And other days they're perfectly lucid. Somebody took a day off at the controls of the mind-control machine or whatever it is. And they're perfectly rational and reasonable and very helpful. And they don't seem to have the same—it's a whole different situation than the MPD, DID, MK-ULTRA types. Monarch, so called Monarch type thing. It's an entirely different thing.

And most shrinks don't believe it's happening.

Rick: Oh, no.

Walter: Yeah, they're trying to say it's Multiple Personality Disorder.

Rick: Sign of the times.

Walter: Or, they're trying to say it's some sort of paranoid schizophrenia. Those are the categories that fall into DSM4 because there are about six or seven categories where you can hear voices. And so they'll pigeonhole it into one or the other, but they're not looking at the whole person and they're not really communicating with the person, more than at that professional distance. Fill out this form. They don't really spend any time with them when they diagnose them, generally speaking. And from what I've seen in this Robert Moody trial, I have very little respect for the psychiatric profession, the mental health profession, any more.

Rick: There are so few who even have a clue what's going on.

Walter: Also, it is so deeply corrupted. The courts are deeply corrupted. They're using prisons now to house mentally ill people. They've got mentally ill serial killers, who are Multiple Personality Disordered people, working on chain gangs in Arizona.

Rick: Pretty spooky.

Walter: And one of them is writing to me and he's saying, "I got nothing to lose. That fence is just right over there. They only have 60mm rubber bullets. I saw them shoot the guy in the next cell and it didn't hurt that bad; he was around in a week."

So, it's crazy.

Well, you're doing a great job. Kudos to you. There aren't many people who have the insights that you do, let alone the resources to go out and get the interviews and ask the questions. You're doing great work. I can't wait to see the day that *CONTACT* is offered on the Internet and has its own website.

Rick: I believe the day is soon approaching when *CONTACT* will be out there, far and wide.

Walter: It's got to be.
[THE END.]

COMING SOON—

Month Of AUGUST

COLLOIDS

Colloidal Titanium (GAIA Ti-22)

Colloidal Copper (GAIA Cu-29)

Colloidal DHEA (GAIA DHEA)

(800) NEW-GAIA (639-4242)

Advanced products with higher frequencies to knock out the newly created mutated viruses carried by the specialized parasites. Should be available the first week in August.

Hilarion: Our Responsibility Toward Balance & Healing

Editor's note: The following writing is by the Ascended Master known as Hilarion of the Fifth Ray, the Emerald (green) Ray of Healing, among the seven great "Rainbow Masters" communicating at this time to help us through Earth-Shan's planetary transition and rebalancing. See Journal #7 called THE RAINBOW MASTERS for more background on this important group of teachers, plus earlier writings by them. Refer to the Back Page for Journal ordering information.

7/20/96 HILARION

I am Hilarion, Master of the Emerald Ray. I come in the Light of the One Light.

My scribe, another was to come at this time, but due to the recent events, changes have been made and I, Hilarion, have been called to give a message at this time. Allow my healing energy to balance you so that we may maintain the signal.

These are harsh times for EVERYONE on your planet. The physical bombardments and mental unrest are so great that heart dis-ease, cancer, and other stress-related illnesses are taking their toll.

This is not to say that the man-made plagues are not of concern. We are talking about souls so confused and disoriented that they cannot function properly with all the bombardments at this time. THIS IS TRULY A BATTLE FOR YOUR SOULS!

Many shall be lost and shall have to await another opportunity for expressing. These are some of the hardest lessons you ones must face.

Healing begins from within. Ones must desire to balance their personal conditions. This is not as easy as it may seem.

Desire for balance is just the first step. Ones must take action to attain that balance. Ones must be willing to confront those things which are causing their inner, personal conflicts. Recognize them for what they are and get rid of them. Stop giving these self-created

demons the power to control you.

Life is meant to be enjoyed. The experience should be one of Creative Expression that honors the One Who created you.

Let us take an example, please:

Let us say you are involved in a relationship with another and you both are very much in love with each other. So you get married and start a family.

At first, all seems just wonderful. Then the children come, planned for or not (most of the time not). Now your life begins to change. You can no longer just go out with your friends and have parties. You must stay home and take care of your responsibilities.

Now perhaps money becomes a concern, and you and the one you love begin to argue and fight over these building pressures and stresses. You look to each other for strength, yet both of you seem to have less and less to give.

Pretty soon that once fabulous and wonderful person seems less wonderful and less desirable. Now you both begin blaming each other for your unhappiness, and soon you are so miserable that you cannot take it any longer. So you both decide to divorce.

This is a very general example and not too uncommon down there on your planet.

Let us take this one step further:

You now go out and remarry with another person with a broken family. You take two broken families and try to make one functional family. And you repeat the same cycle all over again.

When does this cycle stop?

When you realize the TRUE problem.

You must stop looking for another to fulfill that emptiness within. If you feel empty inside, then YOU have allowed that feeling to grow, and only YOU can fill that emptiness.

When ones enter into relationships with another, they both flow energy to one another in a completely giving manner—and thus expect this all of the time. This is fine. But if you cannot see that it is quite

improbable that either will be able to maintain the energy output all of the time, forever, then you shall be in for a rough ride.

Let us go back now and proceed forward with the original example:

Once the children come, they need a great deal of energy that you ones were accustomed to giving to each other.

Now the responsibilities associated with giving and creating an environment for the upbringing of the children hit. The worries and stresses associated with wanting to give the children everything that they may need become quite a drain on both parents.

Neither has much left to give and become very mechanical, almost robotic in their interactions with each other. The excitement and spontaneity soon diminishes, and each is left wanting more. Neither realizes that THEY have created this unbalanced situation, and thus try blaming each other—not seeing that it is they, themselves, who are at fault.

If one truly desires balance in one's life, one would look at those things which they blame another for, or those things which have a lot of pain associated with them. Then ask yourself, "What part of this situation can I take responsibility for?"

You ones are responsible for the feelings that you feel. There are no victims. If you are with a person who beats you, then why did you choose such a person to be with? Is ignorance your excuse? Then why do you repeat these things over and over again?

You will find the balance you seek when you realize that you have created the self torture—that is to say, you allow or somehow think that you deserve your self-inflicted loneliness.

Realize, please, that YOU must make your own choices and decisions, and live with the responsibility of those conditions which you have helped to create.

INNER BALANCE IS THE KEY TO THE OUTER (PHYSICAL) BALANCE!

If you are constantly plagued with poor health, then perhaps you are looking for sympathy (energy) from another. Please know that the God-self within can supply you with all the ENERGY that you could ever need.

You ones must learn to love yourselves without the need for another to provide you with the energy that you desire, else you become parasites feeding off of each other's emotional energies.

When you are balanced and at peace with yourself, then you can begin to create a balanced external life.

Wounded people attract other wounded people. When you find the inner peace and balance, you shall attract to yourself others of balanced nature. Also, most important, you will be able to spot those who would feed off of your energy, and thus drain you into an unbalanced condition.

This is but one example of inner UN-balance. There are many others, but this is a BIG one that most of you have problems with.

Now that you spot, or recognize within, the prob-

IN MEMORIAM

Mary Backman

We at CONTACT would like to acknowledge the support of Mary J. Backman, who recently was called home (a promotion) after 88 years of gracious and quiet service on this planet as part of the Ground Crew. "Mary looked forward to reading every CONTACT as they came in," said her daughter L.G. in a recent note. And it is just this kind of recognition of truth, from ones who have been "around the block" enough times to see clearly what degradation has been going on, who comprise the audience we feel most motivated to serve, and who most honor us by their recognition of and appreciation for THE TRUTH.

Yes, Mary has recently received a "promotion" to the "home office" but we are quite sure she is still contributing her support and encouragement from a finer dimensional place. There can never be too many Guardian Angels watching over us! — E.Y.

lem that causes the emotional frustrations and pain, you must take CONSCIOUS action to overcome the problem. You must look at the situation and be willing to take PERSONAL RESPONSIBILITY for having helped to create it.

If the problem concerns another, then you should, if at all possible, inform that person of what it is that you are considering, and be completely honest about it. Do not blame another for your discomforts or frustrations, for they are YOURS.

There is a reason for everything that you perceive has happened to you. If you look close enough, you shall find that there is a lesson in every seeming tragedy.

Once you begin to balance yourself within, you shall soon find that the external (health problems) will begin to become less and less impacting. This is not to say that you will have a miraculous healing, though it is possible!

Now, if you know of another who refuses to be responsible for their condition, call the fact to their attention and stop feeding the condition. Many out there must conjure up a problem, else from where would they get the sympathy (energy) that they desire. Ones pull away from the Infinite Source—God's energy—only to go around trying to find that which fills the emptiness within.

God's light, His energy, is what these ones seek. You need only to go within and ask with the heart for balance, and to be shown that which will help you to find balance. God shall present the opportunity to you to find balance, but YOU must seek it out with true diligence in order to rid yourself of that which you feel is lacking within.

Now, there are other impacting stresses down there on that planet. You have pollution of your air, ground, and water. You have man-made biological diseases. Your entire planet is in a state of DIS-EASE. This is all due to the mental deterioration of those who choose to remain DIS-connected from The One Light Source.

These ones cannot create the energy within, and thus must take it from those who have it. These ones are so low in frequency that they thrive on the emotions (emotional frequencies) of anger and frustration. They cannot stand the energy (frequency) of love, for it burns them. Thus they maintain conditions of unrest by deteriorating the morals in society to such a level that ones become confused and programmed into a state of depleting each other to a point of frustration and anxiety. This is the emotional wavelength (or frequency) of energy upon which the darkness feeds.

Thus when other great teachers say, "Love your enemy," they are saying to maintain the love frequency within when thinking of the enemy or when he attacks. The adversary cannot stay within the frequency of light associated with love, and thus will leave from you as fast as he can.

Now, the converse is also true. So, if you are "stressed out" all of the time, and in a state of anxiety, then the adversary will do everything he can to keep you in this depleted state.

When you ones can learn to generate and maintain that feeling of being "in love" without the need for another to be present, only then will you find that the emptiness is no longer there. You will have attained the level of joy that you desire and it will be IN BALANCE—and without having drained another to do so.

Creator God has infinite love and energy to give. Allow for this to manifest WITHIN, and the outer self will take care of self. Be cautious of those who keep you down, for they are the ones who cannot stand for others to get ahead of them.

Be persistent and diligent, for it most often SEEMS darkest before the dawn. As you get closer and closer to reaching your Lighted goal, the dark side shall attack you with more and more force. Once you have broken through, the dark side has lost and there will be nothing more that they can do.

This is why ones are bombarded most heavily just prior to "breaking through" and obtaining their goal. Most often this is when most give up and succumb to the pressure—most often at the point of being just one step short of winning the battle.

I am Master Hilarion. I represent the healing,

Emerald Ray of Creator's spectrum. I come in the One Light of Creator/Creation so that you ones may have the spiritual insights you need in order to truly heal selves.

May you maintain persistence and patience within the Light.
Salu.

Light Network Growing Strong

7/22/96 #1 HATONN

REWARDS OF INFORMATION

My rewards for opening some eyes and ears, holding truth aloft for the world through information gained and gleaned from you-the-people living the life and seeking a return to freedom through sharing, my prayers are being answered. We may well have only a few fingers to share the final formatting here—Claudia, Alysia, Al and, of course, others who volunteer to do whatever they can to get it out to you. Then we have Dharma, Rick, Ed, Ray, and Nora doing their OWN tapping, tapping, tapping along with research, receiving, and attending other tasks—I AM BLESSED. I am humble in my gratitude and overwhelmed by the willingness to share the long, long hours of tedious input into offering whatever we can—to YOU.

And this, friends, is only about information flow. What others produce here with and from "nothing", is absolutely beyond amazing. They have created miracles and because it is now "they" and not just "he" or "she"—there is no way to bury our work—here or anywhere else. Know, please, that every rotten monster movie you are offered now is only a prelude to the wondrous joy awaiting when God's troopers arrive. YOU will have done the ground-work and all we shall have to do is fall into step. You will find that some who raised themselves to levels of idol-presentation in power and purpose—will turn about and join us. The true enemy of God will NOT—however, the true enemy of GOD will take his yellow streaked rump and run. Unfortunately, that usually does not happen until he messes up and vandalizes the house he is raiding. WE CAN DO THIS JOB WE HAVE SET ABOUT, BROTHERS, AND SO WE SHALL. An enemy is only an enemy until he finds and sees truth and then he becomes a friend. Sometimes "trust" is hard to rebuild but, with God, all things can become PERFECTION.

My heart rejoiced as I watched O.J. Simpson TURN TO GOD. There will be no stopping the great and wondrous things this man shall accomplish in that coalition now forming. I don't care how many think O.J. is guilty, O.J. is innocent, or O.J. is "anything". O.J. is a MAN and, "now", he is a man who can serve his brother, his nation AND HIS GOD. It is so very sad that we wait to turn to GOD until all else seems hopelessly LOST—for if we simply walked WITH and WITHIN God of Light always, we would not have the terrible things to overcome. O.J. is not Black, or White, or golden, or bronze—O.J. SIMPSON IS A MAN, a sacred being of God's perfection and, oh yes indeed, he will recover for he refuses to bury himself in the lies and wallow longer in his wounds. Watch out, world, for as the sleeping giants come from their places of hibernation and trauma—LIGHT IS GOING TO COME UPON YOUR GLOBE. The enslaved do not want to become "the masters" for power and control—they want righteousness. There will now be able to come a ten-million-man march, then a 100-million-man march and then the true MEN and WOMEN of the human race can MARCH IN FREEDOM ACROSS THE NATIONS AND SEAS OF YOUR WORLD. How many will be left to do this? As many as it takes.

FRANK & ERNEST

We're Already Well Into The Dead Zone!

7/20/96 #1 HATONN

THE DEAD ZONE

I am asked what do I know about *The Dead Zone*? Well, I am not the one to ask about that topic. I'm trying to awaken you BEFORE you pass into what might well be called: the dead zone. Once "there" and you have sleep-sickness beyond which it is very difficult to wake up and even harder to make decisions of practical soul evolvment. Why? Because you don't recognize what you are or where you are. You are truly dead in sleep. Guides and higher-mind make every effort to awaken you but if your soul is steeped in the inability to RECOGNIZE anything except the dogmatic expectations of mind-set, you are in limbo-land—literally.

Do I know who is teaching this program of living that allows you to not simply be a feast for the ones in dead zone? Of course. This speaker (receiver, channel, whatever is your definition) even teaches those laid-forth offerings of Tesla, Russell, etc. The one calling himself Russ Michael is the most recognized speaker on this topic and I respect him greatly. I believe the entity which shares so greatly now, is referenced as Phillip—in exactly the same manner as I am referenced as Hatonn. His task IS DIFFERENT; our goals and mandates are the same. Phillip has a privilege which I commend for he has to only deal with things of the "dead zone" and recognition of God-SELF. My task is to try to bring you truth, without groups, without major support systems, and NO FOCUS on task other than to INFORM.

Perhaps tomorrow [at a meeting] I can spend some time on this topic and different assignments, but today there MUST be more INFORMING of those things which you CANNOT ignore for they impact your experiencing moment and THAT IN TURN IMPACTS YOUR WHOLE TRANSITION—LET US SAY, INTO THAT "DEAD ZONE" OR SOUL NULL-TIME.

It may well be that Russ no longer supports me as such—but Phillip is my student and we will, gently if possible, guard our own students, dead or alive, by allowing an opening-up into recognition and realization without name-dropping that automatically and instantly brings more blocks to the experiencing consciousness.

For instance, Rod Ence just told a Kentucky, U.S.A. brother that "Hatonn is an Asshole!" He is certainly not going to receive a lesson from the "Asshole" now, is he? However, if others who know Rod speak what Rod "sort-of" (because he still espouses my lessons whether or not he realizes it) is finding acceptable to HEAR, he will get a positive response without further damaging that strong-holding ego of individual focus.

I think even Rod will recognize, however, that changing teachers is not going to change the need for individual ego to assume responsibility and STOP THE LYING. You must understand that we of the—"Beyond", as you are wanting to describe us, deal in INTENT and TRUTH OF SOUL REALIZATION.

A painful circumstance wherein one referred to,

incorrectly, as President of the Institute Board of Directors, P.L. said in a heated discussion on the failures of a certain attorney and in trying to make a point he was countered with God this and God that—and P.L. was trying to reason with a living "dead zone" dweller—and probably did, in fact, choose hard and careless language just as any one of you might say, "Forget God for a minute, this is right here and now." He might well use slang and cursing terms and even say "Damn God, we are talking about right now..." Does that mean that P.L. LITERALLY wants to forget God or damn God or F... God? I can only deal with intent—and my response is that if someone interprets that statement as a literal damnation of God—YOU (THEY) ERR! Paul actually said a rather twisted "forget God" in this and let's talk about the point here..." So, let us assume it even came out exactly as "F..." God—it is hard to believe that it could be interpreted as anything other than "let's keep to the subject here..."

