

Phoenix Journal

#137

By Gyeorgos Ceres Hatonn

Table Of Contents

DEDICATION	1
FOREWORD	2
SAT., MAY 13, 1995	2
SPEAKING OF SCALLION	3
COLLOIDS	4
COLOR OF COLLOID	4
SOY MILK AND GOAT’S MILK	5
BACK TO COLLOIDS	5
BENEFIT TO CONTACT SUBSCRIBERS	5
INFORMATION	7
DREAMS	7
CHAPTER 1	8
WED., MAY 3, 1995	8
NOTICE:	8
FLUORIDE TOOTHPASTE	8
PLEASE USE YOUR HEADS (BRAINS!)	8
A WORD UP FRONT	11
O.J. SIMPSON	11
GOOD NEWS ABOUT	12
RONN JACKSON	12
THE DARK SIDE OF THE FORCE, PART 1:A Historical Overview of the Occult Conspiracy by “DEG”	12
CHAPTER 2	18
THU., MAY 4, 1995	18
THE DARK SIDE OF THE FORCE, PART 2:	18
CHAPTER 3	24
THU., MAY 4, 1995	24
THE DARK SIDE OF THE FORCE, PART 3:	24
TALMUD	24
COME THE KHAZARS	26
HOW KHAZARS BECAME “JEWISH”	28
CHAPTER 4	30
FRI., MAY 5, 1995	30
RELATIONSHIP TO ME	30
WHAT ABOUT HIS PERCEPTION	30
PAINFUL?	31
BACK TO “DEG”, THE AUTHOR	32
EUSTACE MULLINS	32
THE DARK SIDE OF THE FORCE, PART 4:	33
CHAPTER 5	37
SAT., MAY 6, 1995	37

HEALTH AND SURVIVAL	37
AMERICAN STYLE SLAVERY!	37
JEFF RENSE INFORMATION	39
FROM THIS COMING INTERVIEW	40
CONCERN OVER TAMPERING OR THEFT?	41
THE END OR THE	42
IMMUNE SYSTEM IS THE KEY	42
CHAPTER 6	44
SAT., MAY 6, 1995	44
THE DARK SIDE OF THE FORCE, PART 5:	
BYZANTINES AND KHAZARS	44
BENT BUT NOT BROKEN	44
MOVE ON TO PALESTINE—and pay attention! [ENTERS DAVID AL-ROY]	46
KNIGHTS TEMPLARS	47
GET THE FLAG CONNECTION	47
COLLAPSE OF KHAZAR KINGDOM	48
AND A BIT MORE	49
LONDON’S “THE CITY” OF BANKERS	50
AH YES, AND THEN CAME	51
NAZIS AND CATHOLICS	52
CHAPTER 7	53
SUN., MAY 7, 1995	53
THE DARK SIDE OF THE FORCE, PART 6:	53
NEVER MIND THE MONARCHY: MARCH OF THE INQUISITION	53
GRAND KEHILLA: COUNCIL OF 13	55
CHARCOAL MAKERS=CARBONARI	57
MASONIC SYMBOLS IN WASHINGTON D.C.	58
STREET LAYOUT	58
5/31/92 #2 HATONN [H: THIS IS IMPORTANT!]	58
BLACK DEATH (IS HISTORY)	60
CHURCH-DIRECTED MASSACRES	61
SIGN OF “MAGAN DAWID”	61
MORE EXPELLING	62
CHAPTER 8	64
SUN., MAY 7, 1995	64
THE DARK SIDE OF THE FORCE, PART 7:\THE NAMELESS WAR	64
TROTSKY AND OTHER	65
THE GREENS	67
RED TERROR	67
JEWS AGAINST CHRISTIANS	68
CHAPTER 9	71
MON., MAY 8, 1995	71
MYSTERY OF ALL THINGS	71
THE DARK SIDE OF THE FORCE, PART 8: CLARIFICATION	72
CROSSES	74

MORE VARIETIES OF INQUISITIONS	77
CHAPTER 10	80
TUE., MAY 9, 1995	80
THOUGHTS OF “BEING”,	80
RITUAL SACRIFICE	80
IDEAS	80
THE DARK SIDE OF THE FORCE, PART 9:MARCHING TO “OPEN” FASCISM	82
CHURCH OF SATAN DEBUTS	83
THE VATICAN ON TO ISRAEL!	84
KAROL WOJTYLA: POPE PAUL II[GAS PEDDLER TO THE DEVIL]	85
ZBIGNIEW BRZEZINSKI	85
TAKE A DEEP BREATH AND READ ON...	85
CHAPTER 11	88
TUE., MAY 9, 1995	88
THE DARK SIDE OF THE FORCE, PART 10: POPE IS INSTRUMENT OF THE MAFIA	88
POINT OF THE PYRAMID	89
VERITAS VINCIT	90
GENESIS REVISITED	90
THE SEED OF LIFE	91
DNA-RNA	91
CONSIDER THE VIRUSES	93
CHAPTER 12	95
WED., MAY 10, 1995	95
THE DARK SIDE OF THE FORCE, PART 11: SECTION II	95
ARCHITECTURAL MASONRY	95
INTELLIGENCE SURVEY	96
A BRIEF HISTORY OF BRITISH INTELLIGENCE	96
CHAPTER 13	101
WED., MAY 10, 1995	101
UNDERSTANDING “RELIGIOUS” WARS TODAY	101
THE DARK SIDE OF THE FORCE, PART 12: DULY APPOINTED LODGES AND BIRTH OF THE KING JAMES (UN-HOLY) BIBLE	101
HAPLESS JOHN CALVIN (CHAVIN/COHEN)	103
OLIVER CROMWELL	104
MEANWHILE, THE FREEMASONS	106
CHAPTER 14.....	107
WED., MAY 17, 1995	107
RAY RENICK	107
WIN GOD’S WAY.....	108
REMINDER TO NEW GAIA	109

DEDICATION

To Charles Neil, without whom we would NEVER have made it to here. God bless you, Son, for being the “rock” upon which the machinery can be placed and our tasks accomplished. When we have asked to find the “way”, you have. We are both grateful and indebted. You have helped accomplish that which others claim to be “impossible”. Frustrations are recognized, noted and realized. Salu.

FOREWORD

REC #1 HATONN

SAT., MAY 13, 1995 6:47 A.M. YEAR 8, DAY 270

SAT., MAY 13, 1995

I choose to identify this journal as *INTERESTING DARK GAMES FROM THE DARK SIDE*. I do this because most of this will refer to very dark actions, as in Zaire, Africa and now, Italy and on around the globe. Games in the Americas, and soon to be games in China and other parts of Asia.

Most of the volume will be directly utilized from a manuscript sent to us by a well known author. He did, however, send the material without permission given to print his name (so far). We can call him Deg for now; actually it is D.E.G. With no return address, only material, we are handling it as confidential until informed otherwise. We certainly understand the harassment of sharing such historical truth, for each who has done so up to now has been sorely treated by organized clubs as well as individuals who either are serving the Dark Side or are trying desperately to hide truth. The assaults, of course, are from ones who have written history to suit themselves and their wishes since the beginning of history's collection. We will get the book into press for Deg as soon as we have funding and only with his full permission. It is sufficient to run it here in our daily journal entry and *CONTACT*.

Ours is not to offend ANYONE, even the players on the "Dark Side", for we enjoy challenge and the game has been brilliantly played up to now. Too bad, Shady Workers, the game is up and is becoming public knowledge. We know the players and the game, and that's quite enough.

In this journal you will find some most distressing information, especially you ones who THINK yourselves to be from one racial group or another. There is, however, no specific, no "one" group to which this information refers. It may at first seem pointed and somehow warped in perception—focused on a race or a color. It isn't for it CAN only be reflective of a "creed". It is HISTORY unfolded, uncovered, unshrouded.

I find it difficult to simply offer information without connecting it for you, to today's happenings such as deadly disease now sweeping Africa, "AIDS" sweeping the world, Earth changes upon you (hail of 33 pounds each ball, in China, softball size in Texas) and massive weather destruction everywhere you look, quakes which are causing the convulsions of our Mother Source—it is going right to plans of this Dark Side. Ah, but they too will need a place upon which to walk and live for they have gone TOO FAR.

There is hope for the nations, however, who SEEM to be taken by the Elite One World Order, for the factions are at war amongst themselves. This fact always allows the "citizens" to mind their own business and continue to survive. The hope of the adversary is that you will all rise up in ARMS and DEAD yourselves or go to war in the name of God. NO, don't do it, for there are better ways to survive and live, to live another day. Whatever you do through this time of tribulation, DO NOT COUNT OUT that which is the Soviet Union in a new costume. All the Elite players are after the SAME goal, the same prize; it simply is a vying for the "big seat". Depopulation of the globe is a major factor involved here. The thrust,

unfortunately for our Black brothers, is after the tribal members of the African native who were exploited and actually SOLD into slavery—only to survive long enough to feel the wrath of the Dark Side again and again.

There are not a “few” dying in Zaire—there are hundreds of thousands. Even millions—already dead. Now there are cases of this same “dis-ease” moved into Italy and other European nations. It is all but HUSHED from the U.S. media. This indicates, readers, that the problem is so large it cannot be contained and have YOU KNOW TRUTH.

As Janet Reno stands bald-faced before you and denounces YOU for knowing the involvement of government (HER AND CLINTON SPECIFICALLY) and says, “It is unacceptable for you to blame Government for such as Waco and now to call Government, thugs and liars, when ‘we’ are your protectors. It will not be longer tolerated.” She speaks of SELF. After all—what do you expect? When have you ever had one of the Elite volley-ball team admit ANYTHING, except the lies they lay on you to cover their dastardly deeds?

Well, sorry, readers, our travel here is NOT TO SAVE YOU. We have a mission, yes, and you can go with Cmdr. Ashtar or whatever else you find. Ramtha? Mafu? Where are THEY, anyway? Do you ever wonder about these things? The ones who are being truly guided are not there in money-making compounds; they are working around the clock in the form of a Gordon-Michael Scallion, a *CONTACT* and such. They are not tripping around in Swami costumes being honorary Gurus.

Most who DARE to write, such as Deg, Eustace Mullins and hundreds of others, are all but hiding for their very lives.

SPEAKING OF SCALLION

I request, please, that the tapes of Art Bell/Gordon-Michael Scallion be made available to the readers. Dr. Young has some interchange with these two as the program was aired and he also taped the program. He has generously shared with the local people. I am going to ask them at “The Word” to make those tapes available. If you actually believe that what I tell you is terrifying and terrible—I suggest you hear the truth about the world changes (of physical nature) from OUR Earth connection. Touched by Angels? Well, I don’t know if you would want to call it that or not. Call it whatever you want to—but truth is being shown and brought in many ways—and he has the truth about Earth changes. Remember that it is a connected concept that brings the overall truth of manifestation. He may well miss a day or so on a calendar—but he is hitting the “concept” and expected manifestation RIGHT ON.

[Editor’s note: We can’t quite handle the material through “The Word” as Commander enthusiastically suggests above because Art Bell’s radio show is a syndicated, copyrighted production. And so is Gordon-Michael Scallion’s information. That is why we provide the information for how to plug-in to this excellent material. To get a copy of Art Bell’s 5/5/95 (or earlier 2/10/95) interview with Gordon-Michael Scallion, or to subscribe to his great newsletter called After Dark, call: 1-800-917-4278, or send a check for \$19.50 to: Chancellor Broadcasting Corp., 744 East Pine Ave., Central Point, OR 97502.] I also suggest anyone wanting valid information regarding EARTH CHANGES, consider Scallion’s *The Earth Changes Report*, P.O. Box 336, Chesterfield, NH 03443. 1-603-363-

4916. I have no real input about his newsletter but I do KNOW Gordon-Michael Scallion. Does he know me? Well, if he doesn't, he certainly knows my compatriots.

But it scares you? Good grief, readers, if you aren't scared then you're ignoring the FACTS. Nobody likes to find they have been the FOOL. YOU are no different—but that does NOT mean you need to continue to be the fool and continue in the foolishness.

COLLOIDS

I am asked in panic, “How are you going to get us enough colloidal ‘stuff’ to get some to everyone?” Say what? I'm not. Let the ones do so who promised and diluted, colored and promised you that “their product” would save everybody while they have not the very elements which CAN. Go to Dr. Koenig who touts us to be evil—and use the colored water and see how many of the mystery bugs it “cures”. Why do you come to us now, after blasting and denouncing us, and ask us to SERVE you? We will do what we can with what we have, which is NOTHING, for ones want, want, and want from us without giving ability to get that which we need to produce. Nobody has the formula—not even Dharma who was given the instructions. That is so nobody can CLAIM to have the same thing—for nobody else CAN have the same thing. This does not mean that some of the Silver Colloids won't work and they should work on both Cholera and Bubonic Plague. I find the new Pneumonic Plague microbe is “iffy”. You have to have a higher frequency carrier to break up the “mystery” viruses BECAUSE THEY ARE MAN-MADE TO HAVE NO TREATMENT.

The “nice guys”, and I do not jest, are telling you the only hope is for a sound immune system if you are to survive. Then comes the discourse of, “Well, in Africa the immune systems are so bad that there is no hope at all.” Then comes the WISE answer: “**Because of demineralized food and resistance built against the antibiotics of overuse—the AMERICANS HAVE WORSE IMMUNE SYSTEMS THAN IN AFRICA!**” It is true.

By the way, right here let me interject something of great importance.

COLOR OF COLLOID

When you produce the silver colloid in distilled water you have a golden yellow color (that is the color tone of silver), when you colloidalize gold you get purple (that is the color tone of gold). When you colloidalize silver in the presence of gold, you will get a dark color solution—with purple overtones—add Gaiandriana and you immediately get a much darker purple-toned solution which will clarify as the Drias take up the colloids.

I want you to know this because the bashing has already started about the “color” of colloids. We only have a trace of gold—it is all that is necessary. We are not in a color competition—we are in a “frequency” race for survival. The solution will always take on the color tone designated to THE HIGHEST FREQUENCY READING which will become higher than the sum of its component parts.

My suggestion changes as the world turns. I now suggest that, as you get the solution, start working on that

“extra” immune barrier. I also suggest that you not wait for a “series” to begin to supplement with “friendly flora” (Lactobacillus/Acidophilus) because this new product under heavy use will wipe what few you have remaining, out. You don’t have many any longer for you have managed to wipe them out of your food supplies. You have paid dearly for pasteurized milk. It may have been necessary to pasteurize milk and other products such as cheese, etc., but it kills the necessary living organisms as well. It is easy to replace as supplements and your feeling of well-being will increase greatly. This is the only side-effect, of taking the colloid. It is natural and in living cells (if its ours you have) so it is simply a supplement in itself. If you have sturdy flora, however, the structures will be at about the same frequency as your body, having dwelled and reproduced nicely up to now. You may not have any problem except with the weaker strains of natural bacterial flora—but this is simply a suggestion you can take or leave. The friendly flora in the intestinal tract act much like the digesters in compost. They break down the residue, pull out the nutrients and help move the waste on through the system. Don’t get a big hang-up about it.