Also, I am asked how we could interpret, "If you live by the lawsuits you will die by the lawsuits," as a threat. Because if you hear what was said prior to that statement in Leon's letter to Rick Martin—you hear, among other things, and since I want to be accurate but don't have the document at hand, it went: "...and this is why people kill (shoot or otherwise) themselves AND KILL (SHOOT OR OTHERWISE) THE ONES THEY HOLD RESPONSIBLE FOR THEIR PROBLEMS." This becomes SERIOUS following on the severity of the letter in point.

Don't overlook that since the letter was forwarded to me for comment—I did so. There is now complaint that Hatonn wouldn't run the letter in CONTACT. Well, readers, I felt I had commented on it and it was NOT MY LETTER so it is not up to ME to run it in anything.

Also Mr. Fort said he told Doris and E.J. that he wasn't going to sign an agreement with the Institute or something of the sort. Well, he had also handed over his full Power of Attorney to George Abbott and attorneys were working out the details of everything—ESPECIALLY A CONTRACT FOR PAYBACK. The

letter to which Leon refers DID NOT COME TIMELY BEFORE ANY SUCH AGREEMENTS AND WOULD HAVE BEEN TOTALLY UNACCEPTABLE AS A COURSE OF ANYTHING IN COURT. Leon told everybody present (a roomful of people) that he didn't even read anything from those legal papers BECAUSE HE "DIDN'T UNDERSTAND THEM AND HE DIDN'T KNOW WHAT HIS ATTORNEY WAS DOING." This is in answer to "how could this get so confused when Leon said he told Ekkers."

Leon also said that he had never had George Green misrepresent anything to him, lie to him, etc., and therefore, Ekkers knew George had the [Overton] Gold and had even spoken of it with Green. He knew because he had "helped George move and he had lifted the boxes that nearly fell through the floorboard and Charles said in a whisper—"gold?!" Well, Leon, Charles and you are NOT Ekkers and Ekkers were not even present to hear THAT little discourse. And furthermore, when George espouses that E.J. called and needed some help financially and then George says E.J. said, "What about the Gold?" That is an outright LIE. What E.J. needed were the PROMISED funds due from *Journals* and SUBSCRIPTION fees which George Green TOOK WITH HIM TO NEVADA ALONG WITH THAT \$350,000 IN GOLD.

By the way, Leon, everyone continues to say Ekkers were the only Directors of the Institute? You tout that for George like the proverbial prophet blasters: NO, GEORGE GREEN WAS A FOUNDING DIRECTOR, HAD BANKING PRIVILEGE—AND WAS AN OFFICER—OF THE PHOENIX INSTITUTE!!

Leon also told this gentleman that George Green described how the "plan" worked and it obviously is not even remotely resembling the way the PLAN WORKS. Gold is used for collateral FOR THE BANK. This is fully explained by anyone ELSE, other than George Green. And, since George and Desiree were the ONLY ones out there telling people to "come on in"—how do you equate that to Ekkers doing you in somehow? THE ONLY GOLD LAYING AROUND WAS IN GEORGE GREEN'S CONTROL AND THAT BATCH WAS BURIED IN HIS BACK YARD AS YOU SPOKE WITH HIM IN NEVADA!! Now, I'll tell you what, Inquiring Minds: when I am asked about something, this included, I AM GOING TO ANSWER! Again, the people here will do everything in their power to keep these few misunderstanding people from destroying the Institute. Another thing the Kentucky gentleman said was that Leon agreed that the receivership would destroy the Institute. Well, there are a LOT of people who are participants and they understood the plan and they are NOT WILLING TO LET ONE OR TWO DESTROY EVERYTHING THEY HOPE TO HAVE! AND, HOW CAN THE INSTITUTE HONOR ITS NOTES IF THE BIGGEST RIP-OFF OF ALL DOESN'T HONOR HIS CONTRACTS, AGREEMENTS, NOTES AND STEALS THE ASSETS?

George claims to be the "money man" here and the

B.C.—By Johnny Hart

"expert financial person"? Ok, you need to see the CREATIVE FINANCING wherein all trips, all publishing, all costs, even that stuff he gave away—was provided from product—OUR PRODUCT for which he charged EVERYTHING OFF ON THE BOOKS—and then took the books which were held for collateral! What a nice deal?!?

So, watch out kiddies, and perhaps George and Grant can RUN Phillip's business and you can experience the wrong direction—AGAIN. Perhaps that is the lesson that will awaken you and keep you out of eternity in the "Dead Zone".

I haven't even scratched the surface of the questions pending an answer—but there are other readers out there and "here" who are interested in this old world and WAKING UP enough to stay out of the Dead Zone! So please, to you dissidents—please sleep on and ignore the input since your "self" is all that has importance to you for Rod, by the questions and his statements—needs no other God than HIMSELF—PERIOD, and "Hatonn is an Asshole." Fine, I wouldn't want him to have to suffer through eternity with an Asshole so why cause him to struggle with it?

BLOWN-UP PLANES

Terrorist attack? This 747 that was just blown away out of New York? Yes indeed—but not the "Terrorists" being considered. That was, in addition, ONLY THE BEGINNING OF A LONG RUN OF INTERESTING THINGS HAPPENING. THAT was just to get rid of a few people, scare the you-know-what out of you-the-people while your focus is centered on Atlanta and security—while they do their dirty deeds in a way you DON'T notice. THE ORIGINAL PLAN WAS TO BLOW-UP ATLANTA AT OPENING CEREMONIES WHILE EVERYONE WAS THERE. NOW THEY HAVE POSTPONED TO THE CLOSING—IF THEY CAN'T PULL OFF THE REST OF THEIR PLAN TO GET EVERYBODY SCARED TO DEATH AND INFECTED. MR. CLINTON HAD A VERY BAD EVENING. JUST LISTEN TO THE NEWS! I don't have to tell you these things—THEY are telling you EXACTLY what is taking place—even to the food-poisoning of the children in Japan.

Well, perhaps Mr. Ence is not interested in anything other than himself—but YOU had better be getting interested in something—because YOU ARE IN IT! My greater question is, "How do you move at passage into the Dead Zone if you are ALREADY dead?" And, if you are only interested in Self—you are already most certainly into the fringes of Twilight. And, if other people who are waking up offend you—so be it, go with those who wish to continue to avoid the

present truth and take your chances—one after another.

One last comment to Leon who I know reads this paper. Leon, it comes to me that you said it had taken three years and boxes of papers (court) to just get you dropped as a "conspirator" out of the case that went to court in Minden.

HEAR ME WELL: After making a big thing of 12-1/2 foot ceilings and four-foot wide doors to accommodate the people from Tehachapi, AND watching the blackbirds, the clouds and other interruptions to the extent of charging you an arm and a leg for the "business"—all in front of a roomful of witnesses, a whole afternoon was DEVOTED to TRYING TO GET LEON FORT DROPPED FROM THE CASE. George Abbott left the room many times saying he was talking TO YOU, LEON, and then finally came back toward the end of the day and said, "Well it doesn't matter because I AM NOT GOING TO LET HIM BE DROPPED FROM THE CASE."

So, to court and the first line of business by Phoenix's attorney was to demand that Leon Fort be dropped from the case. THAT IS THE ONLY REASON ABBOTT WAS EVEN ALLOWED IN THE COURTROOM. After this was argued over and lost by Abbott, Abbott still did not leave the courtroom but DID continue to interrupt. THE JUDGE SAID TO HIM THAT HE HAD NO MORE BUSINESS IN THE COURT AND TO GET HIMSELF OUT OF COURTROOM OR HE WOULD HAVE HIM REMOVED. NOW THAT MAY NOT ACTUALLY BE "KICKED OUT"—BUT IT IS VERY CLOSE IF YOU ARE GOING TO BASE YOUR ETERNITY ON MY TRUTH OR LIES. YOU AND ABBOTT were dismissed, "kicked out", of that case! Then Abbott proceeded to get the *Associated Press* present; he, Horton, and Green were interviewed and only Mitch spoke to the reporters AT ALL and, then, didn't say anything greater than to acknowledge there was a case. (Mitch, by the way—resigned from the Phoenix Board because he moved to Ojai, California and couldn't commute.) The local paper in Minden then printed the biggest bunch of garbage about aliens, E.T.s, Jesus Christ aliases—until the next day the Judge shut the case down.

George claims he didn't get a hearing? There was a jury trial scheduled BY GEORGE GREEN who then, just the day before the trial, cancelled the jury so only the Judge would hear the case. Phoenix objected but the deed was already done—so when the Judge called a halt and made his ruling, not only had George been on the STAND and presented his "stuff"—but he is the one who called off the jury! Now, I wonder what in the world PEOPLE ARE TELLING YOU, LEON? DO YOU REALIZE YOU ARE WORKING WITH NO FACTS?

Another point of flat-out lies you can check on—anyone can check on. I am told that Rod Ence asked the Kentucky gentleman if he was recording the message because it was the Phoenix bunch's modus operandi. When BB said he didn't know what "modus operandi" meant—Rod told him the following: Well, like one time they set up recorders and then got Dave Williams to call George Green, put him on and trapped him into answering things that didn't sound good... Now, I am asked if that is so?

Dave Williams came to a meeting from Los Angeles with a tape he had made that morning of George Green's call to himself right after George had called another person to try to get the other person to NOT VISIT TEHACHAPI. Now, what is it you people do NOT UNDERSTAND? ROD ENCE—

YOU LIE! I do not prattle and tattle to others—I SAY DIRECTLY TO YOU: YOU LIE AND YOU HAVE LIED AND CONTINUE TO LIE. FURTHERMORE—YOU ARE LYING TO COVER UP YOUR MISDEEDS. IT WILL BE ON THAT SELF-STYLED GODSHIP THAT YOU WILL FURTHER MISLEAD LEON FOR HE IS A GOOD AND TRUSTING MAN AND YOU PEOPLE OFFEND ME IN YOUR BLATANT MANIPULATION OF HIM TO COVER YOUR MISDEEDS. Oh, I expect to see some of your familiar faces in "DEAD ZONE", only you know what? Dead Zone people (souls) are not in knowing—some of you are DELIBERATELY DOING MISDEEDS—INTENTIONALLY. BUT, TO HARM ANOTHER BY YOUR FALSE WITNESS—TAKES YOU OUT OF THE DANGER OF THE DEAD ZONE AND INTO THE REALMS OF VERY NEGATIVE ZONES.

So, to you still interested in the WORLD as it is, falling apart around you—I think you will find this next quite interesting. Then, I want to carry it even further because things are opening up now, and the players are not able to hide their antics so well as before.

[QUOTING:]

VOICE OF THE OLD GUARD

by "Grandma" Herrman

July 18, 1996

Fellow Americans,

There is more going on in this country than even I like to know about, but I see, being a student of HISTORY, that these United States are the ripest plum on the tree, for a "state of political chaos which will forever change our nation".

Let's look at the "issues" facing this nation of people which cause this clear and present danger:

1. Food shortages.
2. Economic chaos in the Industrial and Manufacturing base of this nation.
3. The Federal Reserve is printing money (as did Germany prior to WW-II) which has no buying power.
4. The stock market is in a state of NON RECOVERY (it can't recover, it has gone too far—don't be fooled by what you see).
5. Our courts are corrupted, the laws are denied the innocents in favor of the criminals. An honest man doesn't stand a chance in our "courts of Law" in the 1990s.

The issues could fill a book, but these are the primary causes of the nation's problems at this time.

Prior to the "Boxer Rebellion" in China, the Japanese and England introduced the Opium and Heroin drugs into China. The leaders became addicted along with the public at large and that nation then fell to Communism. (Japan is per capita the largest Communist nation on the globe.) [H: This may seem out of context but she is right—you just don't really recognize "Communism" in it's hidden form.]

The Iran-Contra arms, the Contra arms, Contra drugs, Contra money-laundering was used through such as BCCI Bank, Republic National Bank, Marine Midland, etc. who covered the action on the laundering. There is a difference in the source for the Iran-Contra charade was for the Middle East and European dissidents such as Ireland, Afghanistan, Iraq and so forth, while the "Contra" money was used on the American Continent. [H: The phrase "Iran-Contra" was simply a coined label to fit a need for identification of the project—to cover the money transfers.]

The U.S. Government also set up an Inter-American Investment Corporation to cover the action of this money laundering. Capital stock shares were sold at \$10,000 per share. The Corporate "By-Laws" hold these member drug runners free from prosecution. The by-laws state only members can monitor or sanction members. They then are *above the law*.

ZIGGY / By Tom Wilson

Let's look at the parent Corporation. The major single capital stock holder is the U.S. Government, as it owns a fourth of the Capital Stock. Then there are the "also known as". In law enforcement lingo-jargon these are called "AKAs". The Inter-American Investment Corporation aka Contra Drug Cartel aka Contra Arms Cartel aka Contra Money Laundering aka U.S. Government's Inter-American Investment Corporation aka U.S. Central Intelligence Agency operating under the U.S. Department of State and U.S. Department of Agriculture.

This is an agreement between the United States of America and "Other Governments", completed at Washington on November 19, 1984. It is pursuant to Public Law 89-497, approved July 8, 1966(?) (80 Stat. 271; 1 U.S.C. 113). [H: Don't just take anyone's word for this if you find it difficult to conceive these happenings—GO LOOK IT UP—PLEASE, GO LOOK IT UP. If nothing else, if the numbers or sections are caught in typographical errors, you can help find the correct citation.] It is identified as MULTILATERAL Inter-American Investment Corporation "TIAS 12087". The Corporation documents can be purchased from the Superintendent of Documents, U.S. Government Printing Office, Wash. D.C. 20402

**MANY, MANY THANKS TO
THE FIFTH COLUMN
FOR PROVIDING INFORMATION
AND DOCUMENTATION**

The Fifth Column has provisioned many, many documents to many of us, and other magazines have had the guts to print what is really going on. WHY our U.S. Houses, the Congress and Senate, sit on their rumps and do nothing is beyond me!

Of course, Nero fiddled while Rome burned, and our U.S. Houses sit and "play games", slap one another on the wrists for improprieties of its members, such as Dan Rostenkowski and Paul Simon, Charles Keating of the Keating Five fame... (They must protect their own, you know.) The Corporation By-laws tell the story, however, *as they are immune from prosecution and above the law.*

The *New York* magazine article of January 22nd, 1996 exposed the taking of U.S. Dollars OUT of the United States by "Money Planes" at \$1 BILLION per day, in Federal Reserve notes—headed for Russia, no less. Also, the *New York* magazine reported: Per CIA reports, the funds went to ten Russian banks which are MOB FRONTS... Russian Mobsters will sell a "banking franchise for \$100,000, to insure the Global dollar-based drug trade".

This reportedly is courtesy of the Rubin Treasury and the Greenspan Federal Reserve. Federal Reserve C-notes are being used to fuel the flourishing drug trade, in which the Russian Ruble has been replaced by the U.S. Federal Reserve Notes.

Quoting is from Clay Douglas' *FREE AMERICAN*, July issue "The Money Plane" article (this paper can be purchased by writing to *The Free American*, P.O. Box 2016, Tijeras, NM 87059) which reprinted the *New York* magazine article.

It is my understanding that the Fifth Column has provided the *CONTACT* newspaper with documents involving the Inter-American Investment Corporation, and related banks will also be exposed. The *CONTACT* newspaper can be obtained by either writing to *CONTACT*, P.O. Box 27800, Las Vegas, Nevada 89126, or calling (800)800-5565.

Reportedly, there is evidence of my husband, Russell Herman's trip to Mexico on February 2nd, 1984. And specially marked banks with the Telex numbers, etc., which my husband, while working with George Bush and the CIA, used in the Contra Affair. I have no objection to this being printed. I've printed it for a long time now, trying to explain WHY Russell was MURDERED.

This is the "TRIP" which Russell couriered \$30

million to the President of Mexico. This has been explained to you in previous writings. He couriered it for the U.S. Government aka the Central Intelligence Agency.

The Mexico connection of "Inter-American Investment Corporation" (per information from the Fifth Column) was Banco de Londres y Mexico also known as the Bank of London in Mexico, called the Banco Serfin. This Banco or "Bank" tied in with ALL European Banks and banks of the United States. Mr. Greenspan, Mr. Bush, Mr. North, Mr. Baker, Mr. Wright, Mr. Bentsen and ALL PRESIDENTS SINCE THE KENNEDY Administration, have been and are, allegedly, involved. As is WHITEWATER. This should provide very interesting reading.

It is beyond comprehension that the U.S. Government would "loan" buy-in moneys to these Contra nations for CAPITAL SHARES in this Inter-American Investment Corporation and then keep on lending the Contra nations money while they put U.S. dollars "loaned" to them into Swiss accounts, or into accounts in Liechtenstein.

Now let us look at these Swiss and "other" accounts. A casual drive through Europe looks like a trip through Disneyland with new industry, new homes, new, new, new—all courtesy of the U.S. dollar!

Drive through the U.S. Let us focus on Los Angeles, San Diego, New York, Washington D.C., or just look at the Highways and the Byways and you will note industrial parks, manufacturing plants, assembly plants, professional buildings, high-rises—setting vacant. However, this is no longer so in Europe, Asia or even in Russia.

You have to open your eyes for it is seen all around you. Something bad is going on in this country. Laws are being made daily which protect criminals while the innocents are persecuted—right in the courts.

The Stock Market has now fallen below and then up and then down—probably beyond full recovery. This creates economic chaos. This can be a prime reason for Clinton to simply impose martial law and we can expect it to be announced very soon. It is not new—it is simply a public announcement which is awaited.

If you "judge" from history, especially of world affairs and correlate those things with current affairs, the situation does not look good for the United States. Something very bad is scheduled to occur and it is believed, by me and others, that it will occur between July 22nd, 1996 and January 4th, 1997.

We must ask ourselves: "If we are being disarmed (as was Europe prior to WW-II), how can we defend ourselves and our nation? (Common defense?) Then, we must again ask ourselves: "If we have no jobs, how can we afford to move about to get out of the way of coming events?" We will have no money to move about freely and get out of harm's way.

Or, is this the plan? We will be like sitting ducks on a pond.

Being an old duck hunter, it is illegal to shoot a duck while the duck is on the water—however, judging from the convolution of our laws—anything is fair game.

Please think about it.
Grandma Herrman-Herman
(618)243-5501
P.O. Box 477
Okawville, IL 62271

[END OF QUOTING]

We are getting so far behind it is truly sad be-

cause we have a full document on this Inter-American Investment Corporation begging to be shared. It truly is listed as: Agreement Between the United States of America and Other Governments. Done at Washington November 19, 1984. We also have a copy of the article from *New York* magazine as referred to above. And yes, we do have the listed countries and banks—however, Doris has only one set of hands with only ten digits in sum. We even have a copy of Russell Herrman's passport and identification of the courier run along with a picture of Herrman with Noriega and Trujillo. This is ALL very real, readers, and so are the massive funds backed by certain contracts on at least ONE immensely valuable gold certificate with updated reaffirmation and, reconfirmation. All this and it is fully ratified, validated and of public seal and register. Oh indeed, it IS the same one against which billions of dollars were sneaked out and spent and over which many banks have now FOLDED. I would actually think it is about time for such as the Bushes, Bakers, Greenspans, Bentsens and Norths—to keep some agreements with a LOT OF US. Or, ARE YOU ALREADY INTO A CIVIL WAR? Do YOU know the players? Well, if you get your focus off SELF and consider the possibilities of it being wise to know what Clinton is doing and WHAT he is—you might actually find out what a tiny little world you have after all.

By the way, team, I find it interesting that Adm. Earl Yates seemed to have forgotten he gave you his address and refused to accept the documents you sent him. Hummnn... do you begin to SEE and HEAR? The "Four Horsemen" are on the prowl, readers—harken up!

Good afternoon.

7/21/96 #1 HATONN

CONFUSION AND CHAOS

As the veil of confusion and chaos seems but to thicken and become ever more opaque, the soul cries out: "Ah, but I begin to see." As the physical eyes and physical consciousness of man are shrouded by the overload to his senses—the soul begins to take up the task of sorting that which the consciousness cannot longer hold and the nest for itself begins to be shored up and sorted out for the thorns are sticking through the lining as the neglect has allowed, and walls are built of realization that "something" is wrong. Mankind is poised on the threshold of having to refocus on the whole and less on himself as that physical part of his experience is enfolded within the mass of confused fragments. Will that ultimate focus simply be a movement into an after-physical Dead Zone? Will it be a

**THE AMERICAN PATRIOT
FAX NETWORK**

% Ken Vardon

Route 3, Box 243

Shiner, Texas

—A Republic—

77984

Voice & Fax (512)596-4274

return to a "Jesus" following? How about Buddha? Or, will Mankind again look unto himself, his TRUTH IN EXISTENCE and find realization that GOD IS ABUNDANT LIFE? The confrontation of that WHICH IS will overflow Mankind, as the hard times come, as the physical expression in presentation by controllers of physical existence makes a massive and final play to gain the world. The soul must be prepared to take up the LIFE BANNER and sort its journey to its GOAL—whatever that might be. In goodness, of course, I would hope and pray that sanity, reality in truth, and a return to GOODNESS, HONESTY, AND GOD would be that conclusion. At the least, I AND MINE must work diligently toward that end.

Mankind will suffer greatly as a whole through such transitions as will surely come as crops are destroyed, havoc is wreaked upon the masses, confusion, even in politics is fraught with newly-organized enforcement factors. Man will be required to "float" in a sea of inability to gain footing for his soul in need. These choices have to be faced before the fact—not after, for the "after" is quite dim in memory and ability to "reason" and "realize".

Many latch onto a FRAGMENT of an idea as presented in word description by one who has experienced and BELIEVES HE KNOWS the answers to that which, say, "comes after". After what? And, will YOUR experience be the SAME as his? NO! It will not be the same—for it is SOUL that is individual—not physical expression as you experience it. Your passage, if you would call it that, from, say, the fourth dimension into higher or astral realms, will be as different as are your various experiences and expectations. And, some of us cannot even count on those lapovers—for we have a task, a mission, to achieve—in SPITE of what the sensing perceptions of other entities throw at us, accuse of us, and/or blindly bump against us in their efforts to acquire for their greedy beings—never mind their souls which are writhing in their own entrapment of physical push and shove.

Why do "I" not succumb to each and every suggestion and "I know" that you offer? Because I can see further and into that which you cannot. If we do something WRONG this day—the piper will be paid dearly for the error—later, when the game could have been won, that is, had we not succumbed on that prior opportunity.

Dharma had to face the fact this very morning when it appears New Age ideas will finally be accepted in this village as at least being tolerable. She KNOWS we are neither "traditional" shackling religion OR NEW AGE ANYTHING. Must we always be alone, she petitions? Oh baby, we are not ALONE! We have the shelter of God in LIGHT! What our task is, is to bring the "way it is" that man can sort his realizations—not by force,

coercion, or fear—but through reality of consciousness in infinite balance—not a wobble here and there as new "channels" come and go. THERE IS ONLY ONE TRUTH IN GOD—BUT A BILLION WAYS TO REACH THAT TRUTH! And in that meanwhile—each will have to realize his own truth, sort and conclude. When man DELIBERATELY LIES—about anything, but especially about another—he greatly errs for, to live beyond his own guilt—he must lie to himself and therein comes the fantasy of physical expression.

We who have a mission as mundane as gaining a foothold on the practical side of physical expression, as to setting forth some method of offering growth and survival through a time of a world moving into chaos, we don't get much glory on THIS SIDE of that veil for we shall always have our local distractors and infiltrated enemies abounding. However, the masses will see a BETTER WAY and can build and never even know that they are ACTUALLY choosing FREEDOM. KNOWING TRUTH IS FREEDOM.

When, however, you find that you have trusted and come to accept THE LIE from the lips of others—the pain and insult is so difficult for SELF EGO to bear—usually "again"—that the being is often lost to the moment. This is very sad indeed, for experience and lessons are all that truly exist in this non-reality of expression. When YOU allow self to believe THE LIE and the LIARS—you doom self, for truth will not FORCE itself within. We have example upon example here and the loud objections are interesting when WE TELL THE TRUTH, THE FACTS, AND PROVE THEM—while the unsure still cling tenaciously to the lie and liars. Why? Because disappointments are shunned in self-guilt and inability to say, "I was wrong and I am sorry"—and forgive SELF for the errors. Others moving about in the facts in truth—have no reason to forgive or not forgive for TRUTH IS ENOUGH!

No man knows another's contract—most people do not know their own. So we bless the givers who stage a play wherein the truth can be seen by the viewers and experiencers who must choose their own realization. The dark energies will cling to the hapless narrow viewers, who believe themselves to be open and giving, like super-glue to the skin. And that "allowing" one is eaten alive from the inside out and, finally, he cannot find his way because the disappointments and self-guilt build to the point of strangulation.

What you readers have to understand is that those who work diligently and honorably for true Higher Energies are as hard-put to sort and realize fact from fiction as are any. They have an added confusion of having to take a stand and be isolated for their very diligence to their mission. It would be ever so much easier to say: "Hey, they must be right so let everybody lose and we'll just go hide somewhere." No, it can't be that way for that is THE WAY it has come to be: no stance for right—only the easy and selfish way out of confrontation. If a man is blind, however, and chooses to remain in blindness—for goodness sakes—leave him to his choices. However, you have no need or even RIGHT to leave the lies on the table without recourse—no matter who tells you otherwise. Counter EVERY lie until the liars stop their lying. This is, however, THE REASON YOU MUST HAVE PHYSICAL DOCUMENTATION AND WITNESSES TO PROVE YOUR TRUTH. We have that proof, so stop your confusion and flopping about. Truth is there for any or all to see, so it becomes the liars who are the focus of ridiculousness—not the truth-bearers as the evolvment comes to pass. This lessens not the hurt or the wish to simply withdraw and cast off the burdens—but burdens are given to those who CAN CARRY THEM—if they be of God. We shall come to realize that we are ever so much more wondrous and great than we could ever have imagined and we shall be so pleased and joyful that we have stood the course against all odds.

We have no push for notoriety or public acclaim—ours is a mission of building A NEW FOUNDATION for ability to move mankind forward in some semblance

AMAZING CROP CIRCLE PHOTO

The above "crop circle" photograph was downloaded from the Internet, from radio talk-show host Art Bell's home page (www.artbell.com). We share it with you here because of the extraordinary circumstances which document the time window for its creation. That is, it appeared in the middle of the day, within a 15-minute window, between the time that two different airplanes passed over this field on approach to landing. The first pilot saw only a wheat field, while the second pilot, 15 minutes later, reported what we see in this photo.

A professional surveyor called-in to Art's show Wednesday night (7/17/96) and said it would take his team of professionals at least a week of solid work to even begin to lay-out this most curious and intricate symbolic structure.

In the background (top), across the highway that bisects this photo, is the famous historical site called Stonehenge in Wiltshire, England. The date of this event was 7/7/96. — E.Y.

of balanced reward for service, products for growth, and a counter for the brainwashing factors of the controlled medias. Holly-unreal will not always be "there", readers, for, like Sodom and Gommorah—it sits upon most unstable ground. Also, like the wars and battles of old, it will be a target of its enemies—and I do not speak of God in Perfection—but enemies who would take the world from the holders. It shall all be EXACTLY AS IT WILL BE—no more—no less.

We have asked and been accepted into the roles of truth-bringers, way-showers and that is simply, also, the way it IS. Nobody has to follow, nobody has to do anything—we are here to do that which we will in the time allotted us. It is a time of JOY—not necessarily hilarious happiness gleaned for SELF out of misperceptions of the way WE WANT IT TO BE.

Bobby and Sharla from Kentucky have offered me many questions for which all of you need response—if you are interested in "me" and the confusions of our "being". There is a "p.s." which reads: "God is not fair; God is JUST. Mankind perceives what is 'fair'. *Be as shrewd as your Enemy*" Thank you, we are making every effort to do exactly THAT, while again realizing that "fair" is ONLY a perception and more especially a perception to the one who feels treated unfairly! Like money, it is only important to the extent you DO NOT have it. We know that higher-mind, God, whatever you wish to offer as label, is but that which brings JUSTNESS in opportunity for that for which we pray: "Father, thy will be done that I might serve best in highest cause." GOD KNOWS THAT WHICH YOU CANNOT SEE FROM YOUR VANTAGE POINT.

ANGRY GODS?

I am interested in that which comes to me that some cannot longer abide my "Asshole" presence for once I hit the table and said something to the effect that "God not only gets angry, he gets furious..." Some people used that as a launching point to find us guilty of all sorts of other blunders to which they had no measure for comparison. Those same ones will now join the liars and cheats and proclaim them great because an "unseen" angel must not shout, get angry, or behave in any manner different from the self-perceived teachings of the narrow minds who control them—and yes indeed, they ARE UNDER FULL CONTROL.

These same people will now preach a "new theory" that they ARE GOD. Mr. Ence, for instance, says you don't need anything—just self. So be it. Does that "God" you have just proclaimed ever get angry, Rod? How about furious? Does that God-self ever call another messenger an Asshole? Is that alright for you to do—but disallowed to the other fellow-travelers? Is it alright for you to lie, cheat and take—while you disallow another to have even error? It is one thing to be God of self—but if you judge and pronounce lies upon another—you have just appointed yourself as God of them as well. Leon claims, on the other hand, that he has been enslaved by us for, lo, these YEARS? By WHOM?? You cannot be enslaved by ANYONE unless you choose that enslavement so if you wish to cop-out on your own responsibility in order to forgive self, cast off responsible guilt and proceed with the liars—DO SO, BUT DO NOT SAY THAT GOD OR HIS TROOPS HAVE ENSLAVED YOU. If you are your God—then what is the matter with YOU? You deny every truth brought to you while you cling to the very demons holding you. That is your privilege and anyone here will meet any physical obligation ever made to you through contract or agreement—WHEN THAT IS ABLE TO BE ACCOMPLISHED. However, you people continue to drain the resources while you BLAME US for that which you allow your representatives to continue and then you choose to listen to the liars and cheats. These same ones to whom you cling—ARE YOUR ENSLAVERS—NOT WE. And why does it continue? BECAUSE YOU REFUSE TO RECEIVE FACTS AND TRUTH—WHILE BLINDLY FOLLOWING THE

CLOWNS. The "Circus of Life" is filled with CLOWNS, friends—to overflow. And moreover, they will cling as parasites to the tree that allows the insult. Man is as the parasite which blows upon the wind and attaches itself in its searching to that which will sustain his inability to sustain himself—and eventually, as with the oak and the mistletoe—the tree will perish along with the parasitic growth. If you have such direction as to be a misfit within a resource—perhaps you had best consider your own ability to carry a gross overload of clingers because in your "allowing", unconditionally—you will be strangled and all the blaming of OTHERS will not change an iota of the truth of it. If YOU cannot see, perhaps you should check your eyes, not the movie film being run past your bad vision.

Do not expect us to wallow in our sorrow and hold you with iron threads while pleading with you to come back. Come back? To what? Only truth is here and you may well not be welcomed back unless you change your attitudes. Love is not in question here for you will find LOVE in its rarest and most perfect form—non-judgmental and absolute—NOT UNCONDITIONAL—for these people place conditions upon that which draws away FROM God instead of toward God. If that pleases you not in your unconditional perception—consider your consideration and perception of that which you ACCUSE your appointed target. If you become addicted to the lies and refuse truth—so be it for no amount of discussion or reason will cause you to see and hear. Each and every individual has opportunity to search, research and find understanding to every circumstance. Sitting back, refusing to look at what is offered, balancing possibilities and accepting truth as it comes forth, is your problem—not mine. What you think of ME IS NONE OF MY BUSINESS. I do not have to play silly games with myself to justify my existence. Lessons offered and NOT LEARNED are usually from a student unwilling to HEAR OR SEE HIS LESSONS.

Let us consider the boat as example. You are on a boat bound for safety in the storm, YOU THEN LEAVE THE BOAT FOR A BETTER DEAL WHICH TURNS OUT TO BE SINKING IN THE SEA, so now, you are floating about in the darkness searching for something upon which to cling—and along comes our slow-boat to safety. Ah, but it is full to overflow—so, should people jump overboard for your safety? Why? Why should one who stayed the course, repaired the boat-holes, went without food—make room for you who now SAY, "Oh, I made a mistake,"—JUST TO GAIN PORTAGE? Should the good guy jump off because he is good—or should he hold his place because he planned and made sure of his passage? The point is, should ALL PAY FOR YOUR ERRORS? Do YOU have a right to destroy and pull-down that which you find annoys you or of that which you feel somehow has slighted you, and destroy other's efforts at security? Perhaps it is like a loss in stocks on the market—until you dump the stock at a loss—have you actually LOST ANYTHING AT ALL? Is your answer to destroy the entire stock market and all the people in it—to satisfy an "IDEA" that you have been wronged? Think about it. And WHO has wronged you by causing the PROPER procedures be followed UNDER THE LAW OF THE LAND? Do those procedures somehow DAMAGE you? WHY DO YOU HAVE THAT PERCEPTION?