SOY MILK AND GOAT’S MILK

About milk: Remember that the cow is a living milk factory among other things. What goes into the cow goes into the milk. This is very important today in the age of pesticides, antibiotics and growth hormones. Yes, I do wish everyone would drink soy milk but then, I wish a lot of things. I GREATLY prefer goat’s milk. The goat has a stomach of iron and a protective system that detoxifies far better than the unsuspecting cow. The reason so many of you are “allergic” or uncomfortable with dairy products is the lack of the enzymes and bacteria in the system that digests same. They are wiped out in the processing and you have no reserves. When you are rid of the good bacteria and enzymes you can’t digest sugar and starches very well either.

BACK TO COLLOIDS

What I do recommend is that you not delay too long in using the OxySol and GaiaCol, for you need to start making sure your water is debugged and you get some intake of the minerals in the OxySol and then, of course, GaiaCol is your life-ring.

No, we can’t supply enough for EVERYBODY—but we will do the best humanly possible, as timely as possible. Our limitations are the reason why we have to start and stay, for a while, with the small bottles—to make it go around to more people because it doesn’t take much in use. As we come to a balance or higher production we can offer refills in larger sizes. We need to, however, move along with a liquid application, cream application, etc., also. You need it for a protective covering for exposed skin areas—especially the hands and face. I suggest you put a little of each into a small amount of water to rinse your mouth several times a day as well as rubbing on the lips and coating the inside of the nasal passages. This new stuff is carried and passed every way there is known to man. We’ll get creams and lip balm as soon as we can get to it.

BENEFIT TO *CONTACT* SUBSCRIBERS

I will tell you one thing, SUBSCRIBERS TO *CONTACT* will be FIRST SERVED IN ALL INSTANCES. You who support us will have top priority. THAT IS A PROMISE! So, as you order, please do so under the subscription name—even if you are a reader of someone else’s paper. I am not going to offer the government (who is our largest reading audience) that which will save their necks, before our friends and

supporters have theirs. It will behoove people to subscribe because we aren't in the big business business. I personally am tired of seeing our team turn the other cheek. I know, "Who would ever have thought it!"

Can you make contributions and, if so, what? Yes, it takes silver and it takes gold and so far Ekkers have donated their "gifts" of same, along with Charles. Hours of time are necessary to attend and formulate, a generator had to be purchased and already we need another—into the thousands of \$\$\$ with no way to break even for a very long time. Yes you CAN help. We are going to need a place to expand a bit and, if we gear up—we have to have proper equipment. We are having to run spectrometer readings at commercial laboratories, etc. NO, we don't want to increase the price—we need, in fact, to be able to give away a lot—to the children especially. This is no time to think greed. If you will simply support us, that is all that is asked or expected.

We also note that time is spent in the "settling" process while any "clumps" settle out of the colloid. These sediments can be then used in the lotions and sprays. This means, though, that if we have to move too rapidly you will get clouded solution. That is not lack of colloidalization, it is over saturation. We are not interested in "beauty"; we are interested in total strength of FULL SATURATION of the silver and the single cell coverage by the gold and Drianas. This is only a "supplement" of natural minerals. There are several things we can modify as we move along and get better looking product, I suppose, but I refuse to be bound by someone's coloring book. I note that 90% of the colloidal silver on the market is artificially colored (yellow) to fool you. The product may well carry enough silver to "work" but to me it's a lie presented to fool you. I am sick to my own soul of greedy humans. It is wondrous to do well and even to flourish in the time of troubles for, after all, it is the wise man who acts and thinks ahead. It is not alright to foist half-baked goods off onto unsuspecting customers.

Let me tell you NOW, that the "yellow" referred to in colloidal silver is very light "golden hue" in color. When you get a bottle of something that looks like lemons it is NOT the pure product—it is color enhanced. That too is fine if it simply marks the solution for recognition, but should be reflected on the label, in this instance where color is already an identification from the processing.

An almost clear solution is preferable, to me, than an artificially colored solution. It's what is in the solution which "counts", not the colored water. Because you have "golden hue" from the silver, when you add gold to the processing you will get purple, which when mixed with the yellow will appear "muddy with purple overtones". When you have this—you have then to merge this solution into the Gaiandriana which will make the solution a bit more translucent than transparent for you are now dealing with LIVING CELLS. However, a full colloidal solution will be transparent or translucent and will HAVE COLOR from "within", not food coloring. The color will be from the colloid particulate—reflecting what is in solution. You will get the COLOR-TONE of the frequency of the spectrum reading for the given element colloidalized. It is a product of electrolysis or catalytic conversion. Ours goes THE FINAL STEP FORWARD: WE MERGE IT WITH THE LIVING DRIAS WHICH WILL THEN ADAPT TO ANY INDIVIDUAL DNA FOR IT BEARS DNA, WHICH IS THE LIFE BLUEPRINT, AND ITS JOB IS TO ADAPT. WE COULD EVEN PERSONALIZE IT WITH ONE DROP OF AN INDIVIDUAL'S BLOOD. We have no intention of doing so, but this is just an indicator of adaptability—it will happen within your body. This product is NOT a medicine and it is NOT a drug so if you speak of it as such—you are incorrect. It cures NOTHING—it provides a TOOL for your use in attending SELF to counter unwanted invaders.

INFORMATION

We haven't time or space to offer all the breaking news and, more especially, full follow-up as we have to turn attention to ongoing urgent matters such as the above. So, I can only suggest that you consider supplementing with other materials if you feel you need more than we can offer. If I were asked "which" publications, I would be hard-pressed but I think a good source of "breaking information" of wide diversity is, of course, *SPOTLIGHT*. You have to read with careful discretion for they take a lot of advertising in order to keep the subscription prices down and that in some ways compromises them. They do, however, offer WHAT THEY GET, as good journals must, realizing that some documents may well not be fully accurate. It is better to have YOU have qualified information and later corrections, if in error, than to keep it from you until the barn is burning and the horse lost. The price for the paper is quite minimal. The address: *The SPOTLIGHT*, 300 Independence Ave., SE, Washington, D.C. 20003. They can keep the price down by taking the advertising but it also brings them great headaches as you will note from the recent harassments by media and government. We HAVE TO avoid that focus in order to continue to serve. The "answer" for some is not necessarily the answer for another.

DREAMS

I would like to share a bit of wisdom with you for your reminding:

Little Crow:

"There is going to be no supreme race, no supreme people, no supreme beings. Everybody is going to have to take the responsibility... and seven generations from now we'll say to God, Tunkashila, Umdogee, Wakan Tanka, "Here's what You dreamt of. This is a dream You gave us as human beings when You created us in this universe. Here it is, right here where You put us to fulfill it. Here's our dream to You. Happy Birthday." And He'll say, "And why did you do all of this?" And we'll say, "For all our relations."

"...Have the bravery and courage to dream your dream in the midst of non-dreamers. Have the courage and conviction to state your principles in the midst of those who have no ears. Have the courage and conviction to draw or to paint and to create despite those who have no eyes. Because unless you are doing what you want to do, you are a captive."

I salute you, *Wambliska*.

Gyeorgos Ceres Hatonn, Cmdr.
IGFF-PSC
May 13, 1995

In the day of our Great Cycle, Day 270, Year 8.

CHAPTER 1

REC #2 HATONN

WED., MAY. 3, 1995 12:23 P.M. YEAR 8, DAY 260

WED., MAY. 3, 1995

NOTICE:

Please, readers, understand that I write for some 6 BILLION people. Dharma is not informed about topics and the VERY REASON WE OFFER INFORMATION IS TO HELP YOU **THINK** FOR YOURSELVES. Please, readers, in your attempt to have every last detail SPELLED OUT FOR YOU, understand that you are REALLY asking for more and more control over your persons—while BIG BROTHER already controls you and every thing you get.

FLUORIDE TOOTHPASTE

I mentioned in passing that Fluorine is deadly and therefore Fluorides are not that which are dandy for your good health although in minute amounts do some good that other things CANNOT DO.

The FLUORIDE element is actually an element (one of) which is a by-product of processing aluminum. By that same token, however, within the FLUORIDE molecule is the very substance which can also neutralize (or render harmless) aluminum particulate—which in itself can cause such as Alzheimer’s syndrome.

I suggested, further, that tiny, tiny minute amounts of fluoride such as in a brushing by FLUORIDE-containing toothpaste would be sufficient for beginning to reduce the amounts of at least three heavy metals from the body—mercury, lead and loose aluminum particles—rendering the heavy metal capable of being flushed out of the body rather than being further “bound”.

Enough FLUORIDE to completely rid the body would certainly kill you before the other products could (if you are still alive at the taking).

PLEASE USE YOUR HEADS (**BRAINS!**)

I do NOT recommend fluoridated water although I don’t have the same disagreement with such under totally controlled circumstances as does, say, Eustace Mullins, or some of the other writers on such deadly products.

When I say (and I am writing for a basically ADULT audience as toddlers can’t absorb the subject material too fully) that if you have present some of the HEAVY DEADLY METALS, then brushing your teeth once or twice a day with FLUORIDE toothpaste is sufficient to stop further buildup of said metals—it seems sufficient TO ME. I do not advocate FLUORIDE in anything but, in all things, KNOW that there is a

BODY use for every element! EVERY! Now I write and of all the goodly things we present I am trounced upon like I have suggested to take rat poison.

If you are not comfortable brushing your teeth once a day with FLUORIDE toothpaste—don't do so. But by the same token, if you have mercury-based tooth fillings and/or use a DEODORANT DAILY—I suggest you brush your teeth at least once daily with FLUORIDE toothpaste. That tiny amount of FLUORIDE will probably be enough to BIND any “floating” mercury vapor. It will also be sufficient to inactivate (render harmless) bits of aluminum absorbed through the deodorant use—if use is minimal.

I am not here to give all of you CHEMISTRY LESSONS on catalytic reactions or on binding qualities of anything. I simply know that a lot of you are actually dying of poison from lead, mercury and aluminum. Probably the use for years is quite irreversible but you certainly don't HAVE to worsen your status.

I do not suggest you eat or drink Fluorides but then I don't suggest you eat or drink a heavy salt solution. One of the reasons, however, that you have the problem build-up is because you got so insanely deviant about salt intake that you took out of your diet the one thing that could help neutralize these heavy metal products. DON'T EAT A TUBE OF TOOTHPASTE, PLEASE. However, in FLUORIDE treated water supply (*AND I AM NOT ADVOCATING SAME*) it is fine to utilize that treated water for WASHING OR GARGLING THE MOUTH.

I KNOW the questions are genuine, don't misunderstand my response as so many of you have misunderstood the first statement. Aspirin is good—GOOD—for a lot of things including a couple of 5 gr tabs for a headache. The whole bottle ingested WILL KILL YOU.

Most of you nice “dentally cared for” persons have nice mercury-based fillings in your mouth making you, at the least, brain damaged. Since most of you with a mouthful of these mercury fillings don't SEEM to have reactions you won't go to the expense of taking them OUT. So, if you can swish some FLUORIDE toothpaste around your mouth once or twice a day, then rinse it out—is it so misunderstood? This is part of the reason FLUORIDE is good for sound teeth—it hardens the surface—but it also neutralizes the presence of mercury as it breaks into vapor, loose lead particulate, aluminum oxides, etc. It is not a particularly GOOD thing—but the minute addition of it may very well SAVE YOUR MIND.

THERE IS NOT ONE ELEMENT EITHER KNOWN OR UNKNOWN ON YOUR ORB WHICH IS NOT PART OF YOUR BODY. NOT ONE! YOU ARE THE FULL COMPILATION OF ALL THINGS—COMBINED INTO ONE MARVELOUS MIRACLE.

Obviously a CHILD, unless loaded with these teeth fillings OR there is no FLUORIDE in the water supply OR he has ingested lead—needs even LESS FLUORIDE. But I promise you that at least one brushing and then “attended” rinsing (without deliberate swallowing of the rinse water) will NOT ONLY NOT HURT THE CHILD—BUT WILL BE GOOD FOR THE CHILD FROM THE TIME YOU EVEN BEGIN TO CLEANSE THE GUMS (BEFORE THE TEETH) WITH AT LEAST ONCE-A-DAY WIPING WITH FLUORIDE TOOTHPASTE, THEN WIPING IT OFF WITH A VERY WET CLOTH SO THE BABY DOESN'T SWALLOW GREAT GOBS OF IT. YOU CAN CONTROL THAT BY **DILUTING WITH WATER USED TO WIPE.**

I have to refrain from offering you readers things that I KNOW YOU NEED because of this very example. Dharma does not have time to write volumes on each topic. Let me example Brewer's yeast. I think it is one of the MOST IMPORTANT supplements you can have any time any where. BUT, the way it is grown NOW it can harbor trace antibiotics. You see, so many THINGS and animals are treated with antibiotics that when the yeast grows, it bears the DNA structure of the antibiotic as well. THE CHANCES OF GETTING THAT STRAIN IN YOUR PURCHASED YEAST IS SO SMALL AND THE CHANCES OF IT BOTHERING YOU SO MINISCULE AS TO BE SILLY TO ATTEND. BUT I CAN'T SAY TO YOU TO GO USE IT (AS ADVICE) WITHOUT YOUR FULL INFORMATION SO IT IS EASIER TO OFFER CHLORELLA INSTEAD. WHICH, BY THE WAY, WILL PICK UP FLUORIDE IN THE RIGHT PROPORTION. But, so will Brewer's yeast. Brewer's yeast is by far the most available source of the B Vitamins. What am I to do? You who know this information are going to use it wisely—the rest of you, I can only beg of you: THINK and then use what you will.

Is it too bothersome to, say, have two toothpastes if you brush more than once or twice a day? Why do you brush at all? Any solution of almost anything will clear the teeth of debris—so YOU have to decide and LEARN what is important to know about what you use.

I can guarantee that some will take a full bottle of colloidal silver for a cold—in one gulp. THESE ARE THE REASONS YOU HAVE AN FDA CONTROLLER. IF YOU PROVE THAT YOU NEED BIG BROTHER TO PROTECT YOU FROM YOURSELF IN IGNORANCE—IT WILL HAPPEN. I refuse to play INTO that game, readers. I believe that you are capable for after all, God CREATED you the same as me and gave you functional brains. Well, the silver won't hurt you—but it will get rid of your natural NECESSARY flora (bacterial needs) if you take too much. MORE IS NOT NECESSARILY BETTER, YOU MUST LEARN.

By the way: YOU COULD BRUSH YOUR TEETH THREE TIMES A DAY FOR TEN CENTURIES WITH THE REGULAR FLUORIDE TOOTHPASTE AND IT WOULD NOT HURT YOU—MORE ESPECIALLY IF YOU ARE GROWING TEETH AND BONES—OR, ARE AN ADULT TRYING TO MAINTAIN. NOW, THESE ARE THE FACTS. TO LOAD OR OVERLOAD ANYTHING WITH ANYTHING IS DETRIMENTAL AND FLUORIDE CAN KILL—SO USE CAUTION AND BRAINS—IN WHICHEVER ORDER YOU CHOOSE.

Some have presented the evidence that the Fluorides are sometimes used in rat poison. Well, chelas, I doubt it is used through brushing the rat's teeth with toothpaste and rinsing the mouth! So be it.

Now, Dharma, yes, we will get started on our work. I don't either, dear, know how to handle all the myriad of topics and questions. People want to KNOW and they certainly deserve to KNOW. And, they have no way of checking out MY information other than to ask ME. So, we have to hit a middle ground some way in these matters. I WON'T TAKE ALL INPUT AND ARGUE OR DEBATE AGAINST OTHERS. YOU MAY DO THAT—I WON'T AND DHARMA DOESN'T NEED TO DO SO. I think, at the time we write on a subject, especially that which is controversial, we offer enough for reasonable input. Sometimes it seems we don't succeed. It IS, in this instance, important enough to not just withdraw the suggestion. Ultimately you will do what you want to do anyway and others will use misinformation or “misinterpretation” to tear down anything and everything we do: So we will just continue to bumble through.

However, readers, KNOW that no matter what the issue—and even if YOU do not understand some things—I WILL NOT OFFER ANYTHING WHICH GETS US ENTANGLED WITH ANY GOVERNMENT REGULATORY OFFICE. WE ACT TOTALLY WITHIN ALL LAWS OF EVERY KIND AND MY SUGGESTION TO ANY READER OR WITH ANY PRODUCT—YOU WILL BE SAFE AS OFFERED—BUT I AM NOT GOING TO PULL ANY ATTENTION TO ANYTHING. MY PEOPLE ARE HERE TO OFFER INFORMATION AND, WHERE WE CAN DO SO, PRODUCTS WHICH MIGHT IMPROVE WELL-BEING. WE ARE NOT IN COMPETITION OR THE MARKETING BUSINESS. WE WRITE FOR AN INTELLIGENT AUDIENCE AND I KNOW THAT A LOT OF YOU WISH CLARIFICATION FOR YOU WILL FEAR THAT OTHERS MAY WELL NOT REALIZE SOME OF THESE THINGS AS DO YOU. IT IS FINE, BUT I REPEAT, WE WRITE FOR AN INTELLIGENT AUDIENCE—NOT THE MOB. HOWEVER, OUR PAPER IS THE MOST READ PAPER IN THE WORLD—AND IS FIRST READ BY GOVERNMENT, INTELLIGENCE GROUPS AND TOP LEVEL MAFIA-TYPES. I AM NOT HERE TO MEASURE THE FLUORIDE IN YOUR TOOTHPASTE.

A WORD UP FRONT

I will first offer, in full, the cover letter from DEG which comes with the information. I also have at least four other topics of tremendous importance. So, we will have to take things as priorities demand on a daily basis—which means our Editors and layout people pay a dear, dear penalty in trying to keep it straight. Dharma keeps records but especially with SEVERAL simultaneous offerings in series format—it gets confused at best. We will do the very best we can but we can't back up, catch up, or do more than offer information. If there is a book in press anywhere, that we might be using, we will tell you. However, as with DEG's work—there are at present no other resources. Perhaps we can someday, with funding, help remedy that circumstance. Until then, readers, we are going to just do the best we can.

Rick, or someone at *CONTACT*, will make every last effort to share with you readers, updates, when we can't focus on same. We need, and wish, to keep you current on every ongoing topic and person. It is imperative that you support, continually and publicly, such as Larry Nichols (THAT GENTLEMAN IS GETTING RESULTS! YOU ARE HIS SAFETY NET!). Cathy O'Brien keeps us informed on herself, Kelly and Mark. We will try to share that on a continual basis. The cards and letters which are not too in-depth are not being stopped any longer by the censors. So, keep Kelly in your hearts and send every message you can—she is far less fearful, “they” are letting Cathy see her now because of the pressure—and yet we have to not overload the child or the SYSTEM. Again, like FLUORIDE—use your heads and hearts and it will be fine.

O.J. SIMPSON

More and more information continues to flow NOW on the Simpson matter. We NOW have the name of the “hit” man as offered through other resources (anonymous). All we can do is forward the material to many people and they can sort it, confirm it or whatever. This murder was a masterpiece SET-UP with all blood bases covered with the full intention of wiping out the jury and public through blood evidence. The set-up is only a tiny portion utilization of a few of the police—but massive cover-up of ongoing major crime circles. O.J. was simply a “financier” of a business (in Florida). How sad!

GOOD NEWS ABOUT
RONN JACKSON

Ronn Jackson needs continual updating for YOU PEOPLE HAVE ACCOMPLISHED THESE THINGS! YOU, YOU AND NOBODY BUT YOU AND YOUR PENS AND PAPER.

We are told by the “system” that Ronn will be out on June 23rd. That is for release as hoped for, to include California as parole “territory” (which requires permission through California for officer’s checks, etc.). There is now working a possible solution to shorten time for his release to NEVADA ONLY until the permits are processed. We won’t know about those possibilities until a bit later, hopefully, this week. If we handle it THIS way it may well be inconvenient but it doesn’t require going through the RETRIAL process which would cost both arms and legs and take FOREVER.

I have asked Cort Christie to look into some alternative corporate possibilities also and you can look forward to hearing about any changes or suggestions which will be forthcoming soon. I’m very happy to announce (remind you) that there are some very, very capable people working around the clock under the very worst of circumstances to do the very best each of us can do. We appreciate your patience and your loving support.

Our people are not complaining. We just had two of the most wondrous days of loving sharing, in person, with ones who came to Tehachapi following the corporation meeting in Las Vegas. We need these interchanges and it is so wonderful to see our “other half”. Some of our reunion included our Canadian people who work EVERY DAY with us in one way or another—under even more difficult circumstances and pressures. YOUR TIES GO BACK, PEOPLE, A VERY LONG WAY AND IT IS WONDROUS WHEN REALIZATION CAN BE EXPERIENCED—**AND EXPRESSED**. It does, however, after these intensive sessions (because of the time involved) take a day or so to disentangle Dharma’s brain—but we get steadily better as you ones are patient. You understand better when you try to sit through six or seven tapes without a break.

Please, do not stop sending us things just because you don’t see it or hear from it for a while. We HAVE TO HAVE IT—it is the sharing of information which is of value—not my “revelations”. YOU have to DO it, dear ones, I Can’t!

* * *

THE DARK SIDE OF THE FORCE, PART 1:
A Historical Overview of the Occult Conspiracy
by “DEG”

[QUOTING:]

Feb. 1, 1995

Dear CONTACT,

Enclosed are several very important articles which I believe deserve your full attention and that of your fine newspaper. I certainly hope you enjoyed my earlier exposé on SATANISM, the one I forwarded to you early last year. Sorry, but since I've been moving around so much, out of the country, I haven't had a chance to see or read another issue of *CONTACT* for almost nine months now. But I happened to hear from a friend that you **had** printed it. And I thank you for doing that. Of the 50+ such articles I wrote over a four-year period way back when, **that** particular exposé nearly cost me my life!

First I started receiving dozens of death threats by mail from these Satanists. Then I suddenly developed a strange and painful paralysis of one leg, which kept me on crutches for almost six months—until a priest performed a sort of exorcism on me. During this painful period I also suffered terrible headaches, and even very strong urges to commit suicide. On one less-than-memorable occasion, I actually felt cold hands grip my ankles while I was taking a shower, and I was flipped upside down, landing on my head and tearing a gash in my arm. There then followed three near-fatal automobile “accidents” over the ensuing years. And then, while I was briefly incarcerated in Federal prison at Lewisburg, on a charge of willful failure to pay money to the IRS [**H: Is it really worth defying them, readers?**], I was one of those injected with live cancer cells (as were many other **political** prisoners) [**H: In case you still “wonder” if—NO IT IS NOT!!!!**] and soon came down with Sarcoma of the pancreas. And I continued to have a long period of incredible bad “luck”, until I learned how to protect myself by reciting the *91st Psalm* and invoking the powerful **White Light Shield of Christ**, as well as the Violet Flame of St. Germain! It's really a very long and involved story, which I won't bore you with at this time. But let me just say that the diabolical powers of Darkness are very REAL indeed, and nothing to be trifled with lightly. I assure you, Psychic Attack is a literal FACT!

Nevertheless, because I feel that the time is so very, very short for all of us on this embattled Earth, I must simply take off the velvet gloves and tell it exactly like it **is**, come what may. For if we do not **now**, as a still somewhat free people, stand up bravely and face the Adversary—with complete faith and fearlessness—we may not **have** another chance, at least not in **this** life! We must all, as true patriotic Americans of all creeds, colors and beliefs, quickly bury our petty and silly differences and **STAND UP FOR AMERICA, STAND UP to the New World Order**. For if we do not, we as a unique and sovereign people are lost.

Before I get to the really strong meat of the Essay I have attached to this historical “Forward”, let me also say that I will be following up this mailing with a very timely update on another chilling article I wrote many years ago, one covering the history of political assassinations. Entitled *The Killers*, it was published in early 1971, and was the very first such in-depth exposé ever printed in an American magazine. In my update, I will reveal some very interesting facets of the JFK assassination, previously ignored information that will tie in the **ADL of B'nai B'rith** to the President's liquidation. Furthermore, after fully 31 years of research on this case, I have also discovered enough information on the amazing number of uncanny *parallels* between the Kennedy and Lincoln assassinations to write another lengthy article. It will show that history really does repeat itself in cycles, and *often* “in spades”.

Of the enclosed articles, you will find one by my longtime, close personal friend and former colleague, Frank Capell. Written in 1973, it is entitled *International Bankers and the Communist Conspiracy*. Frank was a true American patriot and most remarkable man, one who spent over 30 years of his life in

service to his beloved country. A devout Catholic, he devoted the whole of his adult life to exposing the incredible truths about the pernicious and parasitical Zionist-Communist Conspiracy we all now face. Consequently, because he really named names and pulled no punches, he was viciously smeared and maligned by many as a rabid anti-Semitic fanatic, something he most certainly was not. He was merely stating the truth, usually quoting directly from early Military Intelligence and other such official reports, as well as from the Jewish Ashkenazim-Khazarian conspirators' OWN SPEECHES, ARTICLES AND BOOKS.

Sadly, in late 1980, Frank Capell suddenly took ill and died—a truly terrible loss for our side. And he is dearly missed by all who knew him. I had often been invited to speak at his Newark, N.J. *Forums*, and was an early contributor (starting in 1965) to his in-depth research and articles on the New Left Movement, for I was at that time working within the Communist Party's youth apparatus as an undercover operative for Police Intelligence. Frank's carefully-indexed Intelligence Files were quite extensive, and really something to behold, especially for such a privately funded undertaking. During early 1972, when I stopped writing for *American Opinion* and *The Review Of The News* magazines in Boston, where I had been a contributing editor and investigative reporter for four years, I replaced myself there with my friend Frank as writer of TROTN's weekly *Intelligence Report* (an assignment in which he far surpassed the articles I had earlier compiled). While I had accepted a job in Washington, D.C. as liaison to the House Internal Security Subcommittee and the Pentagon, for a California Congressman, Frank subsequently continued on in his new capacity until his untimely demise. Frank was also the writer and publisher of his own monthly intelligence publication, *Herald of Freedom*, and somehow also found the time to author several informative and devastating books (such as, *The Strange Death of Marilyn Monroe* (1964), *Treason Is The Reason* (1964), and *Henry Kissinger: Soviet Agent* (1974), among others). He was also a personal friend of an extremely well-informed White Russian gentleman known in the Intelligence Community as Col. Michael Goleniewski, the head of the *anti*-Soviet White Circle underground movement behind the Iron Curtain. Therefore, since we shared so many interests and friends, I'm sure Frank really wouldn't mind too much if I were to add an expanded footnote to his unfortunately all-too-brief, yet excellent, exposé on the Bankers.

That being the situation, I will thereby be writing at some length on a very important Jewish individual named **Lord Victor Rothschild**, founder and longtime head of the Zionist-front Blue-White Union, member of the Bilderberg Society, and scion of N.M. Rothschild & Sons in London, an important subject I have never before gotten around to covering. As you will soon see, by merely tracing the subversive activities and Red connections of this one rather prominent man, and then of his lesser known coterie of treacherous fellow travelers, we will be able to tie many of the heretofore seemingly loose threads of the ongoing World Revolution together, and in the process consequently weave a grand and colorful Red Tapestry of Treason.

As such, I will necessarily be having to mention that dreaded “J” word repeatedly, as well as the equally fearsome words, “Zionist” and “Khazar”. Sorry about that, but it really can't be helped. For in order to fully understand exactly *who* is doing what to *whom*, just as where and when these events are taking place, many of the names I will be revealing would quite simply otherwise have no *real* impact on the reader. Most Conservative writers shy away from these controversial designations, as I did for many years, but nevertheless they *must* be so stated. They are mainly used here, please understand, only for the purposes of **exact** identification, but not as vilification of an entire race or ethnic grouping of people. This

is therefore NOT meant to be some broadbrushed attack upon, nor a blanket indictment of, *all Jews* everywhere. Far from it. For out of some 30+ million (now-called) Jews worldwide, I'm sure there must be a good many who are fine, honest, upstanding and decent people who want absolutely **NO** part of either Zionism or Communism, and do not go along with the *Babylonian Talmud's* viciously *insane* attack upon Christianity. This is but an exposé of their deranged *leaders* and others in high positions, politically, religiously and economically. For, in this case, the *scum* has most definitely risen to the top.