So, why do the liars continue the lies in even greater measure? TO PROVE THEMSELVES SOMEHOW RIGHTEOUS AND NECESSARY AND COVER THEIR OFFICIOUS AND DIRECTED WRONG INPUT. If you are in the circus—do you simply follow the clowns? Or, do you follow the PERFORMERS of great merit and talent? Do you follow the tightwire walker teacher who teaches you to fall off the wire—OR STAY ON THE WIRE? If you cannot perceive my meaning in this message—then continue to plug thine ears and blind thine eyes—AND GO YOUR WAY! Ah, but you claim we have enslaved you? NO, what is wrong is that the PARASITES need to longer feed from your good-

ness and devour you at all costs—for their own usage and, too late, comes the insight and vision of fact and truth.

SPIRITUAL TRUTH?

What, in REALITY, is Spiritual TRUTH? Well the facts are that there is only ONE. Truth IS, God IS, Spirit IS. Therefore, what do you mean in definition of "Spiritual Truth"? It will be whatever you decide it shall be. There is A TRUTH which is Cosmic/Universal/Infinite TRUTH. And, you can follow almost any "truth" and still be Cosmic/Universal/Infinite—if, of course, you have soul, which is infinite. The EXPERIENCE and evolvment will, however, be very different in each instance of PERCEIVED truth of choice. You have a truth, for instance, while MY TRUTH may well be different—perhaps it all is decided by the goal we seek to achieve. If you want to be master of the Dead Zone, fine. I choose to Master MYSELF in the "ALIVE" Zone. In that place is the only place I shall find MY "Truth", while you float around the places of the DEAD. Is it WRONG that you choose that "trip"? I have no business stating even one way or another for "wrong" is not an optional term here—for your choice "IS" and my choice "IS" that which we individually choose.

I think that as you INTERPRET that tale of the "Dead Zone" you do dis-service to the writer who tries to explain a PERCEPTION. So it is that you consider that the Dead Zone entities feed off you—AND SO THEY DO—but they are NOT FROM THE DEAD ZONE—THEY ARE WALKING AROUND BESIDE YOU, WITHIN YOU, AND AROUND YOU—FEEDING OFF OF YOU RIGHT NOW AS I WRITE AND YOU REFUSE TO SEE OR HEAR. You feed the Dead Zone entities? Not nearly so much as THEY FEED YOU—exactly that which they want you to eat. While you THINK you offer unconditional LOVE—you are actually simply feeding the elements who are misfits even in the Dead Zone—feeding off your light, your energy and your very soul. While you protect the very criminal elements in your "allowance" and, moreover, you demand for their acceptance—you feed the beast and keep it alive. You are not helping the beast to change or find its own way out of the Dead Zone—you are simply insuring yourself a very long stay in that Dead Zone. Who do you expect to come and help you out of the misperceptions? Oh yes, you ARE filled with misperceptions—do you expect Satan or God of Light? And just WHAT do you expect God of Light to look like? Do you turn away FROM truth in favor of Satan because you better RECOGNIZE the old buzzard better? Do you bow to the sirens' call, the liars shrewd tricks because you accept whatever is told to you and you lose your ability to sort truth from fiction? That is up to you and your own choices—but do not blame us for your bad eyesight and deafness.

However, and heed my words—some of you are off onto a "new kick" in your perception of revelation, etc. YOU ARE MISINTERPRETING THE MESSAGE AND THIS IS NOT HELPFUL TO THE MESSENGER WHO LAYS FORTH THE TRUTH—BUT THE STUDENTS MISREPRESENT—AS IS USUALLY THE CASE. You LIVE truth when it is present—nobody continues to lie, cheat and steal and effort to do others "in", IF THEY ARE LIVING EXAMPLE OF THAT TRUTH IN GOD. You err when you take your misperceptions, live a dastardly style of cheating and lying existence while blaming others for your own errors, and then CLAIM IT IS GOD OF LIGHT'S TEACHINGS. THIS IS WRONG FOR YOU WRONG ANOTHER AND NOT JUST SELF. CHOICES FOR SELF ARE YOURS TO DO WITH AS YOU WILL—BUT TO DAMAGE ANOTHER BY YOUR PARASITIC ASSUMPTIONS—IS "WRONG".

By the way, thank you, Mr. Ence, for telling Bobby what you did with the "keys" before sending them to Hamiltons in Salt Lake—we all wondered where you kept them. Or is this misperception? Is this possibly just a bit misrepresented or misunderstood, or, are

"Asshole's" scanners off a bit—again? Misinterpretation is not just for YOUR use, sir, we can all use such cop-outs of "misunderstandings" to "make a point"—EVEN A LIE.

Yes indeed, go look in the mirror to find God! However, if God presents you with a LIE instead of Truth—you had best change your MIRROR or SELF. One day Mr. Fort will thank me for SAVING his assets from you parasites—it is as sure as infinite God. You who use him are surely wrong to so sorely use him in his goodness. How long would Leon have his assets with you leeches sucking his very soul from him? He has, at this time, LOST NOTHING—until he chooses, himself—to lose it. He should have already gotten back \$40,000. It is NOT in a trust account—it was never in a trust account. George Abbott demanded the first \$20,000 FOR WHICH HE ENDORSED THE CHECK—BEFORE HE WENT TO ITALY (WITHIN A DAY AT THE TIME). Perhaps if you opened your eyes to FACTS you would find that your accused enemy is actually your security.

When Bobby asked about lawsuits against the Ekkers I mis-spoke when I said "possibly ONE". Grant had told him, three times, "HUNDREDS of suits against Doris and E.J. Ekker". NO, there was ONE and it was denied even a hearing—so there ARE NONE—just for your INQUIRING MINDS. In addition, the portions sent out by George Green from his station, from bits of suits, etc., were either ALL from his own "claims" and/or out of context or from not yet validated depositions—which he had unlawfully been supplied—AT BEST. Now, WHO LIES?

Bobby, you don't have to ASK ME for truth—the people with whom you spoke, who caused the very questions—have told you the truth of it by just such as ABOVE: There is not even one suit against the Ekkers—only the attorneys such as Abbott and Horton keep shoving them into the headings. So how do you get HUNDREDS from NONE? Two lies or a thousand lies—DOES NOT MAKE TRUTH. And, anyone can check these kinds of LIES out, right at the courthouses!

Now, has Bobby B. somehow lied to me? No—he has been totally accurate in his inquiries and I thank him in humble appreciation for allowing responses to some of the misunderstandings AND DELIBERATE LIES. He had conversations with these people and now he does what MUST be done in honesty and integrity—expects an answer from here to individual statements—WHICH CAN BE VERIFIED outside either's OPINION. This is what each must do as you make decisions and choices. The liar will always sooner or later reveal himself through just such exaggerations as that above regarding the lawsuits against Doris and E.J. Ekker. "Hundreds" and "none" are quite remarkably different.

Have the Ekkers been investigated? INDEED, and passed all investigations—which were caused by Mr. Green's Brigade. And I'm sorry to you who don't like the term Green's Brigade—because YOU CHOSE THE CLAN—NOT I.

You think you protect and serve Mr. Horn and Jason Brent? They are about to meet TRUTH head on—and they may not like your CONSPIRACY that now links them intractably and recalcitrantly with you. You keep telling your contacts who you try to distract and cause to not even continue the paper—but what you have done—IS PROVE TRUTH as it will unfold. You say that the Ekkers are under investigation? Ah indeed? WHO? Who is under investigation? You say next, it appears, that "they are going to be pulled down and it will all fall apart"? WHO is going to be found-out? Who is falling apart at the lying seams? What, moreover, is Leon going to do when he has to face TRUTH of WHO is lying and cheating and WHO HAS HELD TO TRUTH? Where will you lying parasites be on that day? Or, have you eaten away at the very fabric of his trust and being as to destroy the very beauty of such a wondrous SOUL? How proud will you be of selves on that day? How will you giggle at yourselves in those mirrors on that day? Will you just say, "...come

on Leon, we thought...!"(????) Will you HOPE that there is no HIGHER-GOD to witness your acts on THAT DAY? Oh yes, there WILL BE that day! THERE ALWAYS COMES A DAY OF TRUTH—NO MATTER HOW SMALL, HOW HIDDEN—OR HOW HUMBLE. And, that day is coming very soon now. A court of injustice can easily deny justice—but it is very hard for it to HIDE the truth. It may not rule with truth—but truth is often unveiled in the efforts to distort and bear the lie.

Who lied to whom first? Oh? And now you will blame the "first" lie teller or what? I remind you that evil does not continue to support its "friends". Evil has no friends for it is always—"ME" first, last and always. The liar will turn on the believers of his lies and laugh at you and then destroy you before he will allow the shade to rest upon his sick head. Perhaps, however, truth shines ever so much more brightly after the storm is over. Justice is not in a courtroom—justice is within—and YOU KNOW WHEN YOU ARE UNJUST—FOR IT SHOWS IN YOUR NEED TO FURTHER LIE. Why would a tale such as that of ADAM AND EVE be started? What part of themselves did they COVER? Ah, do we not then deduce that possibly there was a thought of RIGHT or WRONG? What part of YOU do you cover—when you KNOW YOU PRESENT WRONG? If you know you bear falsely—you will cover truth with LIES FROM YOUR LIPS—but, ah, you cannot forever HIDE for TRUTH WILL ALWAYS "OUT".

There is no perfection HERE—just people trying to do the very best they can—against the greatest odds

available for success. Do they, or did they, err? Oh yes indeed—when they trusted YOU who have betrayed them and yourselves. Can you say that of your brethren now requiring that you help THEM IN THEIR OWN GAIN? How happily you have supplied the enemy with the very documents which will PROVE innocence of the ones under attack. How wondrous of you to LIE ONE TIME TOO MANY. Justice may well not be gained in any courtroom—but JUSTICE WILL PREVAIL and you thieves of truth will be revealed in all your glory as the lies are shed. GOD TOO HAS A PLAN 2,000! GOD DOES NOT LEAVE HIS PEOPLE!

May we all grow from our experiences both from the light and from the darkness of ignorance and intentional wrongdoers—for we know not their contract. Let us not allow the hurt to fill our beings for that is the point—to distract, cause doubts, pull you from course and, always, to hopefully cause themselves to look better—in their own eyes. It never works for to look better through a lie is but to ensure failure of self-esteem and Shame replaces Guilt. Shame for the RIGHT reasons is REAL and delightfully consequential according to the cause.

It is not a MAN you follow in CHRISTNESS that sets a great man beyond the norm—IT IS THE CHRISTNESS THAT YOU FOLLOW IN A MAN THAT IS THE BASIS OF TRUTH AND EVOLVEMENT INTO THAT WHICH IS FILLED WITH GOD AND CREATION. If the man is filled with lies and you turn and follow him—YOU have erred.

ARE YOU ALREADY "IN" THE DEAD ZONE?
Salu and may the thoughts you have—be GREAT.

Nevada Corporate Headquarters, Inc.

1996

Asset Protection & Offshore Secrets

Workshop

Featuring

Attorney Arnold S. Goldstein, J.D., LL.M., Ph.D.

-Plus-

Pat Cavanaugh

Former IRS Employee

When: Sat./Sun.—

August 24-25

Where: The Hacienda

Hotel, Las Vegas, Nevada

Hotel Information: Secure your room today! Call the hotel direct (800)634-6713 before July 23rd to get your daily rate of \$68.

Questions: Call NCH, Inc. at 800-398-1077

Sign Up Now And Save

Before JULY 31st
save \$50.00—\$345.00
Regular Tuition after
August 1st—\$395.00
Spouse/Guest Tuition
Only \$150.00

Sordid Connections Thru Yale's Skull & Bones Society

7/22/96 #1 HATONN

SORDID CONNECTIONS THRU YALE'S SKULL & BONES SOCIETY

I can't sort the information which may best suit YOUR needs this day—so we have to move with that which I think has serious consequences for your life-stream as a global community. I speak of players, nations, and other often overlooked circumstances.

I am so appreciative of the ones of you out there who surf that Internet, sort and send. Readers, sharing is the only way we can make it and recover from the shroud of death spread across your globe. You MUST know what it is and who is doing it to take any kind of reasonable action—otherwise, you are simply having a "war" without even knowing the enemy.

By the time something from that Internet makes it to us, who are pretty ignorant of even how to turn on a computer, we can't longer tell who to thank for many will have a dozen names and references—all in an "alien" type of script and meaning. The last contacts for this upcoming document is Gersic/Backman and, never missing anything, Grandma. Then there is STARS, Clido, Free Speech, Grapevine, News Wire for *Skull & Bones*, part 2, Roads End, Ron, and Carol. This could just go on and on.

We offer this here simply as we would if we were forwarding something on that Internet because we can't tell how to title it or who to offer credit but you who know that system, please honor the originators with your support and CREDIT. We don't reach many people but the ones we do reach are incredibly valuable.

I can't speak for Part 1 of this series of documents and it is as well because I would probably offer you the whole thing and get Dharma into trouble. This will be PART 1 OF 3 and it "appears" to be entitled:

[QUOTING, PART 1:]

EVERYTHING YOU WANTED TO KNOW ABOUT SKULL & BONES AND WERE AFRAID TO ASK

(PART 2)

[H: There is a reference to a "Little Red Hen" that possibly represents a "source"?]

Many of our ambassadors to China, since Nixon opened-up China, have been *Skull & Bones*, including the first Chief U.S. Liaison Officer to the Peoples Republic of China, George Bush.

Why all this interest in China? Well, China, among other things, is the largest producer and user of opiates in the world.

For a while, in the 1800s, the Yankee Clippers, out of Connecticut and Massachusetts, were the fastest ships on the ocean. Whoever made the trip from Turkey/India to Macao/Hong Kong/Shanghai first got the most for their goods.

During the Opium Wars, the U.S. chose to stand on the sidelines and cheer for the English and French, knowing, because of treaty obligations, the U.S. would

share in the spoils. Russell and Company was sometimes the only trading house operating in Canton and advantageously used the opportunity to form strong commercial ties and handsome profits. And "...there were powerful national interests behind the drug trade, ... American traders as a body were badly in need of some article the Chinese would buy, since the seal breeding grounds by now were almost wiped out. If Chinese had not bought opium from Americans, then United States imports of silk, porcelain and tea would have to be paid in coin. But there wasn't enough silver available."

Later, in 1843, when the Port of Shanghai was opened, Russell and Co. was one of its earliest traders.

In 1903, Yale Divinity School set up a program of schools and hospitals. Mao Zedong [*Tse-tung?*] was among the staff. During the intrigues of China in the '30s and '40s, American intelligence called upon the resources of "Yale in China", and George Bush's cousin and fellow "Bonesman" Reuben Holden. [H: Here is a good place to again urge you to get *Who's Who of the Elite* by Robert Gaylon Ross, Sr.: Ross International Enterprises (RIE), 1700-A Ranch Rd. 12, Suite 325, San Marcos, Texas 78666-2502. (*Hummmnn, a suitable reference buried in there about the Elite—666.*) Sales: (512) 396-7000, (800) 410-5571, FAX: (512) 396-7000, also Internet e-mail: ric@centuryinter.net. Gale Ross Author/Publisher. First printing, July, 1995, First Revision, Dec. 1995. Lib. of Cong: 95-92782. I believe this is the most comprehensive listing book for the Elite clubs and also the most updated. Yes, Mr. Ruben Holden is listed.]

After stints as UN Ambassador and Chairman of the Republican National Committee for the beleaguered Nixon, George Bush was sent to look after the "China" trade. He and his family are, still, very much involved with economic activity in "Red" China.

Many people contend that George Bush has been with CIA since the early fifties and one of his jobs was to consolidate and co-ordinate the worldwide narcotics trade, which happens to be the largest trade on this planet. [H: Also see John Coleman's books, especially *Conspirators' Hierarchy: The Story of the Committee of 300.*] There are those who say the Vietnam "Police Action" was a cover for that consolidation.

Before the Vietnam "War", the Golden Triangle was run by French Intelligence and Corsican mobsters; during, and since, the "war" the triangle has been run by US Intelligence, with aid from Sicilian mobsters. This is well documented in *The Politics of Heroin in S.E. Asia* by Alfred McCoy, *The Great Heroin Coup* by Henrik Kruger, and *Double-Cross* by Sam & Chuck Giancana.

Vice-President George Bush, as Chairman of President Reagan's cabinet-level working-group and as the Director of the National Narcotics Interdiction System, was the highest U.S. governmental official in the "war on drugs".

Frances Mullen, Jr., the head of the Drug Enforcement Agency (DEA), in 1984 said Bush's efforts were "an intellectual fraud" and "a liability rather than an asset". Soon, Mullen resigned and the resultant General Accounting Office (GAO) report was buried.

In July, 1985, that suppressed GAO paper reported

there were, "...no benefits from the National Narcotics Border Interdiction System directed by George Bush. In fact, the overall effect was to encourage supply."