Remember, there are actually *two* groups of people who today style themselves as “Jews”. There are the true and the false, as spoken of in *Bible* prophesy. The *true* “jews” comprise a very miniscule part of the descendants of Judah and are known to the world as Sephardics, a people with a very troubled past who, due to an odd blood disease and other genetic factors, only now number no more than around three million in toto. There are then the *false*, as spoken of in *Bible* prophesy [**H: But falsely labeled even to the term “jew”. We have no other term which allows the subject to be handled than that which was given to us by THEM as “Jew”. It is a perfectly good word—WITHOUT MEANING.**], who can trace their complicated lineage all the way back to Ashkenaz (one of the three sons of Gomer) and to Khazars (the grandson of Gomer, through Togarmah, brother of Ashkenaz and Ripath). It took me quite some time to make a most comprehensive chart of all of the modern-day descendant peoples of *Japheth*—and that chart shows the current lineup of the world's still-*Communist* nations (plus Turkey, which is destined to soon join the fold), all of which, according to *Revelation*, will very shortly unite and go up against the land of unwall'd villages that dwelleth in peace and safety—*America*—during a great End-Time conflict, World War III (set to begin, officially, on August 3, 1995)! [**H: Readers, DO NOT write to me or CONTACT ABOUT THIS MATERIAL. We offer you material from THIS AUTHOR. It is valuable information and I REFUSE TO GET INTO SO MUCH AS A DISCUSSION REGARDING DATES OR ANY OTHER PART OF THIS FOR IT IS NOT MINE TO CHANGE OR REDIRECT. If DEG has reason to give you a “date”, so be it. I make no judgement. I do not give dates for the very reason of arguments in which I have no interest. Others have used that same date, however, so it must have some basis for reasoning and calculation.**] All of these false “Jews” who descend from Ashkenaz and Khazars, as mentioned, have as their common ancestor the “Aryan” son of Noah, Japheth, whose seven sons were: Gomer, Magog, Madai, Javan, Tubal, Meshech and Tiras. And most of the problems we have seen in the world for several millennia, and which we also see going on *today*, incredible as it sounds, can actually be traced Biblically back to a raging Battle over the *Birthright*, a battle which actually extends even further back in time before Shem, Ham and Japheth to the bloody dispute between *Cain* (the demonic son of Satan and Eve) [Eustace Mullins, *The Curse of Canaan: A Demonology of History*, Revelation Books, Staunton, VA., 1987.], and *Seth* (the righteous son of Adam and Eve). According to occult lore, Cain was installed by his father, Prince Satan (leader of the Serpent Race, or Nagas), as Master Mahan in his demonic Priesthood. Since Cain loved Satan more than God the Father, he began building his evil empire among his own sons and daughters, having intermarried with darker-skinned, pre-Adamic races. Note the similar sound of “Master Mahan” and “Master Mason”, or the Satanic name “Mahanic” and Masonic”. This early Priesthood of the Black Brotherhood was replete with terrible and secret oaths, and a complicated program of strict secrecy. Contrary to common belief, this diabolical race was NOT wiped out in the Flood.

I have found fully fifteen references in old, ancient and occult works, as well as in religious and classical literature, which specifically state that Eve was, in fact, *sexually seduced* by “Lord Satan”, the Prince of Darkness, not merely “beguiled” as those who have adulterated the *Holy Bible* would have us believe.

After the unfortunate seduction of Eve by Satan/Nachash/-Samael so many thousands of years ago (not just *six*, by the way), there ensued a battle royale which has raged unabated down through the centuries to the present day, an age-old war to the hilt between the *Cainites* and the *Sephites*, for not all of the former perished in the local flood that inundated that part of the world. Secular history would identify these hardy descendants of Cain, who settled along the eastern Mediterranean seaboard in what is now Lebanon, as *Phoenicians*, a people who later went on to conquer the island of Sicily and to also drop anchor in northern Italy as the *Venetians*.

bk cvr

There are two separate and distinct types of spirituality extant in the world, which for millennia have functioned in diametric opposition to one another. On the one hand we have the positive, Right-hand Path of God-centered spirituality, known as the Great White Brotherhood, which adheres to the mystical teachings of Jesus the Christ and his angelic and archangelic Hierarchy. **[H: Again, readers, REALIZE that “Jesus” is NOT the actual name of Immanuel Esu THE CHRISTED MANIFESTATION. “Jesus” is a name allotted to this “man” after his departure from the “Holy Land”. Saul of Tarsus, (Paul) took his own name of “Paul” and named Esu Immanuel (Emmanuel, etc.) “Jesus” while in GREECE. We will continue to use, as has the author, “Jesus” for we have no other method of getting “meaning” across without constant explanation which we have no intention of so-doing.]** Then, on the other hand, we have the Left-hand Path of the black Occult, a negative, antitheistic *dichotomy* of pure unadulterated *evil*, made up of the *fallen* angelic hosts of the Lower Astral realms, whom we call devils and demons. Both the positive and the negative have always had their considerable following on this and other worlds in time and space. Their battle is your battle, for at stake *are the souls of the Race of Man*.

The final act of this karmic drama will occur in the fateful year as we can calculate, 1999, with the grand climax of the long-awaited *Battle of Armagh-Edom*, which will take place in the vast central plains **[H: As calculated by others as well as this author but NOT stated by myself.]** of the “New” *JerUSAlem*—in the United Sovietized States of America! So keep your powder dry, and do *not* give up your weapons. You will need them, and sooner than you think, since there are now some 1,000,000 Soviet Communist and United Nations forces stationed on American soil! Thus it is that we can now more readily understand why so many Babylonized, Talmudic Jews from the Middle East eventually intermarried with the Ashkenazim and Khazarian pseudo-Jews of the Russian steppes to then bring us most of the bloody *crap* we see happening all around us today. They were all merely playing the roles they were destined to play, by the Creator, just as all their righteous enemies have been playing *their* roles down through the ages. **[H: Don’t blame GOD CREATOR for this bifurcation. And, more intermarriage has taken place in the good old USA than ever before. Be careful how you ASSUME a purpose or intent of GOD. The story is correct; the assumption of God’s intent is not completely accurate.]** For is it not history but HIS Story? **[H: No, not as you have projected it to be. Creator manifests that which allows you participation and the “stage”—YOU PEOPLE DO THE REST AND YOU CAN CHANGE IT ANY TIME YOU UNDERSTAND THE GAME.]** And does HE not know the beginning and the ending of this great Drama, the Alpha and Omega of it all? **[H: Not as you present it in its finalistic or “fatalistic” manner. You have EVERY opportunity to CHANGE the parts as well as the “ending”. HE offered you a BEGINNING—YOU MUST WRITE THE**

ENDING. Your enemy of LIFE has written you an ending which you are EXPECTED TO FOLLOW. I suggest you consider changing that ending act to a better conclusion.] Are we not *all* but merely actors upon a Cosmic stage, as Shakespeare so eloquently phrased it? **[H: Yes, and I KNOW MR. SHAKESPEARE very well indeed, actually very closely, and you are actors on a Cosmic stage but YOU DON'T HAVE TO FOLLOW THE PLAY SCRIPT OF YOUR VERY ENEMY AS YOU ARE DOING!]** “There is nothing so powerful as truth, and often nothing so strange,” said Daniel Webster. Indeed, there is no higher religion than *truth*.

[END OF QUOTING]

I have to stop for a rest break and allow for “ordering” these disarranged pages or this document is never going to make sense. The facts are that this SHOULD BE one of your major writers of all time, as was Frank Capell. You have a real GIFT here with willing and loving hands offering the sharing. We want to do justice and fair expression to the massive work involved here but, whether by author’s accidental mixing or simply copy mixing, we here at this keyboard have a massive untangling task. I hope we will be able to get proper “running” input but it may take a few days to get continuity. Thank you in advance for your patience. Dharma, unfortunately, has run out—of patience, at least for this day.

CHAPTER 2

REC #2 HATONN

THU., MAY. 4, 1995 11:08 A.M. YEAR 8, DAY 261

THU., MAY. 4, 1995

THE DARK SIDE OF THE FORCE, PART 2:

[QUOTING]

Now please don't get the erroneous impression that I am in any way anti-Semitic. I am most certainly *not*, for I am myself a Semite. Like the vast majority of White, Christian Pilgrims who first arrived in this new Jerusalem from England and elsewhere in Western Europe, from AD 1607 and thereafter, as well as our Christian Founding Fathers who can trace *their* ancestry back in time to the House of Jacob-Israel, my ancestors came to America in 1690 from France with a group of Dutch explorers and helped tame and settle Orange County, New York. (Peter E. GuMaér, *A History of Deerpark* (Minisink Valley Historical Society, NY, 1890, 424 pgs.) The author completed the book some 40 years earlier, having been born near Fort GuMaér in Orange County on May 28, 1771 and died December 18, 1869. His grandson (my grandfather), Adelbert George GuMaér, was an arctic explorer and photographer who traveled with Vilhjalmur Stefansson to the North Pole during his 1913-18 expedition (and published a photo-essay about it for the Canadian Government). **[H: This should give you a clue as to the importance of THIS AUTHOR WRITING THIS "DARK SIDE" MANUSCRIPT. I believe that you have not, and may never have, the appreciation of the GIFT this author has bestowed upon US by sharing his work for our humble needs. I wonder why a man has to finally die to be appreciated appropriately—cannot foresight become equally as available as hindsight?]**

And contrary to what most Americans have been brainwashed to believe, the vast bulk of the 13 Tribes of Ancient Israel were of *non-Jewish* stock; they were a race of truly Chosen people who took their descent from Shem, and were thus **Shemites** (or as later referred to as **Hebrews**, because they also descended from Heber, a great grandson of Abraham, in this same lineage. Abraham was born in the year 2141 BC. Neither Noah, Shem, Arphaxad, Heber, Terah, Abraham, Isaac, Jacob-Israel, or any of the latter's twelve sons were Jews. Nor were Judah's two sons by Tamar, Zarah and Pharez, the latter of whom was the ancestor of Jesse, father of King David. It was then, of course, through the progeny of David's son **Nathan** that a millennia later Mary became the mother of our Lord Jesus the Christ. And Jesus was most *certainly not* a Jew. So please let your "Christian"-Zionist, ADL-brainwashed TV-ministers, and National Council of Churches stooges confuse you no longer from their Government FCC-approved pulpits.

The Biblical so-called *Jews* were actually the people referred to in *Kings 17:24* as the **Sepharvites**, those from Sepharvaim whom the tyrannical King of Assyria moved bodily into Samaria in northern Israel around 703 BC, to take over the cultivated lands formerly occupied by the Ten Tribes, then led by Hoshea (whose people perished for lack of knowledge). These unsavory Sepharvites were further mentioned

seven verses later wherein we read that, “*The Sepharvites burnt their children in fire to Ardammeleck and Amalek, the gods of Sepharvaim.*” While the Amalek mentioned here was the demonic grandson of Esau-Edom, the Sepharvites were actually the descendants of **Shelah**, the youngest son of the forbidden Canaanite kedeshoth woman, **Shuah**, who (according to *Genesis 38:1-12*) had been taken (not married) by the lusty Judah, one of the twelve sons of Jacob-Israel. This coupling occurred in 1873 BC, according to my *own* carefully calculated Biblical Timeline. Shelah and his two older mamzer brothers, Er and Onan, were *accursed* in the eyes of the Lord, as had been Esau before them (Remember?), and there certainly must have been a very good reason for this stern denunciation (although we are not told the **whole** sordid story in the abbreviated, short-hand account in the oft-expurgated *Genesis* account).

map of gog

[H: Let me interrupt here to caution you about statements, dates, Time-Lines, and such information. It would probably seem to you that I am somehow disagreeing with the authors of such material when I give you caution. This is NOT so—I very often am in absolute agreement with such calculations. But they are not my calculations and I must have you NOT MISUNDERSTAND. I refuse to give dates because the moment I do so—circumstances go into immediate alternative operations. I am THE ONE that it is desired most—to compromise or prove false. I will not fall to the bait. When you have such studied and learned researchers and writers as is THIS author and ones he knows—PAY ATTENTION TO EVERYTHING WHILE RECOGNIZING POSSIBLE MISREPRESENTATION THROUGH SUCH AS LANGUAGE, CHANGED DEFINITIONS AND TERMS (NAMES) WHICH ARE NOT SUITABLE BUT ARE THE ONLY UNDERSTANDABLE WAY TO PRESENT INFORMATION REGARDING THE “TIME” AND “FLOW” OF HISTORICAL FACT. I do not mean to just “sort of” read a date and pass it on by as if it is WRONG—IT PROBABLY IS ABSOLUTELY CORRECT IN SEQUENCE AND IS MOST OFTEN PUT TO DOCUMENT SOMEWHERE AS A TIME GOAL FOR GIVEN ACTIONS—SUCH AS STARTING WORLD WAR III, ETC. Just as myself, these authors, when not selling disinformation, are doing the very best they can to narrow down timing and necessary recognition of enemies, facts of lineage and to give you an ability to take some counteractions IN TIME!]

These Moloch-loving Sephardics, who would habitually intermarry from then on with the Canaanites, Edomites, Hittites, and other such devil-worshipping peoples around them (as had their father Shelah before them), actually played a very *small* part in the final Exodus out of Egypt (there were three), the last one led by Moses in the year 1236 BC. The *first* Exodus had occurred in 1453 BC and consisted mainly of half of the Tribe of Judah, primarily the progeny of Zarah, of whose five sons—**Heman** would be the half-Egyptian inheritor of Phoenicia, **Chalcol** would be the half-Egyptian founder of Thebes and then Athens, and **Darda** would be the half-Egyptian founder of Troy (which finally fell to the Greeks in 1196 BC, the same year as fell the walls of Jericho). The 400-year Sojourn in Egypt, in the Land of Goshen, began in 1853 BC when Jacob-Israel brought his 66 progeny, their wives, and flocks into Egypt. It ended in 1453 BC. It was through **Darda’s** descendants that the ancient Irish, Scottish and English Kings descended, although none of this is taught in either Christian churches or public schools today. While Zarah’s progeny were known as the **Scarlet Branch**, Pharez’s were known as the Breach Branch. The Sephardics of Judah, on the other hand, were very *few* in number and never made up more than *one-fifth* of the whole House of Judah—all the rest of Judah’s progeny being known as Judahites! It is from this

one-fifth amount among these people that we derive the still negative phrase, “Fifth Columnist”.

By the way, after a rather extensive and in-depth search through the various versions of the *Bible*, as well as the *Book of Enoch*, the *Book of Jasher* and the various other *Apocrypha*, I was amazed to find that there is a vast **gap** in the history of the Children of Israel between the death of Joseph in Egypt at age 110 and the birth in Egypt of Moses. According to my corrected Timeline, Joseph, who served as co-regent with Pharaoh Sesostris III, passed away in 1780 BC, followed eight years later (according to Egyptian history) by a devastating earthquake and the subsequent invasion of Egypt from the east by the murderous **Hyksos Amalekites** of Edom, who then conquered and *enslaved* that troubled land. The historian Manetho recorded that, “The Hyksos were known as the protectors of the Jews.” Then, six dynasties and many years later **Moses** was born there in Egypt in the year 1316 BC (by my estimation) during the reign of Pharaoh Seti I, near the beginning of the Nineteen Dynasty (Ramses II, an Edomite, would then reign from 1303 to 1236 BC). Now that would mean that there are fully 464 years *missing* in the history of the Children of Israel! It also means that there was once a set of books between *Genesis* and *Exodus* in the *Bible*, most assuredly among those thrown out at the Council of Nicaea in AD 325 by the pagan Emperor Constantine I (who retained only **64** out of the original **153** sacred manuscripts of the *Old* and *New Testaments*, adding the spurious Edomite *Book of Esther* and the distasteful *Song of Solomon*).

[H: Now, I have to interrupt again for some of our readers will be saying, “But you sort of intimidated, Cmdr., that there wasn’t a Moses and certainly NOT AS PRESENTED IN THE GOODLY BOOK!” Right—HOWEVER, when books are removed from original documents, changes made, etc., there WILL ALWAYS BE A PARTY FITTED FOR THE DESCRIPTION OF THAT WHICH IS NECESSARY TO FILL IN THE BLANKS ENOUGH TO FOOL YOU NICE PEOPLE. Just as there was no “JESUS” birthed—THERE WAS A CHRISTED ENTITY brought forth. YOU CAN KNOW THAT BECAUSE OF THE MASSIVE COVER-UP JOB AND FALSE PRESENTATIONS—EVEN TO THE NAME CHANGE OF THE ORIGINAL ENTITY IN POINT. SO, THERE WAS *SOMEONE* WHO FIT THE ROLE, FOR CONVENIENCE, OF A MOSES. YOU ALWAYS HAVE TO REMEMBER THAT THE CAST OF A PLAY IS CHANGED AND PRESENTED AS CONVENIENT WHEN THE REAL THING IS EITHER NOT PRESENT OR INCONVENIENT FOR THE ENDING SCENE. If, however, you never COME TO KNOW that there are all those books of history MISSING—how can you gather accurate conclusions? YOU ARE CHILDREN OF THE LIE! FIND THE TRUTH AND YOU SHALL FIND FREEDOM FROM THIS LIE!]

Be that as it may, further on down the line from the last Exodus out of Egypt, almost exactly three centuries later, after the death of King Solomon in 938 BC, the nation of Israel became *divided* over the brutal repression and excessive taxation imposed by Solomon’s half-Ammonitish son, **Rehoboam** (whose mother was Naamah), who had now ascended to the royal throne at Jerusalem, holding regal sway in the Masonic-oriented Temple of Solomon. Due to his father’s lusting after innumerable pagan women of all races, his worshipping of their false gods (such as Ashtaroth and Chemosh), and his compulsive dabbling in the Black Occult, the solemn Covenant made earlier by the Lord God with Solomon’s ancestors was thereafter declared null and void with *this* King’s descendants. **[H: Assuming that there actually was a covenant with the “Lord God”, which, of course, there would NEVER be such a thing! The actual “LORD GOD” does NOT make Covenants with evil pretenders to a throne where God’s**

people are subjugated. The Anti-Christ Satanists have dandy stories going to fool you—but that does not make the story true. The only thing in history that you can find to “trust” is truth in hidden records and putting facts together and reaching some learned conclusions. The fact is that Satan (by any name) is the King of Liars, and know that anything connected to the Royalty of any third-dimensional free-will state—will be mostly LIES. That is the ONLY way to maintain power and control.] Thus, the once-united Kingdom split into two opposing camps—and nations—with two-Tribed Judah (by now mainly Sephardics plus the Tribe of Levi) remaining loyal to the overbearing and power-mad half-breed, Rehoboam, at Jerusalem, and ten-Tribed Israel establishing a *separate* kingdom some seventy miles to the north, at Samaria, led by the much more benevolent and wise Jeroboam (a descendant of the House of Joseph who had once been a servant of King Solomon, that is until the now-demented King sought to **kill** him and he was forced to flee to Egypt for refuge). As stated in *I Kings 12:19*, “So Israel has rebelled against the House of David to this very day.” The Tribe of Benjamin, we find, was then split between the two Kingdoms, between North and South, while the aforementioned “Jewish” **Sepharvites** remained loyal to King Rehoboam. After all, they were his heavy-handed *tax* collectors. That is why we read in *I Kings* that, “for this I will afflict the descendants of David, but not forever.”

Regarding the Temple of Solomon, as we read in *I Kings 6*, exactly 480 years after the Children of Israel (*first*) began leaving Egypt, King Solomon began construction of this imposing edifice on Mount Moriah. This occurred on May 1st in the year 973 BC (by my estimation), with the considerable Masonic help and materials of the Luciferian King of Phoenicia, **Hiram of Tyre**. Tyre was one of the “chief seats of the Dionysiac Fraternity of Builders”, and King Hiram was the second person in the Supreme Council of Grand Masters at that time, the Number One position being held by King Solomon. (Manly Palmer Hall, *Masonic Orders of Fraternity*, 1950). According to Occult lore, Solomon also received the help of **Asmodeus**, King of the 72 demons of the Tetragrammaton, who is said to have lifted the large blocks into place with a magical *Shamir* stone. All of this was recorded as a very special series of events which from that day to this have been cherished in the annals and rituals of *Freemasonry*. Seven years later and exactly 1000 years after the death of Abraham, this magnificent Temple was finally completed, and subsequently dedicated. In very short order, however, it would become a house of iniquity.

And what became of the ten-Tribed Israelites in Samaria and surrounding areas in the north of Israel? As briefly alluded to earlier, after forty years of taxation and harassment by the Kings of Assyria, in 703 BC these now demoralized people were finally attacked in force and bodily *hauled away* into the Assyrian Captivity, much further north and east from their native lands, and were subsequently *lost* to *Bible* history. But these same Israelite Samaritans, who were held captive by the Assyrians (who *themselves* descended from Asshur, one of the five sons of Shem) in Gamir, would then be referred to by *secular* historians as the **Gamira** (or Gimira), a host of people from Urartu who, as recorded in the archives of Assyria, had escaped their captors circa 700 BC and fled farther north and then west (later led in 679 BC by a warrior named **Tuespa**). While these Israelites would travel to the shores of the Black Sea known as the Kimmerioi, Cimmeri or **Cimmarians**, a larger body of the Gamira/Israelites were forced to form an alliance with King Esarhaddon when he came under attack by the Medes and Persians from the east. The first group would be later forced out of the Crimea to the region of Lake Van in Armenia (close to Mount Ararat), and from there they would sweep westward across Asia Minor in 645 BC to Sardis, in Lydia (modern Turkey). In the meantime, the second group of Israelites would break into two sub-groups and establish colonies in Sacasene and Bactria, to be known thereafter as the Sakka (or Sacae) and as the

Massagatae (later, the Sagatae or **Gauthie**). Driven out of Asia Minor circa 600 BC, the first group now settled in the Carpathian regions west of the Black Sea, to become known as the **People of Ar-Sareth** (*II Esdras 13:40*). A decade later these Cimmarians came in conflict with the Japhetic Scythians, a vastly larger and fiercer tribe of devil-worshippers who drove them further west and north, where they were forced to split into three divisions, sub-groups we know now as the **Celts, Gauls and Cimbri**. While the first two would in 390 BC invade and sack Rome, going on to settle by 150 BC in Galacia (early France), the Cimbri would, around 102-101 BC, be defeated in a major battle by the Roman General Marius. By the Second Century AD, the Cimbri would be known to their Roman enemies as the **Teutons**. The name **Teuton** derives from the Battle of Teutoburg Forest in present-day Westphalia, NW Germany, in AD 9, where the Roman General-Governor Varus and his three legions of 15,000 soldiers were defeated by Arminius and his Germanic Cimbri, who had teamed up with their cousins, the Massagetae, or Getae (then known as the Goths, a word meaning “nobly born”). This latter group had settled the country of Gotland (Sweden) but would later become divided into Eastern and Western branches. The **Teutons**, due to their increasing numbers and sibling rivalry, *again* subdivided into smaller groups, among them the: Goths (Ostrogoths & Visigoths), Vandals, Burgundians, Franks, Alemanni, Angles, Saxons, Jutes, Quadi, Marcomanni, Chatti, Batavi and Suebi, incredible as it all sounds. These Israelite/Cimbri/Teutons were all collectively known as **Arians**, as opposed to the Japhetic Aryans, and thus the confusion between the two races by most historians. But let’s get back now to the Jews, and *their* history.

Although it would be much later **excised OUT** by the *King James Version* of the *Holy Bible*, the Sephardic descendants of Shelah would go on to centuries later become the troublesome and bloodlustful **Scribes** and **Pharisees**, the Rabbinical members of the **Grand Sanhedrin**, who would go out of their way to persecute and then crucify Jesus, the Christ, some twenty-four generations later on in time. The founder of Rabbinical Judaism was **Akiba Ben Joseph**. Many of these devil-worshipping people, like King Herod who ruled over them, had the tainted blood of the accursed Edomites and Canaanites flowing through their veins, due to generational intermarriage with these people. In his *History and Destiny of the Jews*, Josef Kastein described Herod as “a bestial and tragic half-caste”. As a direct consequence of all the foregoing, these Sephardic “jews”, or at least the great majority of them who had further been corrupted by the unholy *Talmud* during their sojourn in Babylon years earlier, from 586 to 538 BC, were destined to be driven among the nations, “a curse and a byword”, a truly strange and haunted people referred to in parable by Jesus **SANANDA [H: See, readers, it really IS a word!]** as the “**evil figs**”, and as “a generation of **vipers**”. For they were indeed the **Snake People**, a **Serpent Race**, those of the Synagogue of Satan! And Jesus certainly knew full well whereof He spoke. **HE was born a Hebrew-Israelite of Divine origin, from the “stem of Jesse”**, and was most assuredly anything **but a Jew**—as most people have been led to believe since King James I altered the word of God. What’s more, eleven of His disciples were of the Tribe of **Benjamin**, and **none of them were Jews either**. Only the man who *betrayed* Jesus was a Jew, a zealot who did what he did for money. Moreover, Jesus did not come into this world at this time to convince these particular Edomite-Sephardis of **anything**; he came primarily to minister to “the Lost Sheep of the House of Israel”, God’s Covenant people, those who had lost their identity and were then scattered far and wide across the world. Thus, this **myth** of Judeo-Christianity is an **oxymoron** of the most blatant and blasphemous sort.

Following the destruction of Jerusalem and the now totally debased Temple of Solomon/Herod in AD 70, by the Roman legions of Titus (as *prophesied* by Jesus exactly forty years earlier), there followed the **Diaspora**, or dispersion of the Pharisaic Sephardics and Edomites from this now **unholy** land. And as

History records, the badly mauled Jewish survivors fled in all directions: to **Egypt**, where in Alexandria their numbers soon rose to 1,000,000 and their Rabbis intermingled with the evil **Amun Priesthood** (worshipper of the demonic Goat of Baphomet, in their Temple at Karnak); to **Babylon**, where four centuries later (on December 2, AD 499) they would complete the *Talmud*, and thus bring their Antichrist Talmudism into full force during the Dark Ages; to **Rome**, where they would soon take over the slave trade and the money exchanges, as well as set up their own courts—and eventually become a deciding factor in the decay and collapse of the Roman Empire in AD 476 (read Gibbon’s 7-volume history) to **North Africa**, where in AD 711 they stirred up and helped pave the way for the Moorish invasion led by General Tarik across the Mediterranean into Spain, resulting in Spain’s total mongrelization (and subsequently into Portugal and France from that base on the Iberian Peninsula) and into **Turkey** and **Greece**, where they would come to intermarry with the **Anatolians** then living in Eastern Turkey (descendants of Japheth through his grandson Togarmah, and **his** son Uigur), as well as the **Royal Scyths** living in Western Turkey (descendants of Togarmah’s son Basilli). The ancient Greeks wrote of savage horsemen from Scythia (Sarmatia) who devoured strangers and used their skulls as drinking cups. In the port city of Alexandria in northern Egypt, where then stood a magnificent Library from the ancient world containing over 700,000 manuscripts (purposely destroyed in AD 391 by Roman Emperor Theodosius), the Elders of Zion set up their new Sephardic culture. This became known as the Alexandrian or Utopian Movement, a despotic culture requiring **slavery** in order to maintain its existence.

But when they were forced by Titus on the Ninth of Ab to flee from Jerusalem, indeed from **all** of Palestine, they carried much of their accumulated *wealth* with them, in gold, silver and gems; so these Jews did not arrive in all these far-flung sanctuaries dead *broke*. They were not then, and have never *been*, “poor Jews”. In fact, according to the Jewish author, Arthur Koestler, the Jew’s “exclusive religion fostered a tendency to keep to themselves and stick together, to establish their own communities with their own places of worship, schools, residential quarters and ghettos (originally *self-imposed*) in whatever town or country they settled.”

The “one God” of Judaic Pharisaism, as we find in Elizabeth Dilling’s extremely well documented and illustrated exposé, *The Plot Against Christianity* (1963), was known as the “En Sof”—the unknowable god of pantheistic paganism, as per *Isaiah 14:12-13*. And while they believe that “Metatron” actually *rules* this world, as the “demiurge” of the *Talmud* and *Kaballah*, they look upon the “YHVH” as *their* Lord and Master. According to the *Jewish Encyclopedia*, Metatron is the same as the Persian sun god **Mithras** (of whom we will have much more to say later on). The YHVH, known to Kaballist’s as the “Tetragrammaton”, can be combined into exactly 72 combinations of letters, resulting in what the **Freemasons** call the “Shemhamforesh”, which represents, in turn, the laws, powers, and energies of NATURE. Furthermore, as revealed by the prolific Russian authoress Madam Helena P. Blavatsky, in her massive 1888 occult classic, *The Secret Doctrine*, the YHVH, or Jehovah, esoterically speaking, is “also the Serpent or Dragon that tempted Eve”, in other words—SATAN! Thus we find from a very curious source that Jesus certainly *knew* whereof He spoke.

[END QUOTING OF PART 2]

CHAPTER 3

REC #3 HATONN

THU., MAY. 4, 1995 3:31 P.M. YEAR 8, DAY 261

THU., MAY. 4, 1995

THE DARK SIDE OF THE FORCE, PART 3:

[QUOTING:]

300 logo

TALMUD

Speaking of the *Talmud*, this fantastic Pharisee concoction is actually “the circulating heart’s blood of the Jewish religion”, according to all Jewish commentators on the subject. That being the case, as any researcher will find in a careful perusal of the 63 books of *The Babylonian Talmud* (Soncino edition, English translation, London, 1934), it is haphazardly divided into six main divisions called “*SEDARIM*” (Orders), which contain an incredible display of vulgarity and obscenity. But that’s not all. It delights in the teaching of sadistic cruelty, spouts an *insane hatred* of Christ and all Christians, and is quite simply a complete **reversal** of all moral Biblical teachings regarding theft, murder, sodomy, morality, perjury, honesty, and the treatment of children and of parents. In addition, the *Talmud* also **condones incest and rape, as well as the sodomy of little boys under age nine, and even the “righteousness” of grown Jewish men sexually violating baby girls UNDER THE AGE OF THREE**, which for some perverse and ungodly reason is a favorite topic for serious discussion in book after book in this shocking collection of utter filth. One further finds to one’s amazement that the basic Jewish Pharisee doctrine is that “only Pharisees are men” (i.e., **humans**), that all **non-Jews** are merely Goyim (**Cattle**) and should therefore be **treated** as such at all times. But that’s not the end of this repulsive tripe as prepared by the Priests of Baal (Chemarims). Not by a long shot.