Monika Jensen-Stevenson, a *60 Minutes* producer, quit her job after *60 Minutes* wouldn't let her tell the story she uncovered. Her book, *Kiss the Boys Goodbye*, relates how our intelligence community used the apparatus of the POW/MIA governmental agencies as a cover for the trafficking of opiates from the "Golden Triangle". [H: You would also enjoy Bo Gritz' *CALLED TO SERVE.*]

President Reagan appointed Ross Perot to the President's Advisory Council on Foreign Intelligence. Reagan made Ross a special presidential investigator looking into America's POWs and MIAs from the Vietnam "War". Ross took it to heart and spent time and money in pursuit of the quest. He was given special clearance and access. He asked questions and interviewed everyone he could find.

From *Kiss The Boys Goodbye*:

Relations between Bush and Perot had gone downhill ever since the Vice-President had asked Ross Perot how his POW/MIA investigations were going.

"Well, George, I go in looking for prisoners," said Perot, "but I spend all my time discovering the government has been moving drugs around the world and is involved in illegal arms deals. ...I can't get at the prisoners because of the corruption among our own people."

This ended Perot's official access to the highly classified files as a one-man presidential investigator. "I have been instructed to cease and desist," he had informed the families of missing men early in 1987.

The wholesale importation of cocaine into the U.S. during "Iran/Contra" is also well documented and George Bush is shown "to be in the loop" with many of the players keeping in contact directly with his office.

Narcotics, such as cocaine and heroin, cannot be made without the precursor chemicals. The largest maker, of these precursor chemicals, is the Eli Lilly Company of Indianapolis, Indiana. The Quayle family is a large stockholder; George Bush has been on the Board of Directors. Eli Lilly is also the company that first synthesized LSD, so the CIA could have an unlimited supply for their fun and games.

A story in *Defrauding America* by Rodney Stich tells about a "deep-cover CIA officer", of a counter-intelligence unit, code-named Pegasus. This unit "had tape-recordings of plans to assassinate Kennedy". The tapes were from a tap on the phone of J. Edgar Hoover. The people on the tapes were: "[Nelson] Rockefeller, Allen Dulles, [Lyndon] Johnson of Texas, George Bush and J. Edgar Hoover." Could George Bush be involved in the JFK assassination?

In 1963, George was living in Houston, the "busy" president of Zapata Offshore. There was a note sent by the FBI's J. Edgar Hoover to "Mr. George Bush of the CIA" that was denied by George H.W. Bush. The CIA said they never commented on employment questions. Then, the CIA, relented and said, well okay, just this once, we will tell you who this George Bush is; he is this "other" George Bush. [H: Sounds like Ann Beam commenting on George Abbott to Gerry Spence about this OTHER George Abbott being called to task by the Nevada Bar Association. When confronted with the truth—Abbott cried and said "well, he didn't want to discourage his 'clients' so he "did" sort of cover it up. This was, of course, after the DAMAGE

**YOU MAY SUBSCRIBE
TO CONTACT BY
CALLING
1-800-800-5565**

FAD BEEN COMMITTED! But as is most often the case—the Ekkers are still accused of nothing but lies while this “wonderful and politically situated attorney is bashed”. People? When in the world **WILL YOU LEARN?**]

Well, some intrepid reporters tracked the “other” George Bush down; he was just a lowly clerk shuffling papers, had worked for about six months and said “he never got any inter-agency messages from anybody at the FBI, let alone the Queen Mary.”

It was also interesting that a CIA code word for Bay of Pigs was Operation Zapata and that two of the support vessels were named Barbara and Houston.

Many say George was high up on the CIA ladder, at the time, running proprietorial vehicles and in a commanding position, responsible for many of the Cubans recruited into “service” at the time. All through the Iran-Contra affair, Felix Rodriguez (the guy who captured and had Che Guevara killed for the CIA), seemed to always call Bush’s office first.

From *The Realist*, Summer, 1991:

“A newly discovered FBI document reveals that George Bush was directly involved in the 1963 murder of President John Kennedy. The document places Bush working with the now-famous CIA agent, Felix Rodriguez, recruiting right-wing Cuban exiles for the invasion of Cuba. It was Bush’s CIA job to organize the Cuban community in Miami for the invasion. The Cubans were trained as marksmen by the CIA. Bush at that time lived in Texas. Hopping from Houston to Miami weekly, Bush spent 1960 and ’61 recruiting Cubans in Miami for the invasion.

“George Bush claims he never worked for the CIA until he was appointed Director by former Warren Commission director and then president, Gerry Ford, in 1976. Logic suggests that is highly unlikely. Of course, Bush has a company duty to deny being in the CIA. The CIA is a secret organization. No one ever admits to being a member. The truth is that Bush has been a top CIA official since before the 1961 invasion of Cuba, working with Felix Rodriguez. Bush may deny his actual role in the CIA in 1959, but there are records in the Bay of Pigs invasion of Cuba that expose Bush’s role.

“On the Watergate tapes, June 23, 1972, referred to in the media as the ‘smoking gun’ conversation, Nixon and his Chief of Staff, H.R. Haldeman, were discussing how to stop the FBI investigation into the CIA Watergate burglary. They were worried that the investigation would expose their connection to ‘the Bay of Pigs thing’. Haldeman, in his book *The Ends of Power*, reveals that Nixon always used code words when talking about the 1963 murder of JFK. Haldeman said Nixon would always refer to the assassination as ‘the Bay of Pigs’.

“On that transcript we find Nixon discussing the role of George Bush’s partner, Robert Mosbacher, as one of the Texas fundraisers for Nixon. On the tapes Nixon keeps referring to the ‘Cubans’ and the ‘Texans’. The ‘Texans’ were Bush, Mosbacher and Baker. This is another direct link between Bush and evidence linking Nixon and Bush to the Kennedy assassination.”

So, why would an intelligence agency/secret society want to smuggle drugs and assassinate JFK?

[END OF QUOTING]

Well, as with all exceptionally news-oriented NEWS papers, I am interrupted in this dissertation by breaking news. My “left-hand” Rick, is off on duty and we shall have to interrupt this ongoing tale to offer current information regarding current events. In this instance it is regarding the TWA Flight 800 747 downing. I know you are more interested in that, at any rate, so bear with us while we start a new file and interrupt this sordid story on *Skull & Bones*. It is all so interrelated as to be shocking—so what else is new? Thank you.

TRANCE

FORMATION

of AMERICA

THROUGH MIND CONTROL

The True Life Story of a CIA Slave
by Cathy O’Brien with Mark Phillips

BOOK ORDER FORM

Prices quoted in U.S. dollars:
1-10 books (per order) = \$12.00
11-25 books = \$10.00 each; 26 or more books = \$8.00 each
See Back Page for shipping and handling charges
*Prices are subject to change after 1995 first printing.

(Please Print or Type)

ORDERED BY: _____
Name: _____ Ship To: _____
Street Address/P.O. Box _____ Street Address/P.O. Box _____
City, State, Zip/Country Code _____ City, State, Zip/Country Code _____

Number of Books ordered: _____
Cost per book: \$ _____
See Back Page for shipping and handling charges: \$ _____
TOTAL: \$ _____

Mail your order with Cash, Check, or Money Order in U.S. Funds to:

Phoenix Source Distributors
P.O. Box 27353
Las Vegas, NV 89126

for credit card orders call 1-800-800-5565

Fire IN The Sky!

Apocalypse Here? Plus Hot News About TWA Flight 800

7/22/96 #2 HATONN

APOCALYPSE BUGS

There is probably ONLY ONE OTHER topic as important to you as the following information: That of the "apocalypse bugs" as presented LAST NIGHT on CNN. One of the major points covered was Dengue Fever virus—crossed with Streptococcus. If you didn't see the program—GET A COPY SOMEWHERE! They also speak of other things like Yellow Fever, Ebola, Malaria, etc., etc., as being totally without capability of treating if it breaks out on the global scene—which is planned to have happen following the Olympics.

To spread it around the U.S. and into the smallest villages—they have drawn bus drivers to integrate and carry children back and forth to the events—FROM EVERYWHERE. There are at least SIX school-bus drivers from tiny Tehachapi back there in Atlanta as we write.

TWA FLIGHT 800

But we want to move on because I KNOW that Henry Kissinger was supposed to have been on FLIGHT 800. Was he? Well, let's find out. Mr. Kissinger is in a whole lot of deep yogurt and it is always interesting as to just HOW the Elite get rid of their problems. Let us see if it is even mentioned for Dharma needs a bit of confirmation in this day of Overload. She tends to doubt things until somebody else sends something of confirmation. This is GOOD; we don't waste a lot of time on pre-reading or arguments. None of you are going to REALLY believe me until you see it somewhere else—it is a fact of life and yet, it DOES give you cause to always have EARTH-BOUND backup and documentation should you have to produce same.

FIRE FROM THE SKY—LITERALLY

Our *Fire From The Sky* friend, Calvin Burgin, has rushed us information as it is breaking through "his network" and when he feels things are urgent enough to interrupt his own PART SIX, we feel it is important enough to rush it into the paper which prints tomorrow—ASAP. Thank you, Cal.

The first is entitled "Breaking news from *RMNews*", forwarded from "Spirit of '76". [quoting:]

[H: Regardless of what is offered here—USE YOUR HEADS, READERS! Part of the major play for world power is to involve the people of ISLAM into something of which they HAVE NO INVOLVEMENT—in order to cause distractions and false leads. Note that this comes from a Mormon from Utah and is the only one at this point with such a story. Is it true? Well, let us see what evolves for that is the only way research is of value—to get

FACTS and then make conclusions. This is in no wise a slam at Mormons—it is an objective observation that there are major, major differences in religious affiliations.]

STINGER MISSILE SHOOTS DOWN TWA FLIGHT 800

Islamic Terrorist Group Claims Credit [H: July 21, 1996 (Fax date); It would appear that the article itself was written on the 19th.]

Secret briefings held today behind closed Senate doors presented evidence linking the downing of TWA flight 800 to a second letter from Islamic terrorists. The only public statement of the meeting was given by Senator Orrin Hatch, R. of Utah. As he emerged from the meeting he stated that he was sure that TWA 800 was a victim of a terrorist attack.

Reliable sources have stated that the letter, which was presented to members of the Senate Intelligence and Armed Services Committees, not only claimed credit for the downing of TWA 800, but gave the serial number of the Stinger missile which was used. The letter was written after the downing and gave enough reliable information to lend credibility to its claim.

[H: Such information would appear to give TOO MUCH "credibility" to such an outrageous claim. Remember that the New World Order bunch doesn't like Nation of Islam, Farrakhan, and would do ANYTHING, including blowing up a liner filled with passengers, to get rid of him. FARRAKHAN WOULD, HAS AND SHALL NEVER DO SUCH AN ATROCIOUS ACT AND IT IS DOUBTFUL THAT ANY GROUP OF "TRUE" ISLAM FACTIONS WOULD DO SO. REMEMBER, "PEACEFUL" IS THE NAME OF THE BLACK ISLAM MOVEMENT—PEACE AND ATONEMENT—NOT MURDER AND FURTHER TERROR. Remember WELL that FOREIGN terrorists were also FIRST dumped on by the statement that Oklahoma City was a planned terrorists (foreign) attack. Also the Trade Center (which will also one day be found had only to do with internal thugs just like Waco.)]

According to the letter, the Stinger was fired from a boat. Throughout the day's coverage of the downing of TWA 800, military experts have been trotted out to repeatedly deny that a Stinger missile could shoot down a plane which was at an altitude of 13,200 feet. Our sources have discovered that certain Stingers are capable of reaching altitudes of 20,000 feet. The repeated denials by the news media indicate that word was leaked out regarding the Stinger missile but for reasons unknown to us, they have chosen to sit on the news. [H: Your key phrase here is "leaked out". "Leaked out" by WHOM?]

Mike McCurry [H: forgive us if the name is not

correctly spelled, our copy of this FAX is almost unreadable], White House spokesman, stated this morning that anyone within the government who believes that a missile shot down TWA 800 only has half-a-brain. This sent everyone in government the warning that no one who values his career should contradict the government position.

The letter from the terrorists, which was presented by FBI Director Louis Freeh and the head of the National Safety Transportation Board (NTSB), issued a challenge to the United States. Along with the serial number to the Stinger they claimed they used to shoot down TWA 800, the terrorists challenged the United States to find the remains of the missile, complete with the serial number, thereby proving that the plane was downed by the missile they fired.

Did the United States military have prior WARNING?

Reports out of our East Coast Bureau have verified that a C-130 from a USAF Air National Guard unit was on maneuvers at the time [H: Say what? They also have Stinger capability!] the plane was downed. This C-130 has been credited with giving some of the first eyewitness reports of the explosion, the fireball and the crash. [H: No kidding?!?] According to the pilot of the C-130, Major Fred Meyer, he saw "a streak of red orange" heading toward the plane. "...it arrived at a point in space where I saw a small explosion which grew to a small fireball, then a second explosion and a huge fireball."

The complete eyewitness report, which was captured on video, has only been aired on local stations. The major media deletes the part about the streak of red-orange heading toward the plane, and only reports the description of the fire ball which was given by the pilot. However, no media, local or major, has reported that the C-130 was dropping white phosphorous flares, called "Willie Peter" flares.

Experienced fighter pilots have stated that "Willie Peters" are dropped when a pilot knows that a heat-seeking missile has locked onto his craft. The "Willie Peters" are used to draw the missile away from the plane's engines.

If the Air National Guard was in the area dropping "Willie Peter" flares, could they have had prior warning that a substantial threat to TWA flight 800 existed? If someone in our government knew that TWA 800 may be the target of terrorists, why was it allowed to take off? [H: Especially since it had been DELAYED in takeoff by at least an hour to receive government DOCUMENTS for transport?]

Why was the C-130 deployed? Did the Air Force believe that a heat-seeking missile such as a Sparrow, Tow or Sidewinder was going to be used? Who ordered the Air Force to drop flares? If the Air Force was given prior knowledge that such a threat to an American airplane existed, why wasn't the American public made

aware of a threat that could prove fatal to them and their loved ones?

RMNews has no answers to these somber questions. The opening ceremonies for the '96 Olympic games begin tonight in Atlanta.

This is our first report. It is based on hastily gathered data. As new information flows in, we will expand or correct our coverage.

Was Henry Kissinger on board TWA flight 800? His office has DENIED this... TWICE!!

RMNews hounds, who have been dogging the Sir Henry trail for years, have stated that he has *three doubles*. Was the real Sir Henry on board TWA 800, or was one of his doubles on board? [H: Well, ALL of "Henry" are "doubles".] The explosion of TWA 800 follows closely on the heels of the so-called "suicide" of the heir to the Rothschild empire.

Sir Henry is the well-paid lackey of the Rockefellers. John D. Rockefeller III, who was the head of the Rockefeller family at the time of his death, was murdered in a so-called automobile accident almost 18 years to the day that the Rothschild heir was murdered. Families like the Rothschilds and Rockefellers have long memories and they often celebrate anniversaries with explosive surprises.

Could the death of the Rothschild heir, on the anniversary of the death of the Rockefeller head have been the Rockfeller payback... 18 years later? And could TWA 800 and the rumors of Henry the K. being on board have more to do with the war between the BANKERS INSTEAD OF ISLAMIC terrorists?

[END OF QUOTING]

"Vellie intlesting!"

Now, let's see what Cal has to add to this in observation:

[QUOTING:]

FIRE "IN" THE SKY

by Calvin Burgin

7/19/96

WHAT CAUSED THE CRASH OF TWA FLIGHT 800?

One PROBABLE cause is not even being discussed. Most people do not have the slightest idea of what a pulse beam blast or "scalar event" is, and some of my

friends who should know better do not even think about such a possibility until I bring it up.

[H: Well "we" think about it every time anything happens. I would also point out, as I did personally, yesterday, that the HAARP system is DOWN—supposedly because of weather damage to the antennas. Ah, ever so slightly off-fact but so be it—the HAARP system is very definitely experiencing some "interference" which is botching so many dastardly plans as to be so irritating to the POWERS—that-be as to cause a shooting war off into space somewhere!]

Fortunately, most readers of CONTACT will at least know what I am talking about, and hopefully will consider the possibility. I hear speculations about it may have been a bird or a bomb or a chip off the old (engine) block or whatever, but it seems nobody even mentions the possibility of a laser or particle beam or pulse beam weapon. There was much more talk about these weapons back in the 1970s, when they were first being developed, than there is now, when they are fully operational and deployed and TESTED and TRIED.

[H: Now let me take a minute to scare the day-lights out of Dharma—I haven't so far today—but the "energy ball" that you were shown—WAS MEANT FOR YOU, PRECIOUS. It is as with the laser that we diverted from your bedroom window but allowed to break your door glass—meant to take you out before we would take "them" out. Just know we are watching and we can handle the energy forms. We diverted it so you could all see that it WAS diverted and it hit the ground only on the far side of Black Mountain only a few hundred feet from your dwelling. I know it was shocking (no pun intended) but it is serious, chela, so please keep an alert eye and all of you use WISDOM in every journey you take, every move you make—for we are all into this to our proverbial ears and eyes. MANY people witnessed the "show" as was intended so that you would not feel like you had gone "nuts". Hold strong, friends, we ARE GOING TO GET THROUGH THIS AND GET WHAT WE NEED TO PROCEED WITH OUR MISSION—SO BE PATIENT AND CAREFUL.]

A pulse beam weapon blast is a particle beam or OTHER type "electromagnetic" explosion. Dr. P.D. Beter, Tom Bearden, and others have described several events where these weapons were (probably) used.

Bearden, *Fer-De-Lance, A Briefing On Soviet Scalar Electromagnetic Weapons* [H: "Scalar" is simply a term coined by Bearden to name the type of energy. It is also called Prana energy or Basic Living Energy.], p. 101, writing about the crash of the Arrow

DC-8, said: "The Arrow DC-8 was observed to be glowing yellow by eyewitnesses, according to the Canadian Broadcast Corporation's 10:00 p.m. network TV news on April 8, 1986."

Bearden explains the evidence and "signature" of EM weapons such as "airquakes" (explosions in the air with no light emitted), and such as balls of light moving around the target immediately prior to or immediately after the explosions, and such as the target glowing orange or yellow before the explosion. On page 111 he mentions "the video camera caught a picture of the Soviet scalar EM marker beacon associated with the TITAN (missile) explosion of April 18, 1986."

[H: Yes indeed, crew, this is to shock you into realization that we ARE recently speaking (several of US) about Titans and Trojans and the such. There was planned a massive display of DEATH and so, with that in mind I here, again, tell the surveillance teams to get this information to the "big boys"—I WILL TOLERATE NO MORE OF THIS—KEEP YOUR AGREEMENTS AND WE WON'T HAVE A LOT MORE TROUBLE. BY THE WAY, MR. BUSH—SORT OF DISAPPEARING YOURSELF WILL NOT BE ACCEPTABLE, EITHER, SO HOLD IT IN YOUR HEART. YOUR BEST BET FOR ANY KIND OF FUTURE FOR YOU OR YOURS MAY VERY WELL BE TO DO YOUR DUTY PROPERLY, PLEASE. I AM NOT GOING TO ACCEPT YOUR TAKING OUT MY PEOPLE TO FIT YOUR NASTY PROGRAM—NO MATTER WHICH SIDE YOU'RE ON SO I SUGGEST YOU SHUT DOWN YOUR THUGS. IF YOU, INDEED, ARE NOT RESPONSIBLE—I SUGGEST YOU FIND OUT WHO IS RESPONSIBLE—RIGHT QUICK!

(YOU HAVE TO UNDERSTAND, READERS, WHEN HIGHLY VISIBLE, RESPONSIBLE PEOPLE ARE IN TROUBLE, THE LOGICAL THING TO DO, AND WHICH IS DONE DAILY, IS "PHASE OUT" SOME ACCEPTABLE WAY, MOVE TO SECURITY PLACEMENT, AND RIDE OUT THE ILL-WIND. THE PROBLEM IS THAT ONCE THE "ORIGINAL" ENTITY IS TAKEN OUT, AS WITH KISSINGER—YOU CAN'T EVER COUNT ON SURVIVING THE MEDIA BARRAGE. BUSH COULD DO BETTER—SO LET US HAVE AN UNDERSTANDING RIGHT NOW—NO MORE! I HAVE NO INVOLVEMENT OR ABILITY TO INTERFERE WITH ANY SAVE MY OWN MISSION—AND BECAUSE YOU BECOME PART OF MY MISSION—I SUGGEST YOU GET YOUR JOB DONE AND STOP YOUR NONSENSE.)

NOW, WHAT YOU BETTER GET STRAIGHT, GENTLEMEN OF THE ORDER—THIS WILL NOT BE BLAMED ON THE ALIENS REPRESENTING GOD OF LIGHT. THIS WILL BE UNDERSTOOD RIGHT NOW AND RIGHT HERE. YOU HAVE YOUR GAME PLAN LAID TO TERRIFY THE CROWDS AND TV VIEWERS ALL THIS OLYMPIC PERIOD OF TIME WITH ALIENS OF THE WRONG KIND. IT IS NOT GOING TO WORK TO INCLUDE US OF THE HOSTS—PERIOD! YOU DO WHAT YOU WILL WITH MR. TURNER TURNING THE REELS—BUT YOU ARE NOT GOING TO PULL THAT CHARADE ON "OUR" PEOPLE. I HAVE NO INTENTION OF STOPPING YOU IN WHATEVER IS YOUR ACTION UNLESS IT INVOLVES MY TEAMS—SO YOU HAD BEST CONSIDER, VERY CAREFULLY, YOUR NEXT MOVES! I HAVE A LOT OF TEAM PLAYERS SCATTERED ALL OVER THE PLACE! AND WHEN YOU GET YOUR HAARPS FIXED, KEEP IT IN MIND, PLEASE.]

On page 198, Bearden further discusses the Arrow DC-8 that crashed on Dec. 12, 1985, after taking off from Gander Air Force Base in Newfoundland. "However, witnesses reported seeing the aircraft mysteriously glowing with a yellow halo. That is a signature of the use of a scalar howitzer in the 'continuous EM emergence' mode, similar to the manner in which

several F-111s were downed in Vietnam. To date, no official seems to have recognized the sinister significance of the 'yellow glow' or what it implies. No one seems to have connected the loss of this aircraft, the mysterious booms over U.S. Shuttle launches, the Woodpecker interference grid, the anomalous loss of the U.S.S. *Thresher*, the high altitude 'booms' off the East Coast of the U.S. some years back, the puzzling loss of two critical *Titan* launch vehicles in a row, anomalous engine flameouts of civilian jetliners, etc."

On page 199, he says: "At least, on the second *Titan* explosion, the Soviets left another signature. In one of the videotapes taken of the explosion, the marker beacon can be seen well above the exploding debris, moving away from the explosion site." He said this is shown in a color photo of the explosion on p. 18 in *Aviation Week & Space Technology*, Apr. 28, 1986.

In *Gravitobiology*, Bearden said of the Arrow DC-8 event (italics his, bolding mine): "Once the weapon was focused, Soviets fired an electromagnetic missile directly at the aircraft, using distance-independent holography, employing the internal Whittaker EM wave structures of the scalar potential beams. The interfering sky beams flared as an electromagnetic missile formed and shot to the aircraft. (*The EM missile strike was seen by the witness as just a ball or beam of light that streaked from the glowing beams in the clouds, down to the aircraft.*) The EM missile struck the aircraft in the right side of its fuselage ahead of the engines and blasted a hole right through the fuselage. This anomalous hole was noted. *It was tested and found to have no chemical residues, proving that it was not due to a chemical explosion or a terrorist bomb. However, it was due to the strike of the EM missile!*"

Bearden also tells of the lights, airquakes and yellow or orange glowing that were observed during the *Challenger* Shuttle disaster, during the launch of missiles that were lost, even going back to the time of the U-2 Francis Gary Powers incident and the orange glow in the cockpit that Powers reported, at the time that Russia was just beginning to test these weapons.

Now look at the recent TWA Flight 800 disaster: "Search Teams Seek Clues to Deadly TWA Crash... Witnesses said the plane had been flying low and glowed in the night sky before it erupted in a fireball and crashed" (Reuters, http://www.yahoo.com/headlines/9670718/news/stories/crash_17.html). The plane "glowed" "before" it exploded?

"TWA 747 Explodes in Midair, Falls in Atlantic... we were pleasure flying at about 8,500 feet... and we looked over and saw some landing lights... and we saw a big giant ball of flames, the biggest orange ball I ever saw, and then an instant later you just saw pieces just drop out of the bottom of it and orange flames, directly into the water" (Reuters, 960717/news/stories/crash_f.html). "Landing lights"? Or another kind of light? How do you tell the difference?

"WABC-TV said witnesses in the area... said it looked like the *Challenger* explosion."

At 9:47 (my time, Central) on CNN TV news a "Mike from Eastport" was quoted as saying he saw an "orange glowing ball that was pulsing", his words. He said it would get brighter then darker, then brighter, then darker, then exploded. Others said they heard multiple explosions, airquakes.

Several witnesses reported two or more flashes of light, one said something appeared on radar and moved "around the plane" then merged with the plane and disappeared, several mentioned that the plane glowed before it exploded. About 8 or 10 witnesses that I heard about said that a light appeared, streaked to the plane and then the plane blew up. They believe this is evidence of a missile attack, but it is also a perfect description of a scalar beam attack as described by Bearden.

Who has scalar weapons? Certainly the Russians and Americans. No doubt so does *ISRAEL* and Britain. Probably so does Germany, France, and Japan. Bearden

tells of a city street-gang experimenting with scalar weapons.

Who was on the plane? The only curiosity I have noticed so far about the passengers was that the American media reported there was a group of students from a Pennsylvania "French Club" on the plane. However, European media said the students were a group sponsored by the "Council for International Studies". This group is in fact the American Council for International Studies (ACIS), whose president is Michael I. Eizenberg. ACIS arranges foreign tours for teachers and students. "Our programs teach young people from all over the world to understand each other's qualities and differences... students learn vital language skills as well as the ability to function in different cultures. We provide our students with the educational edge they need to succeed in a higher competitive, diverse and interdependent world." [H: THINK ABOUT IT!]

ACIS is a branch of the *AMERICAN INSTITUTE FOR FOREIGN STUDY* (AIFS, Inc.) which is a London-based group sponsoring a "multicultural world". They have a full-time staff of more than 100 in Greenwich, Connecticut, 50 in Boston, over 100 in other U.S. areas, 45 in its London office and 14 resident Directors THROUGHOUT Europe, Asia and Australia.

"ACIS annually organizes high quality educational travel programs for approximately 30,000 American high school students and teachers from 2,000 school districts."

This sponsor of teachers and students says on their computer Web page that they teach "*appreciation*" (sic) of the multicultural life.

[END OF QUOTING]

Now, to finish scaring the living daylights out of you:

[QUOTING:]

From *Survival Quest* Newsletter:

In October of 1993, an historic interview was given by Colonel Oleg Kalugin, the former head of the Soviet KGB and number two man in what was the most powerful and feared espionage/terror agency in the world (next to the NSA), the GRU. Now that the lid was off the fraudulent so-called "COLD WAR" he jovially consented to brag about all the shenanigans that were pulled on the West over the years, and what the true aims of the Soviet empire were.

Americans may remember Kalugin as the man who embarrassed Bill Clinton (like *that's* hard to do) when Clinton was dropping the trade barriers to Viet Nam and Kalugin said that not only were American POWs and MIAs routinely taken from Viet Nam to Russia, but that a number of them were still alive in various Russian Gulags.

Kalugin also bragged that the Soviets developed "Earthquake Technology" to cause the 1989 earthquake in Armenia which killed 45,000 people. When asked where most of those scientists are now he said they had all gone to where the money is: Iran and America. That these two countries were the most interested in developing controlled earthquakes as a weapon, and that they were using the same propaganda the Soviets used to cover their operations; that of "*studying the Earth's geological structure*" as an excuse to find vulnerable fault lines for future reference

THE WORD

Tapes, Transcriptions & Videos

Donations to cover the costs of tapes are \$4.00 for one tape, \$6.00 for two tapes and \$2.50 per tape for three or more, except where otherwise noted. Postage is included in tape prices.

Please send check or money order to: *THE WORD*, P.O. Box 6194, Tehachapi, CA 93582 or call 805-822-4176 if you have questions or you wish to use your Visa, Discover or Master Card.

If you desire to *automatically* receive tapes from future meetings, please send at least a \$50 donation from which tape costs will be deducted. We will try to notify you as your balance reaches zero.

The following is a *partial* list of older items but including all of the most current meeting dates, with the number of tapes in bold, in parentheses, and mentioning if the meeting has a special focus:

- 2/10/95(2) Japanese visitors, plus Jordan Maxwell on Masonic symbolism;
- 2/19/95(4) extended slide-lecture on Masonic and other symbols by Jordan Maxwell;
- 3/5/95(1); 3/12/95 (3) Rayelan/Ede Koenig Blast; 3/26/95 (2);
- 4/9/95(5) Vladimir Terziski's meeting with Commander and the ground crew;
- 4/23/95(2) Mary Snell & Ronn Jackson via phone;
- 5/1 & 2/95 (6) May Day meeting; 5/16/95(3);5/28/95(3);
- 6/11/95(2); 6/25/95(2); 7/9/95(3); 7/30/95(3);8/15/95 (2);9/24/95(1) Ronn Jackson;
- 10/22/95(3) includes audio of Farrakhan's speech;10/29/95(4) Mark Phillips & Cathy O'Brien;
- 11/12/95 (3); 11/26/95(3); 12/3/95(2)Jeff's letter; 12/10/95(2) Greg & Debbie; 12/17/95(2);
- 12/21/95(2) Wally Gentlemen & George Van Noy;12/31/95 Holocaust "Gas Chambers"(3);
- 1/7/96 *The Trouble With Lawyers*(2);1/21/96(2); 2/4/96 Jeff Rense's "Fifth Column" interview
- (3);2/11/96 (3); 2/25/96 Christopher Reeve interview on "Larry King Live" (2); 3/10/96 (3);
- 3/17/96(3)Deepak Chopra "The Wizard Within" & George Hunt "1987 Wilderness Conference";
- 3/31/96 (2) Dr. Carlson D.D.S.; 4/14/96(3); 4/28/96(2)Desire & Intention;
- 5/12/96(3) Mother's Day; 6/2/96 (3); 6/11-12/96 (4)Beginning of New Phase;
- 6/16/96(4) Father's Day; 6/23/96(3) Major Ed Dames interview on "Remote Viewing";
- 6/30/96(2); 7/11/96(2) Wally Gentlemen & George Van Noy;7/21/96(2).

and set off low-grade bombs to study the effects.

For those of you paying attention, this was just done all across Southern California as part of OPERA-TION SHOCKWAVE. The Camarillo fault was only discovered on May 26, of 1993, and less than 8 months later the most costly quake in US history happens right along a fault geologists didn't even know was there... AFTER the Navy finishes a series of Top-Secret maneuvers at the end of it.

Kalugin outlined what a full scale invasion of America would look like. In great detail he described what Soviet scientists, strategists and generals had come up with after years of the best think-tanks in the world working on the ultimate goal: possession, occupation and enslavement of the assets, resources and people of the United States.

The following is NOT paranoid fantasy. It is the words of a man who was *one of the most feared spy masters and military strategists in the world.*

1. A series of earthquakes would be induced on the Western coast of the US using newly developed "SHOCKWAVE" technology. These quakes would cripple the economy and physical/economic/political infrastructure of the US. These quakes could not be blamed on the Soviets, they would simply be looked upon as "Acts of God".

2. Massive fires would result, or be set on purpose, to further weaken the "Target Area".

3. A network of sympathizers and spies would smuggle into and prepare caches of weapons well before the occupation forces arrived on the scene.

(NOTE: Kalugin intimated that the heavy-duty hardware, such as tanks, missile launchers and half-tracks would be supplied "for them" by "friends" within our government.)

4. US forces would be drawn away by a series of costly police actions and brush wars. An incident

would be staged in the Middle East, drawing most of our high technology away from home.

5. One last major quake would be induced to fracture the western section of the US.

6. Spetznaz shock troops would be dropped into the dense forest of Oregon and Washington to carry out campaigns of terror and espionage, lighting most of the forest of those two states on fire. [H: Please note this especially! They don't have to "drop" in any troops—they have just this month, and last—brought in quite openly THOUSANDS of their troops!]

7. Troops would invade down through Alaska, sweeping in by sea and air to take the now crippled western region of the US.

8. Using the Sierra Nevada Mountains as a defensive staging grounds, they would then strike out into the heartland to take the ultimate objective: The Mid-West. The breadbasket of the world. Once the food was under their control, they could effectively starve out all resistance, and conceivably control the world.

[END OF QUOTING]

Readers, this is REAL! However, look what has just happened to your Mid-West growing "breadbasket". The crops are being plowed under because of micro-smut and drought, floods have washed out the rest—including some just lost to major damage from hail. Crops have been caused to DELIBERATELY fail throughout the whole of the Americas. As of this Spring there were only TWO truck-loads of Spelt anywhere in North America or Mexico. E.J. cornered ONE—but what happens, people, when this is the LAST seed-possibility for acquisition—around? This fright does not even include the shortages of ALL grains causing a disaster in the market economy!