One also reads in the 781-page *Sanhedrin* book of the *Talmud* that Jesus Christ **deserved to die**, that He furthermore deserved to die **five sadistic deaths**—by hanging, or crucifixion (as they were successful in doing), by stoning, by decapitation, by burning in dung, and by strangling in dung!!! Believe it or not, these terrible Satanic blasphemies are **still** being taught in every *Talmud-Torah*, Yeshiva and Synagogue of Satan in the world. And now we have a better understanding of why so many of these writings were **burned** by the Christians of Western European nations just a few centuries ago. But as if all that weren’t cause enough for such drastic action (and we have here only barely scratched the surface), in the *Seder Tohoroth*, under the heading “Niddah”, we find fully 509 pages of discussion by the Rabbis regarding the smell, color and careful examination of a woman’s monthly **menstruation**, apparently added to the other “religious” volumes just for the purpose of groveling in the repulsive. There can be no other valid reason. Also discussed herein, in apparent seriousness, are the dubious delights of urinating off of rooftops, amazing as it sounds. One quite simply has to **READ** this garbage to believe it. Yet thousands of retromingent Rabbis have done just that for many centuries now. A work of religion? I think not. **[H:**

I would stand to state that it very definitely fits the category of a “religion” as bad as it can relate.]

In his most instructive book, *New History of the Jews* (1968), the courageous Eustace Mullins assures us that according to Jewish law, should a Christian be **caught** reading the *Talmud*, he should immediately be put to death, for this is a **secret** book, bar none. Those who many years ago were somehow able to obtain a copy, however: “were horrified by its terrible blasphemies against Christ, by its description of incredible sexual rites, and by its revelations of the **true nature** of the Jew. These scholars were usually **murdered** before they completed their translation. The person who sold them the *Talmud*, usually a renegade Jew, was also killed.” The very word, “Babylon”, in the *Bible*, from whence the *Talmud* found its vile beginnings, is used to symbolize everything that was bestial, foul and downright devilish in the ancient world. And it is agreed by all true Christian-Identity commentaries that the curses heaped upon ancient Babylon in *Isaiah 13-14* and in *Jeremiah 50-51*, referred not merely to the barbaric Babylonian Empire of **ancient** times, but by similitude to the one our present world is **now** struggling in which to survive. [*The Catholic Encyclopedia* (NY, Robert Appleton Co., 1911) & *Babylon Mystery Religion: Ancient and Modern* (Ralph Woodrow, 1966).] As partial confirmation of this, not only were **66** of the main features of Roman Catholicism derived **directly** from the pagan Cult of Mithras in Persia, the Cult of Tammuz in Babylon, and the Cult of the Delphic Mysteries in Greece (not to mention Roman and Egyptian paganistic rites and costumes), thanks primarily to the pagan Roman Emperor **Constantine I**, but the “Greeting of the Sun” is both a Catholic and Jewish Babylonian Talmudic ceremonial to this very day! The Sumerian and Babylonian Empires were founded by the descendants of **Ham**, whose people had intermarried with pre-Adamic Black and Brown-skinned races. Ham was certainly **not** the father of the Negro race, as we are now told. For the Pope and the Vatican, **it takes place on December 25 (The Mithraic re-birth of the Sun God) and again on Easter (Ishtar)**, while for the Pharisaic Rabbis it occurs only once in **28 years**. The last time this took place, on the “Fast of Tammuz”, was on April 8, 1981, as reported on in the Israeli press.

In ancient paganism, the **Sun** represented the male procreative spirit (whose symbol was the phallus), the **Moon** representing the female. Primarily a **sex** god, Tammuz was a Babylonian version of Mithras, and a Sun god as well. In *Ezekiel*, we find a harsh condemnation of the traditional pagan **weeping** for Tammuz at Solomon’s Temple, yet Sections CXXII to CXXV of the *Schulchan Aruch*, the “standard authoritative source for Judaism,” gives explicit instructions for not only the special **weeping** intonation (or lamentation), but for such petty observances as not bathing or even paring one’s nails during the all-important Fast of Tammuz. Tammuz, who was also venerated as one who had sex with his own mother, was also called Adonis by the Greeks, and his female counterpart was Astarte, Mylitta, or Venus, according to location. Astrologically, he was anciently associated with the sign of Cancer and also adopted as part of the Babylonian Jewish **calendar!**

With reference to the special 28-year period commemorated by the Jewish Sect of the Pharisees, as all the world’s **Satanists** know full well, **Satan’s magical and occult numbers are 28, 7 and 666** (in that order), and every 28 years this demonic entity is supposedly raised into their midst throughout the world from the stygian depths of Hades, by an incredibly complex Kabbalistic ritual, accompanied by weird chanting and rhymes, **complete with ritual human sacrifices**, to preside over a very important Black Mass ceremonial. Ask anyone who is a member of the Church of Satan or the Temple of Set. The international headquarters for all this devilish nonsense, by the way, is located at Geneva, Switzerland.

As very matter-of-factly pointed out by Cyril Manzo in his excellent historical work entitled, *Byzantium: The Empire of New Rome* (1980, Pgs. 91-92), in the Early Byzantine period, although a number of Jews had returned to Palestine: “The majority of them were scattered throughout the Empire, largely in cities. By virtue of a long tradition in Roman law, Jews enjoyed a peculiar status: they were a licit sect, their synagogues were protected from seizure, they appointed their own clergy and had recourse in civil cases to their own courts of law.” Yet, because of their past track record, they were declared second-class citizens, and could hold **no** government or military office. Later on, Justinian I tried to “protect the Jewish congregations **from the deceit of their own rabbis** who, under the cloak of a hieratic and largely incomprehensible language, introduced misleading interpretations.” Manzo goes on to say that: “The change from a policy of grudging toleration to one of forced conversion and persecution seems to have been brought about by political events. **The Jews proved disloyal to the Empire.** One instance of their subversion concerned developments in a distant country, namely the kingdom of the Himyarites (corresponding to present-day Yemen). Because of the actions of certain Jews, we find, the rulers of this distant country “were won over to the Jewish religion”, an event which later resulted in “**a massacre of Christians in the Yemen** (c.520).”

This author, a professor of Byzantine and modern Greek language and literature at Oxford University in England, further reveals that: “Finally and most importantly, **the Jews took the side of the enemy** when Asia Minor and Palestine were invaded by the Persians. In 609-10 the Jews of Caesarea in Cappadocia submitted to the invaders whereas the Christian inhabitants left the city. In Jerusalem, which fell [again] in 614, the Jews [those who had returned] **bought Christian captives and put them to death, and they burnt Christian churches. Elsewhere in Palestine they joined forces with the local Saracens in looting monasteries and killing monks.**” Professor Manzo concludes: “It is not surprising that Jews and the few remaining pagans should have proved the most consistently disloyal elements in the Empire.”

The Byzantine Empire was a Roman State founded in AD 324 by the pagan Emperor Constantine I, at the easternmost tip of Greece in the ancient city of Byzantium (now Istanbul). Changing this city’s name to Constantinople (after himself, of course), this New Rome went on to become the successor to the **old** Roman Empire, after the division of the latter became permanent in 395. After the fall of West Rome in AD 476 (which marked the beginning of the Dark Ages), the Eastern emperors claimed succession to the **entire** Roman-controlled world around the Mediterranean. In its Early period, the Byzantine Empire integrated **pseudo**-Christianity with all its gaudy pomp and circumstance with the Graeco-Roman pagan tradition, **true** Christianity as taught by Christ having long before been driven **underground** (except at Glastonbury in southern Britain). The core of this corrupt Empire, with all its dissensions and convoluted court intrigues, was Asia Minor and the South Balkan Peninsula (a strategic area which will later this year take on great importance once **again** when the **still-Communist New Russia** invades to gain a warm-water port, thus officially kicking off World War III).

COME THE KHAZARS

Circa 634, many of those Jews who had earlier settled in Turkey and Greece, by then **very** wealthy merchants and traders, were forced to leave Byzantium and traveled northward across the Black Sea to the Crimea, a peninsula in the Ukraine which was occupied 1300 years **earlier** by the Israelite-Cimmerians until they were driven westward by the Scythians. These Jews soon established a thriving colony

there in what is now southern Russia (wherein we now find the important city of Yalta). They had made this move to escape forced conversion and **baptism** by the Byzantine Emperor Heraclius, who had defeated the Persians in battle a few years earlier and recovered the Holy Cross, restoring it to Jerusalem. Soon, the Jews in the Crimea came in contact and intermingled with yet other descendants of Japheth and his grandson Togarmah, the fierce and warlike **Khazars**, a Turkish tribe of the steppes who controlled or exacted heavy tribute from some thirty different tribes and nations over a vast territory. All such heretics (ketzers) and outcasts were apparently welcomed in Khazaria, which had its headquarters to the east of the Crimea at the mouth of the Volga River, on the northwest coast of the Caspian Sea at **Itil**, where there had long existed a prosperous slave market. A much earlier name for this city had been **Saksin**, named a great many centuries earlier by the Israelite-Sacasene, another group from the Assyrian Captivity (now known as **Saxons**). Strategically situated as it was, the Khazars exacted a **10% tax** on all traffic by river through their hard-won territories.

A medieval Russian-Georgian chronicle identified the Khazars with “**the host of Gog and Magog... wild men with hideous faces and the manners of wild beasts, eaters of blood.**” That’s pretty descriptive all right. One group of them, the Kara-Khazars, reportedly wore long black straggly hair and were “swarthy verging on deep black” married with their cousins, the **Huns** (other descendants of Togarmah), had whiter complexions, blue eyes, and flowing red hair. The Khazar king over both branches was known as the **Great Kagan** (his Queen, the Katoun), and was a powerful, no-nonsense ruler over a large horde of lusty and barbaric people (estimated to then number around half a million souls). His length of rule was inflexibly set at exactly 40 years (a generation). Should he by chance **live** that long, and attempt to serve **beyond** that time, he was, according to Khazar custom, **executed** by his own high command. This quaint custom is known as regicide. The Khazar’s pagan religion was a wild form of Shamanism, consisting of a pantheon of nebulous gods, and they sacrificed not only various animals in their ritual ceremonies (preferably horses), but **humans**, usually the very cleverest and smartest among their captives.

As History records, the Khazars first came on the world scene in a dramatic way in AD 198 when they first burst into Armenia, in league with the Barsileens (more cousins through Togarmah). By 550, they began settling between the Black Sea and the Caspian Sea, and thirty-nine years later they joined the Byzantine Empire in a defense against Persia. During the next century, in 627, the Khazars formed a military alliance with the Eastern Roman Emperor, Heraclius, again against the pesky Persian armies. And in AD 685, **Justinian II** became East Roman Emperor in Byzantium at age 16, only to soon prove that he was as insanely murderous and despotic as his namesake. Ten years later, after his intolerable catholic rule had gone too far, he was overthrown by Leontius, who immediately **mutilated** Justinian by cutting off his nose (and perhaps part of his tongue)—giving him the uncharitable nickname thereafter of **Rhinotmetus**—and banished him to Chersonae in Cri-Tartary (the Crimea). Justinian later escaped, however, and fled eastward to Itil, capital of Khazaria, where he entered into a plot with the Kagan, **King Busir**, to **re-take the Empire of Byzantium** by marching on Constantinople with a superior force. To seal the bargain, the Kagan gave Justinian his sister (Theodora) in marriage. Soon double-crossed by King Busir, who attempted to murder him, Justinian and his Khazar bride fled to the land of the **Bulgars** (still other descendants of Togarmah) whose King, Terbolis, then provided 15,000 heavily-armed horsemen for the conquest.

After successfully capturing Constantinople, and then paying a huge sum of promised gold to Terbolis and his warriors for their services, Justinian II began his **second** reign which lasted from AD 705 to 711.

But this reign was even more despotic and terrifyingly brutal than his first, and the Empress Theodora was no angel herself. Subsequently, he and his half-Khazar son were assassinated, and the usurper, Philippicus, was greeted as a liberator and installed on the Byzantine throne—only to **himself** be deposed within two years and **blinded** by his successor, Anastasius. *Some religion!*

In his famous 1976 book, *The Thirteenth Tribe*, the Jewish-Zionist author Arthur Koestler relates in considerable detail that following this bizarre series of events: “...in 732—after a resounding Khazar victory over the Arabs—the future [Byzantine Catholic] Emperor Constantine V married a Khazar princess [baptized Eirene]. In due time their son became the Emperor Leo IV, known as Leo the Khazar. A few years later, probably AD 740, the [Khazar] King [Bulan], his court and the military ruling class embraced the Jewish faith, and Judaism became the state religion of the Khazars...” This odd mass-conversion of the wild and woolly Khazar Kingdom, we learn, was but “a cunning political maneuver”, since this bothersome tribe was then surrounded on all sides by hostile tribes and several numerically superior enemies who were trying to force them to **convert** to either the Byzantine Christian, Roman Catholic, Moslem or Persian faiths.

HOW KHAZARS BECAME “JEWISH”

Significantly, as speculated upon by the noted Soviet Communist archaeologist, M.I. Artamonov, author of *History of the Khazars*, the sudden and unprecedented Khazar acceptance of Judaism as their new religion was actually the result of a **carefully-planned Jewish coup d’etat**, which at the same time not only reduced the Kagan to a mere figurehead but turned over all the **real** power to a **new co-ruler** called the **Bek!** As the former Communist, and decidedly pro-Khazar author Koestler writes, all “the affairs of state including leadership of the army, were managed by the Bek (sometimes also called the Kagan Bek), who wielded all effective power.” Thus, the ancient Khazar system of government became a “double kingship”, the Kagan representing divine, the Bek secular power. Shortly thereafter, the Jews now having consolidated their power (like fleas over a dog), they had the Khazars adopt the 22-letter Hebrew alphabet as well as their language, and even convinced them to submit to **circumcision!** Artamonov called the Khazar peoples “a parasitic class with a Jewish coloration”. But it was actually the other way around.

This important **takeover** was effected by the Grand Sanhedrin, the Grand Satraps and Rabbis of the Jewish Pharisaic **Grand Kehilla** (Communal Register), a relatively small but exceedingly devious and powerful Cabal of Satanic Black Occultists. They were headed by a shadowy and sinister entity highly regarded by the Sephardic and Edomite-Jews everywhere as—**the NASI** (Prince)—ruler of all temporal affairs of Jewry. The NASI presided over an inner Council of 13, which directed a larger Council of 33, which in turn controlled all the actions of an even greater Council of 300, since the bygone days of the Babylonian Captivity. [**H: Hummnnnn...!**] Ruling jointly with the NASI was the **Ab Beth Din**, the religious head of all Pharisaism. (At the time of Christ, the ruling pair, or **zugot**, had been the bloodthirsty Jews, Shammai and Hillel). This mysterious and little-known group of occultic adepts of the Left-hand Path was then, as now, steeped in the vile sorceries of the **Zohar**, of the Judaized **Kaballah** (The Tradition) [The **Kaballah** (also called *Cabala*) was brought from Babylonia to Italy c. 850 by the Jew Aaron ben Samuel.], and the sick and perverted *Babylonian Talmud* (The Study), or, as it is referred to in Hebrew by those well versed in its esoteric contents, *Aavon Gilaion*.