No, I do not know if there is enough "time" to now pitch in and get some help to our people in time to offer

yourselves, at the least, a bowl of porridge because of the joint effort. All we have had so far are the blastings and vandalism of people caught in their own crimes and lies. The few who have carried this load are precious and remarkable. You are in our prayers, our gratitude and our LOVE beyond that which we can express. None are given to see out there beyond the "bend", but the time feared is upon you. We work at major financing for projects—but it can't all wait for that—for life is that which happens while we work at other things. We can only do that which we CAN DO and beyond that we have to release it into Higher Hands.

I sincerely DO hope that all of you will take the time to read the offerings of Ray Bilger on the S&L circumstance [see p. 3] that brought in the Ekkers. This is not because of the Ekkers—but because you will see how subtle are the players and how they infiltrate and lie, cheat and steal their way through YOUR only assets. I said eight years ago that it would reach all the way to the U.S. White House. It does. And, there are even some REMARKABLE coincidences involving George Green who called himself (Mr. Mall) a developer without peer. We shall see about Mr. Green! Of all the things in which he excels the most unfortunate is causing trusting people to MAKE TOTAL FOOLS OF THEMSELVES by his deceit and lies.

Have "they" of Green slowed us up? Oh indeed, but they are about to do-in themselves. Mostly they have just wasted time and assets—but my people, here, have grown up in the process and the lamp was never extinguished nor even burned out. YOU have always filled the lamp-fuel base and managed to somehow keep us in print with very few misses. We are grateful and humble for your participation. As God promises—the rewards shall be great.

Thank you for this interruption in our ongoing writings. THIS IS YOUR WORLD AND YOUR LIFE, WORLD! Salu.

7/22/96 #3 HATONN

I am not going to do more than simply state this is a continuation directly from Part 1 because we are so short of time for the paper deadline. I don't like to be responsible for causing everyone to miss a night's sleep just to accommodate my late-coming writings. I think you can catch up, readers.

[QUOTING, PART 2:]

SKULL & BONES

[H: We had just left off with the question: "So, why would an intelligence agency/secret society want to smuggle drugs and assassinate JFK?"]

Well, they make a lot of money, they garner intelligence assets with their participation. And there is the rationale, that the world is a seamy and unseemly place and if you're going to be the "big boy" on the block, you better know what's going on. And what better way of knowing, than by running it yourself? Also, there are some who say it fits into their plan to de-stabilize American families and society. Through demoralizing and fracturing the body politic, they can impose their will, using psychological warfare and the Hegelian dialectic process.

James Shelby Downard's article *Sorcery, Sex, Assassination and the Science of Symbolism*, an underground classic, links American historical events with a wild, numerological, grand occult plan "to turn us into cybernetic mystery zombies". And, that the assassination of JFK as the performance of a public occult ritual (The Killing of the King), was designed as a mass-trauma, mind-control assault against our U.S. national body-politic.

In operations Sunrise, Blowback and Paperclip and others, thousands of German scientists, researchers and administrators were brought to the United States after World War II. Many were "smuggled" into

Microwater™

Turn Your Tap Into A Fountain Of Wellness.

The Microwater™ Series One machine produces a healthful and refreshing high-altitude, electron-rich, free radical scavenging, alkaline water. It also breaks up larger-clustered water. It is actually "wetter", and therefore able to go to more places in the body, nurturing the organs, while removing acid wastes, one of the causes of numerous diseases. This type of water is usually found only in high-altitude mountain streams, twisting and turning, bubbling over rocks, where it picks up its electrons. Microwater is alive, and it functions as a powerful antioxidant. In Japan, this water has been successfully used to treat high blood pressure, diabetes mellitus, constipation and diarrhea, acidosis, and a wide variety of skin conditions. Although we make no medical claims, try the water for yourself and see what happens.

Call New Gaia To Order

\$950.00 + Shipping

Microwater™

Electrolysis Alkaline

Acidic Water System

800-639-4242

Introductory Price
Good Thru August '96

the country against direct, written orders from President Harry S. Truman.

Project Monarch was the resumption of a mind-control project started in Nazi Germany called **Marionette Programming**. "The basic component of the Monarch Program is the sophisticated manipulation of the mind, to protect itself from extreme trauma by creating Multiple Personality Disorder." [H: I enjoy now recognizing that the Green Brigade has "adduced" that Doris (Dharma) is suffering from MPD and one of her disorders is the personality and presentation of one Hatonn. My, that is a compliment to both of us—she says, because she isn't that "smart" and I don't have to worry about presentation. They have further "adduced" (a favorite term of attorney George Abbott) that Doris simply HYPNOTIZES the entire roomful of people and they are helpless in her "spell". Only two or three have been able to break away from her grip! they say. Of course the ones who broke the spell are the very ones who have gone on to lie, cheat and steal. How interesting. There is one very large problem, however, in this assumption of "adducement" and that is that the trauma has come FROM THEM—after the fact of her fractured and multiple breakup of her personality(s). What a bunch of hogwash to once again try to cover up the deceit, thievery and outright chicanery of themselves and their own warped mental perceptions.]

Mr. Downard feels that the perpetrators purposefully murdered JFK in such a way as to affect our national identity and cohesiveness. To fracture America's soul. Even the blatancy of their conspiracy was designed to show "their superiority" and "our futility".

There have been studies that show a correlation between the JFK assassination and the rise in violence in society, distrust of government and other extensions of social ills.

Why this attack against our body politic?

A bolt of lightning struck a courier in 1785, en route from Frankfort-on-the-Main to Paris. Adam Weishaupt's tract, *Original Shift in Days of Illuminations*, recovered from the dead messenger, contained the secret society's long-range plan for "the New World Order through world revolution". The Bavarian Government outlawed the society and in 1787 published the details of the Illuminati conspiracy in: *THE ORIGINAL WRITINGS OF THE ORDER AND SECT OF THE ILLUMINATI*.

In Adam Weishaupt's own words:

"By this plan, we shall direct all mankind in this manner. And by the simplest means we shall set all in motion and in flames. The occupations must be so allotted and contrived that we may, in secret, influence all political transactions."

There is disagreement among scholars as to whether or not the Illuminati survived its banishment. Nevertheless, the group had been quite successful in attracting members and had allied itself with the extensive Masonic networks.

The Illuminati was publicly founded May 1, 1776 at the University of Ingolstadt by Professor of Canon Law, Adam Weishaupt. It was a very "learned" society with the "earliest members of Weishaupt's new order drawn from among his students."

On December 5, 1776 students at William and Mary College founded a secret society, Phi Beta Kappa. A second chapter was formed at Yale in 1780. The anti-Masonic movement of the 1820s held groups such as Phi Beta Kappa in a bad light. Because of pressure the society went public and this "...was the direct cause of the appearance of Yale's senior society, Skull

& Bones".

In the *Cyclopedia Of Fraternities, a Genealogical Chart of General Greek-Letter College Fraternities In The United States*, shows Phi Beta Kappa as "the parent of all the fraternal systems in [American] higher education". There is only one "side" lineal descendant that is to Yale in 1780. Then a continuous line to Skull & Bones in 1832 and on through the other "only at Yale" senior societies, Scroll & Key and Wolf's Head.

Phi Beta Kappa is the "first three Greek letters for 'Philosophia Biou Kubernetes' or 'Love of wisdom, the helmsman of life'. A skull homophone is scull, a quick gliding boat and part of Skull & Bones first nomenclature."

John Robinson, a professor of natural philosophy at Edinburgh University in Scotland and a member of a Freemason Lodge, says he was asked to join the Illuminati. After study he concluded the purposes of the Illuminati were not for him.

In 1798 he published a book called *Proofs of a*

Conspiracy:

"An association has been formed for the express purpose of rooting out all the religious establishments and overturning all the existing governments. ...the leaders would rule the World with uncontrollable power, while all the rest would be employed as tools of the ambition of their unknown superiors."

Proofs of a Conspiracy was sent to George Washington. In a letter responding to the sender of the book the President said he was aware the Illuminati were in America; he felt that Illuminati had "diabolical tenets" and that their object was "a separation of the People from their government".

In *Proofs of a Conspiracy* Robinson printed the ceremony of initiation of the "Regent degree" in Illuminism. In it "as a skeleton is pointed out to him [the initiate] at the feet of which are laid a crown and a sword. He is asked 'whether that is the skeleton of a king, nobleman or a beggar.' As he cannot decide, the

Reprinted from the 11/22/94 CONTACT p. 17.

A SINCERE PRAYER

3/23/94 #2 HATONN

My beloved Father, Who is Creator of all, please dwell with me in Your omnipotent glory. Your name is Holy, that mine might be recognized within YOU. In that way may I ever be such that Your realm is incarnate within me. May Your power reveal itself unto and within me, on Earth as Yours resounds throughout the Heavens AND the Earth. May my presence upon the physical journey of life be a reflection of Your WILL, not mine. I need, this day, my daily bread—that substance which sustains me in Your service as You wish me to serve, and thus, let me see and recognize my transgressions and errors as I also come into the recognition of TRUTH. Let me not "judge" any other and allow forgiveness for myself as well, as only YOU can see my soul and guide my feet and heart within Your LIGHT.

Please do not let me fall into temptation and confusion through the putting aside THY WILL in favor of my human ego wants. Yours is the realm within me and Yours is the POWER and the KNOWLEDGE forever—if I but seek it. For, Thine promise is that if I seek diligently in Truth—so shall I find!

Please allow me to reflect YOUR Light into the dark corners of the shadowed valleys in this journey. May I example my ways that I show unto others that which You have shown unto me and may I only act unto others as in the gentle and wondrous giving which YOU offer unto me—if I but accept Thine gift.

Be ever constant within me, Father, that I may ever see Your will and serve in Your way for I would live for You if You but show me my path.

May all the Creatures and Creation be blessed by Your Grace and may I ever revere and respect that which is put into my care and stewardship and in this way I shall KNOW that Your will IS—everlasting and infinite as I am allowed, also, to become everlasting and infinite in Your LIGHT, not just within Your universe.

Give unto me the ability and desire to serve my brother and think FIRST upon his needs before my own—but let me know the difference in giving and assuming responsibility for self that I do not give of Thine great gifts into the places of the carnal consciousness. Let me learn clearly how to "receive" that I turn not away that which You have sent unto me. Abundance is Thine; Truth and Love are YOU and I humbly ask that I discern well and reflect each as it is given unto me—in glory and use, not in greed for self.

Please strengthen my commitments that I do not fail in Your generous commissions placed in my care for I AM the reflection of Yourself as gifted unto me—that I may BE, may grow, and may BECOME.

I place no "Amen" upon this prayer, Father, that I may be a continuing reflection without beginning and without ending—but residing ever WITHIN Your Grace.

In my impatience let me ever be mindful that "impatience is only brought about by my lack of FAITH"—so, Father, please allow me the KNOWING that my FAITH can sustain me in the waiting upon my journey. Let me understand that the delays are NOT the denials—but only my own perception—for the greater wisdom resides with YOU.

president of the meeting says to him, "The character of being a man is the only one that is important."

This is essentially the same as the writing in the "tomb", "Wer war der Thor, wer Weiser, Bettler oder Kaiser? Ob Arm, ob Reich, im Tode gleich", this reads: "Who was the fool, who the wise man, beggar or king? Whether poor or rich all's the same in death."

Is the Order of the Skull & Bones part of the Illuminati?

When a person is initiated into Skull & Bones they are given a new name similar to the practice of the Illuminati. Many recorded Illuminati members can be shown to have contact and/or strong influences with many of the professors that taught "Bonesmen" in Berlin.

Now, when a secret society conspires against the sovereignty of a king, they need to organize, raise funds, bring their plans operational and hopefully to fruition.

Could we have in the U.S. a secret society that has used the "National Security State" as a cover for their nefarious plans?

From *George Bush: The Unauthorized Biography*: "That September ['51] Robert Lovett replaced Marshall as secretary of defense. Meanwhile Harriman was named director of the Mutual Security Agency making him the U.S. chief of the Anglo-American military alliance. By now Brown Brothers Harriman was everything but Commander-in-Chief.

"A central focus of the Harriman security regime in Washington (1950-53) was the organization of covert operations and 'psychological warfare'. Harriman, together with his lawyers and business partners, Allen and John Foster Dulles, wanted the government's secret services to conduct extensive propaganda campaigns and mass-psychology experiments within the U.S.A. and paramilitary campaigns abroad.

"The Harriman security regime created the Psychological Strategy Board (PSB) in 1951. The man appointed director of the PSB, Gordon Gray ... Gordon's brother, R.J. Reynolds chairman Bowman Gray Jr., was also a naval intelligence officer known around Washington as the 'founder of operational intelligence'. Gordon Gray became a close friend and political ally of Prescott Bush; and Gray's son became for Prescott's son, George, [H: Get this, RICK:] his lawyer and the shield of his covert policy."

So you have the Whitney/Stimson/Bundy clan and the Harriman/Bush boys having a great impact on American and world political, economical and social affairs and then you have Prescott Bush's buddy, Nixon, as an activist vice-president. Then a nation-chilling assassination came some time under LBJ (with the Bundy boys keeping things in line), then Nixon as

President (with *Bonesmen* aides Ray Price and Richard A. Moore). Then there was some time-out for a Trilateralist-Democrat-patsy-President and Prescott's boy, as an activist vice-president under Reagan. Next, we get a Skull & Bones PRESIDENT, who declares a "New World Order", while beating-up on his business partner, Saddam Hussein.

After twelve years of Republicans Bush passes on the "game" to his drug smuggling buddy from Arkansas, Bill Clinton, who studied at Yale Law School. Some say Bill is a CIA "operative" recruited by Cord Meyer, Jr., when Bill was a Rhodes Scholar at Oxford. Could this be the "old Hegelian historical dialectic process"? [H: Of course, and it also points out the fact that Clinton played around IN the Soviet KGB.]

What do YOU think? Plan or accident?

Pamela Churchill Harriman, Averill's wife, is one of the Democrat's biggest fund-raisers and gave Bill a job as director of her "PAM PAC" when he was defeated for governor in 1980. Bill made her Ambassador to France.

Another Harriman/Bush friend is Eugene Stetson ('34) who was an assistant manager for Prescott Bush at Brown Brothers, Harriman's New York office. He organized the H. Smith Richardson Foundation. The foundation, in the late 1950s, participated in the "domestic-cover" psychological warfare CIA "MK-ULTRA" operation. The Richardson Foundation helped to finance the testing of "psychotropic drugs including LSD" at Massachusetts' Bridgewater Hospital, "the center of some of the most brutal MK-ULTRA tortures".

During the Iran-Contra operations the H. Smith Richardson Foundation was a "private donors' steering committee", working with the National Security Council to co-ordinate the office of "Public Diplomacy". This was an effort "to propagandize in favor of and run cover for the Iran-Contra operations, and to coordinate published attacks on opponents of the program."

The H. Smith Richardson Foundation also runs the "Center for Creative Leadership" at Langley to "train leaders of the CIA" and another near Greensboro, North Carolina that trains CIA, Secret Service Agents and "virtually everyone who becomes a general gets this 'training'."

And all this is just the tip of an iceberg, for you have eugenics and population "control", suppressed history and technology, yearly retreats, profitable partnerships with many dictators, deals with "terrorists", the Knights of Malta, war-mongering and profiteering, more mind-control, secret societies for teens, ritual magic and more.

There is a whole new crop of "Bonesmen" including George's son George W. Bush ('68), governor of

Texas. The secrecy, intimidation and lack of information is amazing!

When Don Schollander ('68), the Olympic gold-medalist and "only known Skull & Bones member living in Portland", was contacted by *Willamette Week* reporter John Schrang, he said, "It's really something I can't talk about."

Not "wouldn't", but "couldn't". Hmm... After Antony Sutton's first ground-breaking exposés, the Sterling Library at Yale "has refused to allow further researchers access to the Russell Trust papers".

Daniel Gilman, like most "Bonesmen", has no mention of Skull & Bones or the Russell Trust in his memoirs or biographies.

So we are "fodder" for a secret society with Satanic overtones trying to form a one world government with "them in charge"—or, are they "just a bunch of 'frat' boys from Yale?"

Little Red Hen 1996
C. Ahlan-Lido/People For Sovereignty & Restoration
Duit Amor Patriae

[END QUOTING OF PART 2]

Since PART 1 is missing and so too is PART 3 we are not able to fill in all the blanks. Please, however, while you ponder the "Harriman" connection to Bush—realize that this is the family from which came Barbara (now Bush).