These leaders of orthodox Jewry in the East were all headquartered at the **Talmudic Academy** in Baghdad during this period, much **later** to move to Constantinople. As head of this subversive Academy, the Ab Beth Din (also known as the **Gaon**—”excellency”) served as spiritual leader of all the many Jewish settlements dispersed all over the Near and Middle East. The NASI, on the other hand, was also the much revered **Exilarch**, or “Prince of Captivity”, and represented the secular power over these more or less autonomous communities.

Following their wholesale conversion to Judaism, the rapacious warriors of the Khazar tribes, who had already intermarried as well with their equally fierce cousins (and sometime enemies), the **Ashkenazim** of Armenia (descendants of Ashkenaz, first son of Gomer and brother of Togarmah), they would all come to be thenceforth known by their enemies (and historians) as the “**Red Jews of the Crimea**”. And with good cause. For not only did they carry large Red battle flags on their devastating forages into surrounding territories, many of their tribes had also earlier on interbred with the Edomite-Mongol Turks as well—and EDOM, of course, means RED! Also suddenly appearing in the Crimea (“Little Khazaria”) around this same time-frame was an offbeat fundamentalist Jewish sect known as the Karaites, a small group which had been founded circa AD 765 in Persia, by one **Anan ben David**. Since then, it has spread out among Jews far and wide (in 1897, “there were 12,894 Karaite Jews living in the [Russian] Tsarist Empire...).

Shortly thereafter, as earlier mentioned, in AD 775 Leo IV, grandson of a Khazar sovereign, ascended the throne in Constantinople—as the **Emperor Leo the Khazar**—and ruled Catholic Byzantium with a heavy hand for the next five years. His mother was the remarkable Khazar Princess “Flower”, whose marriage had taken place shortly after the great Khazar victory over the vast Muslim armies in the decisive battle of Ardabil. It was also around this time that the Westphalian monk, Christian Druthmar of Aquitania, wrote his Latin treatise *Exposito in Evangelium Mattei*, in which he reports that, “there exist people under the sky in regions where no Christians can be found, whose name is Gog and Magog, and who are Huns; among them is one, called the Gazari [**Khazars**], who are circumcized and observe Judaism in its entirety.”

Then, in the year AD 833 or thereabouts, responding to an urgent plea from the Khazar Kagan and the Bek, the Catholic East Roman Emperor Theophilus “sent a fleet across the Black Sea and the Sea of Azov up the mouth of the Don,” and helped their Khazar allies build a large, heavily-constructed fortress (the White Castle) at Sarkel, for their mutual defense. This was done to protect them all from “those formidable and menacing newcomers on the world scene, whom the West called Vikings or Norsemen, and the East called Rhous or Rhos or **Rus**,” said Koestler. While these eastern Vikings from Sweden were beginning to really pose a serious threat to the **pseudo**-Jews of Khazaria as well as the **true** Sephardics in their midst, and also the **pseudo**-Christians of both Rome and Constantinople: “Their western branch [made up Norwegians and Danes] had already penetrated all the major waterways of Europe and conquered half of Ireland. Within the next few decades they colonized Iceland, conquered Normandy, repeatedly sacked Paris, raided Germany, the Rhone Delta, the Gulf of Genoa, circumnavigated the Iberian Peninsula and attacked Constantinople through the Mediterranean and the Dardanelles—simultaneously with a Rus attack down the Dnieper [into the Crimea] and across the Black Sea.” Thus wrote Arthur Koestler, in obvious awe.

[END QUOTING OF PART 3]

CHAPTER 4

REC #1 HATONN

FRI., MAY. 5, 1995 7:18 A.M. YEAR 8, DAY 262

FRI., MAY. 5, 1995

I am stopped in my work here to go through the inquisition of “Who wrote this material?” “We need a name, rank and serial number.” “How do we contact this author without an address?” and on and on.

Never mind these things. If the man wanted you to have his name, rank and serial number—he would have sent it to you. What the author would like for you wise people to do is study carefully FACTS and DOCUMENTATION and THEN, ONLY THEN, can you concern with actually DOING something.

Yes, we have offered so much on this subject and others that are shared by the author in point that you may well be suffering indigestion—I HOPE AND PRAY THAT IT IS SO. You cannot realize the magnitude of the circumstances in which you find yourselves without having a foundation of historical TRUTH and your truth must go all the way back, frankly, TO INHABITATION OF THIS PLANET AND BEYOND. We are not ready to deal with the “beyond” if you can’t handle a “new” perception which is factual from onset of life on your planet. It is absurd to think you come from fish, fowl, OR apes. It is even sillier to think God worked for six days and then hung up the tools for a seventh. Until YOU stop being deliberately BLIND AND DEAF—you can’t do a thing about your plight or the terror covering your globe.

RELATIONSHIP TO ME

With all the battering we receive here about perceptions of lies, channels for entertainment, denouncement and total censorship, how could a reasonable man share with US? Because he is a reasonable man!!

WHAT ABOUT HIS PERCEPTION OF HATONN?

Perhaps he has NO PERCEPTION about Hatonn! All he has to have is knowing—that if there be evil—THERE HAS TO BE THE COUNTERPART FROM LIGHTED GOD OF CREATION. It is a pretty good assumption, readers, and one in which I trust you will come to recognize. Nobody has to have an opinion ABOUT ME, much the less a good one or a bad one. One must look at my work, our TRUTH, our task, the amount of our work and KNOW that there HAS GOT TO BE **HIGHER** INPUT. We, with a tiny handful of people (yes, humans) have presented unprecedented recordings OF TRUTH, INFORMATION and PRODUCT(S). Our people have been stripped of all of everything and anything they ever hoped to hold—by the adversary and the corrupt system. They have been shot at, tossed about and worked their fannies off to get this job accomplished. Why would an author NOT wish to share with us—IF HIS WORK BE VALID? All MEN OF GOD shall come to know me so why would I concern over the incidental or interim part of this work? Believe, me, readers—these men WHO RESEARCH in

honesty and integrity—need no names or formal presentation to KNOW WHO I AM. It is YOU who have the problem. They will allow the unfolding for it is enough to realize that we will only work with integrity and with HONOR.

Even our people may well be swayed and bent by the onslaught of that which comes upon us—I AM NOT! I know who I AM. That is sufficient. MY ENEMY KNOWS WHO I AM—and that should be your PROOF. Names do not mean very much of anything at all to me. “(d)harma” simply breaks out to mean “bringer of life truth” so in the halls of eternity—my secretary happily gives up all recognition for we are NOT HERE for a television entertainment series. However, you aren’t going to get THIS KIND OF ENTERTAINMENT ANYWHERE ELSE! You don’t need FEAR as a constant companion to have entertainment to bring you from your bored state of trance.

PAINFUL?

Yes indeed, it is filled with disappointment, this life we experience here. Why? Because each has a perception and each desires to be loved and befriended. Therefore, when ones pronounce things upon them which CANNOT be in truth—it is, yes, painful. Let me example.

Dharma hardly leaves her home and we have to move everywhere with her just to keep her alive. Is this fun? It isn’t anything, fun or otherwise—IT IS SAFE. Likewise with E.J. I tell you because the story needs that information.

Comes a young man who repairs vehicles. He built a little two-man aeroplane. Another man helped with the financing. When it was finished it became housed at the local airport in a hangar held by a friend who lives in Bakersfield but has done some “inventing” for us. This person occasionally will attend a business meeting or visit with E.J., who is a pilot also.

Now, on the other side of town is a “glider port”. The people who own(ed) the port and facilities got into some financial troubles of some kind unknown to us (not our business). The owner of part of the plane in point is now a part of that family and the port owner now wants that little plane at his facilities—for whatever. The plane owner refused to move the plane from the convenience and cover of a free place to house the craft. So, what is the point of this nodule of a tale?

When it all boiled down to confrontation with the two craft “owners”, the owner of the port had told the owner in dispute that “Well, so and so is all tangled up in *THAT PHOENIX CULT!*” Now, this person who stated this, and his wife, refuse to so much as speak to Ekkers.

There is no group, there is no phone, there is nothing here but two people. If this be a cult—I repeat—IT IS THE SMALLEST CULT IN THE HISTORY OF MANKIND AND, QUITE CERTAINLY, THE POOREST! DO YOU SEE HOW THINGS GET GOING?

“ZOZO”ASTER

What could be wrong here? People who have actually shared trips and mutual friendships with such as Little Crow, etc., with these two, now, over some kind of unknown dealings with THIRD or FOURTH parties uninvolved in any way, denounce the parties as cultists and hate-mongers.

What might this be “about”? Simple.

The young man in point who owns the glider-port also has NASA contracts for “glider pilot training” (or DID). BOTH also “receive” automatically FROM WHO THEY CALL **ZOROASTER**, and **QUETZALCOATL**. Now, do you “still” not understand? Both of these are the gods of Lucifer! They are my enemy, if you wish to believe that I have an enemy—which basically, I don’t. I AM—THEY ARE, nothing more and nothing less. However, until you people understand that when you deal with gods who demand blood sacrifice and control by terror—YOU HAVE A PROBLEM! Why? BECAUSE GOD OF LIGHT AND CREATION IS ABOVE AND BEYOND ALL. ***THAT MIGHT WELL TELL YOU THAT “I” ACTUALLY HAVE NO ENEMIES FOR IN THE “PECKING ORDER” OF UNIVERSAL TRUTH—I PREVAIL.***

It has nothing to do with that which you choose to call me—I respond to the CALL for assistance and learning so that you can prevail in goodness of journey and SOUL. I care not if people denounce me—I AM THAT WHICH I AM. You are whomever you think you are! The difference may well be, readers—THAT I **KNOW** AND YOU DO NOT? I AM AND I KNOW WHO I AM—WHO MIGHT YOU BE?

BACK TO “DEG”, THE AUTHOR

So, you might well realize that there is no need for debate between he and me. He was willing to RISK that we would be honorable and properly present his work—so that YOU can reap the benefits of his work and his learning that you might find truth before it is “TOO LATE” IN THIS PASSAGE. August is coming up more quickly than it might seem. August 3rd comes far more quickly than the end of August and, brothers and sisters, **1999** is but a breath or two away! When this author gives me permission to use his name—I shall do so—NOT BEFORE! What is YOUR hurry—TRUTH IS TRUTH and documented TRUTH is above and beyond reproach. Yes I DO know all about this man and I bow to his work, his intent and his WISDOM. We are humbly grateful for his sharing. Dharma is humble to be able to put his papers to disc memory.

EUSTACE MULLINS

We have just received a paper at *CONTACT* from Eustace Mullins written directly and specifically for *CONTACT*. That doesn’t mean it won’t be spread everywhere—but we are grateful to have such GREAT MEN AND WOMEN sharing their wisdom and knowledge with us. It has NOTHING to do with ME—we have built, now, a reputation for truth and integrity—and THAT is our Banner—not mysticism or magic, sales or marketing. We have honor and integrity and those who come to work in our projects come to meet those requirements OR THEY GO AWAY—USUALLY, UNFORTUNATELY, AS WITH GREENS—AFTER STEALING FROM YOU AND FROM US. NO—God, nor us, SENDS anyone “away”. By the way—our team has as much to learn as do any or all. If you want “Saints”, go to the Catholic Church—we don’t recognize sainthood. IF GOD HAS A “CHURCH” YOU WON’T BE FINDING IT IN A TEMPLE OR IN A MAN-MADE ANYTHING—YOU WILL FIND IT WITHIN THE SOULS OF MANKIND. IN THE CHURCHES I SEE—YOU DO NOT FIND GOD—YOU FIND THE RULES AND DOCTRINES, REGULATIONS AND EVIL INTENT OF MAN. IF, HOWEVER, DHARMA IS **THE ONE** DOING ALL THIS THEN CERTAINLY SHE IS QUITE SUPER-

HUMAN IN ACCOMPLISHMENT, IS A GODLY PERSON, ALTHOUGH VERY, VERY HUMAN, AND IT MIGHT BE A GOOD IDEA TO LISTEN TO HER—’IF” “I” SIMPLY BE HER! IT WON’T COST YOU ANYTHING—AND IT MIGHT HELP SAVE YOUR OWN SOUL—FOR ONLY *YOU* CAN DO THAT—NOT A BLOODY MURDERED BEING ON *ANY CROSS*. So be it.

THE DARK SIDE OF THE FORCE, PART 4:

Taking up directly where we left off:

[QUOTING:]

Following all this, in the year AD 862 Prince Rurik [Rorik of Jutland] with his hardy and rambunctious Viking Rus (known to the terrified Arabs as Varangians) [**H: Sound like *Star Trek?***] seized power from the wild and hairy hordes of Japheth in what is now northern Russia, and founded the strategic island city of Novgorod (located south of present-day Leningrad). “From there,” said Koestler, “they forayed on southward on the great waterways: on the Volga into the Caspian, and on the Dnieper into the Black Sea.” Three years later they attacked Constantinople, wreaking total havoc as ever.

Unbeknownst to the world at large, even by most of today’s historians, these brave and rugged White-skinned Rus-Varangian warriors with the long flowing blond hair and blue eyes, were *descendants* of both the ancient Hebrew-Israelite Tribe of **Dan** and a mixture of **Cimmarians, Goths and Saksens**, the latter trio of groups having escaped circa 700 BC from their harsh Assyrian Captivity in Gamir and traveled north and west across Asia Minor and Europe to settle in the northwest of that continent over the intervening centuries. They were only lost to *Bible* history. The Tribe of Dan, of course, had left Northern Israel and Samaria around the time of the death of the idol-worshipping King Solomon, and journeyed by boats westward across the Mediterranean, leaving numerous place-names in their wake. Stopping for a time in the Iberian (Hebrew) Peninsula, they then sailed through the Pillars of Hercules, headed north, and ended up in Scan-dan-avia, where they settled Dan-mark and Swe-dan.

As one source of confirmation for this, in Frederick Haberman’s 1934 historical work, *Tracing Our White Ancestors*, we read that a noted Jewish writer of the Ninth Century AD named Eldud revealed that: “In Jeroboam’s time... the tribe of Dan being unwilling to shed their brethren’s blood, took a resolve to leave the country.” Also, in Robert Temple’s highly revealing 1976 book, *The Sirius Mystery* (Pgs. 166-167), we furthermore find a reasonable explanation of what happened earlier to the 50 men of the Tribe of Dan who had sailed from a northern Egyptian port (in 1453 BC) to the Island of Rhodes, and thence to Greece, as found in a popular ancient Greek “mythic” tale. We also see a perfect explanation (on Pgs. 147-149) of what the name JEHOVAH actually meant to all Greek and other pagan Occultists involved in the Mystery Schools of the Ancient World of the Mediterranean area.