I can only hope that you will be able to have the next part of this write-up for it certainly puts the facts where they are "at". I don't have much comment because we have covered this information in so many places prior to now. However, there are new readers, newly informed citizens, and I guess until the world awakens—it can't be told often enough. I am not going to ask Dharma or E.J. to take even one more load and hook onto that infernal Internet. You-the-people will simply have to check things out and share. Also, please don't get irritated if you don't see yourself or your information in print ASAP as you might like it—we are bursting at the seams and EVERYTHING is urgent, important, and falls under EMERGENCY status. This is the State of Your World!

I would make a comment here: We do look up the Bush names in the listing for Skull & Bones Society and we find George Herbert Walker Bush and Prescott Sheldon Bush with NO young Bushes. No comment, for we don't know much about the young George Bush, Governor of Texas.

Thank you and good afternoon.

"We know he didn't discover that new virus — we're just naming it after Rheinblatt because it looks like Rheinblatt."

BARDAL

New Gaia Products
 Now Stocked And Ready
 For Duty-Free Delivery
 To Our Canadian Friends
 Call:
Preferred Network
 1-800-294-5250

Call New Gaia To Order
\$950.00 + Shipping
Microwater™ Electrolysis
Alkaline/Acidic Water System

Introductory Price
Good Thru August

New Gaia Products 1996 Order Form

Order by Mail		Order by Phone	
New Gaia Products, P.O. Box 27710, Las Vegas, NV 89126		1 (800) NEW-GAIA (639-4242) 1 (805) 822-9070 FAX	
(Please Print)			
Name		Date	
Street Address			
City/Town		State/Prov.	Zip Code
Daytime Phone No.			
Credit Card No. (Visa, Master Card or Discover)		Expiration Date	
Signature For Credit Card Orders			

**** SHIPPING & HANDLING RATES:**

FOR: CA, WA, OR, AZ, MT, UT, ID, CO, NM, WY, NV	FOR THE REST OF CONTINENTAL USA
\$ 0-100 \$6.00	\$ 0-100 \$8.00
\$ 101-200 \$7.00	\$ 101-200 \$9.00
\$ 201-300 \$8.00	\$ 201-300 \$10.00
\$ 301-400 \$9.00	\$ 301-400 \$11.00
\$ 401-500 \$10.00	\$ 401-500 \$12.00
\$ 501-600 \$11.00	\$ 501-600 \$13.00

ALASKA & HAWAII PLEASE CALL FOR SHIPPING RATES
NOTE:
 ** For UPS 2nd day to Rural Alaska, please call for rates.
 ** For Priority Mail to any locations, please call for rates.
 ** All Foreign orders, please contact our office in writing
 for specific rates as rates vary greatly.
 ** When ordering cases of product call for shipping rates.

**FOR ALL BREAD MACHINES, BREAD MIXES, FLOUR
 ORDERS, PROGRAM STARTING PACKAGES AND MAIN-
 TENANCE PACKAGES, CALL FOR SHIPPING COSTS.**

Item	PRICE PER UNIT	Qty.	Amount
GAIANDRIANA 16 oz. LIQUID	\$20.00		
GAIANDRIANA 32 oz. LIQUID	\$40.00		
AQUAGAIA (Mitochondria) 16 oz. LIQUID	\$20.00		
AQUAGAIA (Mitochondria) 32 oz. LIQUID	\$40.00		
GAIALYTE 1 liter	\$ 8.50		
	2 liters	\$15.00	
KOMBUCHA TEA BREEZE 1 liter	\$ 3.50		
	2 liters	\$ 6.00	
KOMBUCHA TEA VINEGAR 16 oz.	\$ 6.00		
CARBAGAIA (FIBRINO-CARTILAGE) 8 oz.	\$ 8.50		
3 IN 1 GRAPE SEED EXTRACT 60 CAPSULES	\$18.00		
4 IN 1 WILD YAM EXTRACT 60 CAPSULES	\$22.00		
ALOE PLUS 77 Alfalfa & Minerals 60 Capsules. 450 mg.	\$16.95		
ALOE JUICE (WHOLE LEAF ALOE VERA CONCENTRATE) (10X STRENGTH) 1 liter	\$18.00		
SUPER OXY (1 qt.) (CHERRY-BERRY) (CRANBERRY-APPLE)	\$18.00		
SUPER OXY (1 gal.) (CHERRY) (CRANBERRY)	\$60.00		
A-C-E Anti-Oxidant Formula (180 TABLETS)	\$24.95		
CHLORELLA (300 TABLETS/500mg. EA.)	\$21.00		
ECHINACEA GOLD PLUS (90 TABLETS)	\$24.50		
GAIATRIM — 30 Day Supply	\$35.00		
GINKGO BILOBA (24% Extract)(180 TABLETS)	\$24.95		
GAIAGLO LOTION 4 oz.	\$20.00		
HORSETAIL TINCTURE 2 oz.	\$ 8.00		
GAIACOL with trace minerals 2 oz.	\$10.00		
Colloidal Silver & Trace Gold suspended in a 16 oz.	\$56.00		
distilled water fluid 32 oz.	\$96.00		

Item	PRICE PER UNIT	Qty.	Amount
GAIAGOLD Colloidal Gold 2 oz.	\$ 20.00		
	16 oz.	\$112.00	
	32 oz.	\$192.00	
OXY SOL with trace minerals 2 oz.	\$ 8.00		
Colloidal Silver suspended in 16 oz.	\$ 45.00		
Hydrogen Peroxide 32 oz.	\$ 75.40		
GAIACLEANSE Kit 14-DAY PARASITE PROGRAM Individual components sold separately—call for prices	\$ 48.00		
HITACHI (HB101) BREAD MACHINE (FACTORY BLEMISHED/REFURBISHED)	\$149.00		
GAIASPELT BREAD MIX (Whole Wheat & Spelt) OR (Pure Spelt)	\$ 3.50		
GAIASPELT KERNELS 4 lbs. @ \$1.25/lb.	\$ 5.00		
	10 lbs. @ \$1.25/lb.	\$ 12.50	
GAIASPELT FLOUR 2 lbs. @ \$1.25/lb.	\$ 2.50		
WHOLE GRAIN 4 lbs. @ \$1.25/lb.	\$ 5.00		
	8 lbs. @ \$1.25/lb.	\$ 10.00	
* PROGRAM STARTING PACKAGE	\$130.00		
1 Bottle Gaiandriana (1 qt.)			
1 Bottle AquaGaia (1 qt.)			
2 Bottles GaiaLyte (2 liters each)			
4 Pkgs. Spelt Bread Mix			
5 Audio-cassettes			
* MAINTENANCE PACKAGE	\$ 80.00		
1 Bottle Gaiandriana (1 qt.)			
2 Bottles GaiaLyte (2 liters each)			
4 Pkgs. Spelt Bread Mix			
Enhanced Gulf War Syndrome "Starter Kit"	\$260.00		
GAIASORB NEUTRA-BOND (2 oz.)	\$ 6.00ea.		
NICOTINE CAFFEINE ALCOHOL			
SUCROSE STARCH			
GAIASORB NEUTRA-BOND TRAVEL PACK	\$ 15.00		
Please make all checks and money orders payable to:	TOTAL		
<i>New Gaia Products</i>	SHIPPING & HANDLING		
P.O. Box 27710	SUB TOTAL		
Las Vegas	SALES TAX Nevada residents only, add 7%		
NV 89126	TOTAL ENCLOSED		

PLEASE USE THE SHIPPING RATE CHART WHEN CALCULATING SHIPPING FOR ALL NON-BREAD or PROGRAM STARTING PACKAGES and MAINTENANCE PACKAGES.
 PLEASE ALLOW 3 TO 6 WEEKS FOR DELIVERY.
 — New Gaia Products 10/95

PHOENIX JOURNALS LIST

THESE WORKS ARE A SERIES CALLED THE *Phoenix Journals* AND HAVE BEEN WRITTEN TO ASSIST MAN TO BECOME AWARE OF LONG-STANDING DECEPTIONS AND OTHER MATTERS CRITICAL TO HIS SURVIVAL AS A SPECIES AT THIS TIME. **SINGLE Journals** ARE \$6.00; **ANY 4 Journals** ARE \$5.50 EACH; **10 OR MORE Journals** ARE \$5.00 EACH (Shipping extra - see right.)

** These marked *Journals* are out of stock until further notice.

1. SIPAPU ODYSSEY
2. AND THEY CALLED HIS NAME IMMANUEL, I AM SANANDA
3. SPACE-GATE, THE VEIL REMOVED
4. SPIRAL TO ECONOMIC DISASTER
5. FROM HERE TO ARMAGEDDON
- **6 SURVIVAL IS ONLY TEN FEET FROM HELL
7. THE RAINBOW MASTERS
9. SATAN'S DRUMMERS
10. PRIVACY IN A FISHBOWL
11. CRY OF THE PHOENIX
- **12. CRUCIFIXION OF THE PHOENIX
- **13. SKELETONS IN THE CLOSET
- **14. RRPP—RAPE, RAVAGE, PILLAGE AND PLUNDER OF THE PHOENIX
- **15. RAPE OF THE CONSTITUTION
- **16. YOU CAN SLAY THE DRAGON
- **17. THE NAKED PHOENIX
- **18. BLOOD AND ASHES
- **19. FIRESTORM IN BABYLON
- **20. THE MOSSAD CONNECTION
21. CREATION, THE SACRED UNIVERSE
22. PLEIADES CONNECTION VOL I
- **23. BURNT OFFERINGS
- **24. SHROUDS OF THE SEVENTH SEAL
- **25. THE BITTER COMMUNION
- **26. COUNTERFEIT BLESSINGS THE ANTI-CHRIST BY ANY NAME: KHAZARS
27. PHOENIX OPERATOR-OWNER MANUAL
- **28. OPERATION SHANSTORM
- **29. END OF THE MASQUERADE

38. THE DARK CHARADE
39. THE TRILLION DOLLAR LIE THE HOLOCAUST VOL. I
40. THE TRILLION DOLLAR LIE THE HOLOCAUST VOL. II
41. THE DESTRUCTION OF A PLANET—ZIONISM IS RACISM
42. UNHOLY ALLIANCE
43. TANGLED WEBS VOL. I
44. TANGLED WEBS VOL. II
45. TANGLED WEBS VOL. III
46. TANGLED WEBS VOL. IV
48. TANGLED WEBS VOL. V
49. TANGLED WEBS VOL. VI
50. THE DIVINE PLAN VOL. I
51. TANGLED WEBS VOL. VII
52. TANGLED WEBS VOL. VIII
53. TANGLED WEBS VOL. IX
54. THE FUNNEL'S NECK
55. MARCHING TO ZION
56. SEX AND THE LOTTERY
57. GOD, TOO, HAS A PLAN 2000 DIVINE PLAN VOL. II
58. FROM THE FRYING PAN INTO THE PIT OF FIRE
59. "REALITY" ALSO HAS A DRUM-BEAT!
60. AS THE BLOSSOM OPENS
61. PUPPY-DOG TALES
62. CHAPARRAL SERENDIPITY
63. THE BEST OF TIMES
64. TO ALL MY CHILDREN
65. THE LAST GREAT PLAGUE
66. ULTIMATE PSYCHOPOLITICS
67. THE BEAST AT WORK
68. ECSTASY TO AGONY
69. TATTERED PAGES
70. NO THORNLESS ROSES
71. COALESCENCE
72. CANDLELIGHT
73. RELATIVE CONNECTIONS VOL. I
74. MYSTERIES OF RADIANCE UNFOLDED VOL. II
75. TRUTH AND CONSEQUENCES VOL. III
76. SORTING THE PIECES VOL. IV
77. PLAYERS IN THE GAME
78. IRON TRAP AROUND AMERICA
79. MARCHING TO ZOG
80. TRUTH FROM THE ZOG BOG
81. RUSSIAN ROULETTE
82. RETIREMENT RETREATS
83. POLITICAL PSYCHOS
84. CHANGING PERSPECTIVES
85. SHOCK THERAPY
86. MISSING THE LIFEBOAT??
87. IN GOD'S NAME AWAKEN!
88. THE ADVANCED DEMOLITION LEGION
89. FOCUS OF DEMONS
90. TAKING OFF THE BLIND-FOLD
91. FOOTSTEPS INTO TRUTH
92. WALK A CROOKED ROAD WITH THE CROOKS
93. CRIMINAL POLITBUROS AND OTHER PLAGUES
94. WINGING IT....
95. HEAVE-UP (Phase One)
96. HEAVE-HO (Phase Two)
97. HEAVE 'EM OUT (Phase Three)
98. ASCENSION OR NEVER-EVER LAND?
99. USURPERS OF FREEDOM IN CONSPIRACY
100. BUTTERFLIES, MIND CONTROL—THE RAZOR'S EDGE
101. THE BREATHING DEAD AND CEMENT CHILDREN
102. SACRED WISDOM
103. CONFRONT THE NOW CREATE THE FUTURE
104. FIRST STEPS
105. AMERICA IN PERIL—AN UNDERSTATEMENT!
107. RING AROUND THE ROSIE...!
130. TRACKING DOWN THE KILLER "AND OTHER FORMS OF MURDER" (*The Health Book*)

FOR INFORMATION ABOUT JOURNALS, BOOKS, ETC., MENTIONED IN THIS NEWSPAPER, PLEASE INQUIRE:

PHOENIX SOURCE DISTRIBUTORS, Inc.
 Post Office Box 27353
 Las Vegas, Nevada 89126
 (or call)
1-800-800-5565
 (Mastercard, VISA, Discover)

Phoenix Source Distributors SHIPPING CHARGES:

USA (except Alaska & Hawaii)
 UPS-\$3.75 1st title, \$1.00 ea add'l
 Bookrate-\$2.50 1st title, \$1.00 ea add'l
 Priority-\$3.40 1st title, \$1.00 ea add'l
ALASKA & HAWAII
 Bookrate-\$2.50 1st title, \$1.00 ea add'l
 Priority-\$3.40 1st title, \$1.00 ea add'l
 UPS 2nd day-\$9.00 1st title, \$1 ea add'l
CANADA & MEXICO
 Surface-\$3.00 1st title, \$1.50 ea add'l
 Airbook-\$4.50 1st title, \$2.00 ea add'l
FOREIGN
 Surface-\$3.00 1st title, \$1.50 ea add'l
 Airbook-\$8.00 per title estimate
 (Please allow 5-8 weeks for delivery on all book orders)

PLEASE NOTE:
 CONTACT and Phoenix Source Distributors are **NOT** the same! Checks sent for JOURNALS or book orders should **NOT** be made out to CONTACT—and vice versa.

CONTACT: THE PHOENIX PROJECT Subscription Rates

CONTACT: THE PHOENIX PROJECT
 is published by
CONTACT, Inc.
 Post Office Box 27800
 Las Vegas, NV 89126

Subscription orders may be placed by mail to the above address or by phone to 1-800-800-5565. Subscription rates are: \$30 for 13 issues (US); \$35 (Canada/Mexico); \$40 (Foreign); or 26 issues for \$60 (US); \$70 (Canada/Mexico); \$80 (Foreign); or 52 issues for \$110 (US); \$120 (Canada/Mexico); \$130 (Foreign). Subscribers: Expiration date appears on right side of mailing label.

Quantity Subscriptions: \$95.00 for 10 copies of 13 issues (US); \$125 for 25 copies of 13 issues (US); \$160 for 50 copies of 13 issues (US); \$275 for 100 copies of 13 issues (US); \$190 for 10 copies of 26 issues (US); or \$1,100 for 100 copies of 52 issues (US). UPS postpaid Continental U.S. For Alaska, HI, Canada, Mexico and Foreign, call or write for shipping charges.

Single copies of back issues of *CONTACT, THE PHOENIX LIBERATOR* or *PHOENIX EXPRESS* are \$3.00 each. Quantity back issue prices are as follows: 1st copy \$3.00, each additional \$0.45. Shipping included, postpaid in the Continental U.S.A. Alaska, Hawaii, Canada & Foreign orders please call or write for quotes on additional shipping charges.

Copyright Statement

COPYRIGHT 1996 by CONTACT, Inc.

Reproduction of this newspaper for private, non-profit use is expressly encouraged, as long as the content and integrity remain absolutely unchanged. For commercial purposes, reproduction is strictly forbidden unless and until permission is granted in writing by CONTACT, INC.

**SUBSCRIBE TO
 CONTACT, CALL:
 1-800-800-5565**

TELEPHONE HOTLINE

805-822-0202

This is a service for our dedicated readers. *Today's Watch* telephone hotline carries the latest news and comments from Commander Hatonn's most recent writings. This is our way of keeping you informed about fast-breaking news and events.

The message machine will answer after 2 rings if there are any new messages for that day, and after 4 rings if not. Thus daily callers can hang up after 2 rings and save toll charges if no new message has been recorded. The message update(s), if any, occur by 6 PM Pacific Time.