As foretold in *Bible* prophecy, they would go on to develop a *new* identity and a *new* religion—eventually all becoming Christians and forming Christian nations of Western Europe (and later on, America). None of these, please note, were *Jews*! But the Hebrew-Israelites and the Sephardic-Edomite Jews still bore an inherent and deep-rooted animosity in their hearts toward one another, perhaps as a racial memory, one that secretly persists to this very day.

The Tenth Century was also the period when the Khazars (or the true Jews among them) formed a

terroristic sub-group in southern Russia known as the *Bogomiles*, a Red cult which went on to flourish in Bulgaria and the Balkans, who were opposed to Christianity. The historian Heckethorn tells us that they were the earliest known **Communist-type revolutionary movement in history**. But their opponents in Byzantium and Rome were actually not much better, for this was a time when the Roman Catholic Church had sunken to new lows in morality, as had **Constantine** six centuries before, and as had **Pope John VIII** around AD 875 when he had actually participated in Black Masses in Sicily with the defrocked Archbishop, **Landulf II of Capua** (the Count of Terra de Labor), as a member of the **Black Brotherhood!** Ah, those were the days. But as they say in Rome, Errare humanum est. As outlined in considerable detail in the fascinating book, *Babylon Mystery Religion*, author Ralph Woodrow (quoting a great many prime sources for his material, including *The Catholic Encyclopedia*) tells us:

“Some of the popes were so depraved and base in their actions, even people who professed no religion at all were ashamed of them. Such sins as adultery, sodomy, simony, rape, murder, and drunkenness are among the sins that have been committed by popes. To link such sins with men who have claimed to be the ‘Holy Father’, ‘The Vicar of Christ’ [which geometrically adds up to 666], and ‘Bishop of Bishops’, may sound shocking, but those acquainted with the history of the papacy well know that not all popes were holy men.

“**Pope Sergius III** (904-911) obtained the papal office by murder. The annals of the church of Rome tell about his life of open sin with Marozia who bore him several illegitimate children. He was described by Baronius as a ‘monster’ and by Gregorovius as a ‘terrorizing criminal’. Says a historian: ‘For seven years this man... occupied the chair of St. Peter, while his concubine and her Semiramis-like mother held court with a pomp and voluptuousness that recalled the worst days of the ancient empire.’

“This woman—Theodora—likened to Semiramis [of Assyrian mythology, whose symbol was the dove] (because of her corrupt morals), along with Marozia, the pope’s concubine, ‘filled the papal chair with her paramours and bastard sons, and turned the papal palace into a den of robbers.’ The reign of Pope Sergius III began the period known as ‘the rule of the harlots’ (904-963).

“**Pope John X** (914-928) originally had been sent to Ravenna as an archbishop, but Theodora had him returned to Rome and appointed to the papal office. According to Bishop Liutprand of Cremona who wrote a history about fifty years after this time, ‘Theodora supported John’s election in order to cover more easily her illicit relations with him.’ His reign came to a sudden end when Marozia smothered him to death! She wanted him out of the way so Leo VI (928-929) could become pope. His reign was a short one, however, for he was assassinated by Marozia when she learned he had ‘given his heart to a more degraded woman than herself’! Not long after this, the teenage son of Marozia—under the name of **John XI**—became pope. *The Catholic Encyclopedia* says, ‘Some, taking Liutprand and the ‘Liber Pontificalis’ as their authority, assert that he was the natural son of **Sergius III** (a former pope). Through the intrigues of his mother, who ruled at the time in Rome, he was raised to the Chair of Peter.’ But in quarreling with some of his mother’s enemies, he was beaten and put in jail where he died from poisoning [as a great **many** popes have done, both before and since].

“In 955 the grandson of Marozia at eighteen years of age became pope under the name of **John**

XII. *The Catholic Encyclopedia* describes him as ‘a coarse, immoral man, whose life was such that the Lateran was spoken of as a brothel, and the moral corruption in Rome became the subject of general odium. On 6 November a synod composed of fifty Italian and German bishops was convened in St. Peter’s; John was accused of sacrilege, simony, perjury, murder, adultery, and incest... John XII took a bloody vengeance on the leaders of the opposition party: Cardinal-Deacon John had his right hand struck off; Bishop Otgar of Speyer was scourged; a high palatine official lost nose and ears... John died on 14 May, 964, eight days after he had, according to rumor, been stricken by paralysis in the act of adultery.’ The noted Catholic Bishop of Cremona, Luitprand, who lived at this time wrote: ‘No honest lady dared to show herself in public, for Pope John had no respect either for single girls, married women, or widows—they were sure to be defiled by him...

“**Pope Boniface VII** (984-985) maintained his position through a lavish distribution of stolen money. The Bishop of Orleans referred to him (and also John XII and Leo VIII) as ‘monsters of guilt, reeking in blood and filth’ and as ‘antichrist sitting in the temple of God’. *The Catholic Encyclopedia* says he ‘overpowered John XIV (April, 984), thrust him into the dungeons of Sant’ Angelo, where the wretched man died four months later... For more than a year Rome endured this **monster** steeped in the blood of his predecessors. But the vengeance was terrible. After his sudden death in July, 985, due in all probability to violence, the body of Boniface was exposed to the insults of the populace, dragged through the streets of the city, and finally, naked and covered with wounds, flung under the statue of Marcus Aurelius.

“Next came **Pope John XV** (985-996) who split the church’s finances among his relatives and earned for himself the reputation of being ‘covetous of filthy lucre and corrupt in all his acts’.

“**Benedict VIII**(1012-1024) ‘bought the office of pope with open bribery.’ The following pope, **John XIX** also bought the papacy. After this, **Benedict IX** (1033-1045) was made pope as a youth 12 years old (or some accounts say 20) through a money bargain with the powerful families that ruled Rome! He ‘committed murders and adulteries in broad daylight, robbed pilgrims on the graves of martyrs; a hideous criminal, the people drove him out of Rome.’ *The Catholic Encyclopedia* says, ‘He was a **disgrace** to the Chair of Peter.’ **[H: Do you see, readers, when people want to do a thing, like clean up the act, THEY CAN DO SO—even clean up the head of the Church of Rome. Too bad they didn’t learn, however, for they would always allow equally horrific personages to replace that which they just cleared away. Will you be wise enough to build a foundation upon TRUTH and allow the demons and evil controllers to eat themselves alive? Why do you continue to repeat and repeat the SAME MISTAKES?]**

“‘Simony’—the buying and selling of the papal office—became so common, and corruption so pronounced, that secular rulers stepped in. King Henry III appointed Clement II (1046-1047) to the office of pope ‘because no Roman clergyman could be found who was free of the pollution of simony and fornication’!

[H: OK, harken up, please. You just possibly got the picture? You see, the CHURCH and people had little to do with who sat as POPE! The “HOLY FATHER” was and IS a total illusion. The man who is POPE is owned and directed by the POWERS THAT BE ABOVE MEN—IN THE SEATS OF GOVERNMENT, BE IT MONARCH OR SIMPLY EVIL CONTROLLERS OF

THE MONEY. EVERY TIME!]

“A number of the popes had committed murders, but **Innocent III** (1198-1216) surpassed all his predecessors in killing. Though he did not do the killing *personally*, he promoted the most devilish thing in human history—the **Inquisition**. Estimates of the number of heretics that Innocent (not so innocently) had killed run as high as one million people! For over five hundred years, popes used the Inquisition to maintain their power against those who did not agree with the teachings of the Romish church.

“In conflicts with cardinals and kings, numerous charges were brought against **Pope Boniface VIII** (1294-1303). Says *The Catholic Encyclopedia*, ‘Scarcely any possible crime was omitted—infidelity, heresy, simony, gross and unnatural immorality, idolatry, magic...’”

And all the above is just for **starters**. It even gets worse. The author continues on for page after page of other such examples of renegade and degenerate popes. If it was this bad at the *top*, just imagine what it was like at the lower levels. This is most certainly not meant to be a diatribe against **the rank and file members** of the church, who for the most part are unsuspecting and blameless, just those who *run* the Vatican. But let’s get back to the history of the Jews and the Khazars during the Tenth Century.

[END OF QUOTING]

CHAPTER 5

REC #1 HATONN

SAT., MAY. 6, 1995 8:20 A.M. YEAR 8, DAY 263

SAT., MAY. 6, 1995

HEALTH AND SURVIVAL

AMERICAN STYLE SLAVERY!

***“THERE IS NO ONE SO HOPELESSLY ENSLAVED AS HE WHO FALSELY BELIEVES
HE IS FREE”***

Goethe

I am going to have to offer you information out of “order” because in my world things change as rapidly as in yours!

So many of you have offered great praise for the work of Mr. G. Seares and wonder where he went. We thank you for your inquiring minds. Seares took an assignment in Korea where he uncovered something which has now sent him to Africa. The people of Korea are “infected” with HIV but react differently than expected, healthwise. This insane FALSE disease has now circled your globe.

In researching, patterns were found which would dumbfound the learned professors—except that MOST PROFESSORS are NOT learned—only educated—exactly as trained.

Africa, within the black communities, is now LOST. Few will even consider entering into those nations where first your Red Cross and other entities of “human resources” trod. The sweep of uncontrolled disease is so massive as to boggle a hardened journalist’s mind.

I DO, however, have bad news and good news. Mr. Seares was harassed (the bad news) until he was finally arrested. He was then diagnosed with something or other and hospitalized for “checking”. Well, Mr. Seares, unlike most of you—stays on his regimen as WE present so we find interesting things happening. “They” had to release him in order to try to catch him at “something else” because even with DELIBERATELY INFECTING, he washed out the infecting beasts from his system within eight hours. In other words, when “directly” infected through contaminated cultured blood FOR T.B., as a byproduct of HIV (which it now is), he didn’t react and the infecting bacillus was not only exterminated in his system but failed to thrive enough to even give a positive reading on the reaction tests. Could we have another Nostradamus? No and Yes. Mr. Seares’ immune system and circulating protective agents slough off the infecting agent faster than the critters can gain control.

The good news: He has been “testing” our colloids—on the firing line. Seares had an “accident”, as most effective journalists and investigators do have, but his wounds did not become infected even though he was

alongside a person whose limb had to be amputated due to some “mysterious” infection. He discharged himself from the infirmary as quickly as he could—begging lack of funds, and it works over there as well as in the U.S.A.; they released him to “follow-up” as an outpatient. This gave him an unobserved chance to attend himself. With his regular regimen (which by the way, passed all border crossings) he kept poultices of what we label OxySol and the colloids on his wounds. Nothing became infected and he was back on his feet using the wounded limbs quickly.

The bad news: The effective solutions the ones we have originated. The simple silver colloid did NOT knock the invading organism effectively. Why? Because you are NOT getting proper colloidal dispersion in almost all instances, no matter what the producer is telling you. Let me do a bit of explanation.

It is VERY difficult to accurately TEST for the colloidal silver and/or gold. What do I mean? Well, most of the sophisticated laboratories toss up their hands and say they “can only ‘read’ the particulate larger than XXX” (I am NOT going to give away our formula). Ours, in simple solution, registered higher than any other ever tested and the “unseen” goes OFF THE SCALE. When we add the enhanced Drias from the colloid-added Gaiandriana—they can’t read the frequency on the usual instruments, at all. It just pushes its way beyond the meters.

Why is this important to YOU? Because the NEW “old” critters are tampered with and have incredibly altered and tampered DNA and genetic structuring. But, they all, if they be viruses, have one weak link—the zinc molecule that holds the “cap” to the virus and acts as the head of the organism. If the zinc is knocked out the virus disseminates and will be put into particulate which is suspended and rendered harmless, to be flushed out or absorbed as food for the DRIAS. If the infecting organism be other of bacillus or fungal nature—there are likewise vulnerable links which can be “neutralized” through either the presence of silver or gold which are electrically (frequency) enhanced. **The Drias then HOLD the charge.**

I am not “knocking” anyone’s product as such—but if you pass a bit of silver through electrolysis and add a drop of yellow color—it is all but worthless. If you DO IT RIGHT, it is going to dissolve (ionize) the metals and you can read a “loss” on the original electrode or metal used in the preparation.

When you find, such as “Dr.” Koenig offers, a very “cheap” price—you are getting exactly what you AREN’T paying for—mostly just distilled water with a little electrification. Silver colloid will turn a nice warm “golden” tone—NOT LEMON YELLOW. Adding gold changes the color for, if gold is over-abundant (it can’t be as regulated), you will and can have an almost black solution.

We have the silver in colloid and perfect the frequency with gold which will ionize under electrical charge (burn off) in the presence of the silver—into monatomic gold. Then the entire colloidal solution takes the positive charge HIGHER in frequency than either of the metals alone. If you are already taking Gaiandriana you will already have that process started FOR YOU because we introduce the mixture into the culturing Gaiandriana. We are going to, also, NOW begin to up the ratio as these new “mystery” diseases take hold of the masses.

I can guarantee you one thing: this will not be allowed massive marketing because it is required that Mr. Seares make regular visits for blood testing. The “medical executioners” are trying to find out what went

wrong with their infection techniques as they can't make their nasty little bugs live in Mr. Seares' blood in culture dishes. He just looks at them in amazement and states his name, rank and gives no serial number. Bless him!! By the way, his name is also different and he has no rank so it is interesting to follow this odyssey of "making our system WORK" WITHIN THE SYSTEM.

What we are about to do here is offer you a thought-provoking, shocking interview between a physician who has nailed HIV for what it is—THE LIE, with Jeffrey Rense (radio "host"). This is one of the more IMPORTANT PERSONAGES you will know. He has compiled a book, *AIDS: Secrets, Lies & Myths EXPOSED*. CONTACT has offered information on this document prior to now and I again ask them to run information as shared by Mr. Rense.

JEFF RENSE INFORMATION

When: Sunday evenings, prime time: 8-10 pm P.S.T.

Where: KTMS 1250 AM Santa Barbara, CA #1 Talk Radio station in the market.

Area: Northwest of LA Metropolitan area covering Santa Barbara, Ventura, and San Luis Obispo Counties. Population base: 2.3 million.

Format: Talk show dealing with some of the most important issues of our times, including: political intrigues and controversies, the UFO and alien questions, and health and alternative medical therapies. Listener call-ins.

Host: Jeff Rense spent 12 years as a television News Anchor, Producer, and News Director and 3 years prior to that as a radio journalist.

Address: for Jeff Rense: 160 N. Fairview Ave #112, Goleta, CA 93117.

Contact numbers: for Jeff Rense: 805 685-4816,
Fax 805 683-8577.

Studio numbers: for KTMS: 805 962-4969,
805 962-8731.

Procedure: Host will phone guest between 7:55-8:00pm. Guest phone number for the interview to be transmitted to host as soon as arrangements for the appearance have been completed, or as soon as can be arranged. Show begins at 8:05 pm after ABC Network News.

Please confirm receiving this fax/letter and the approval of the information in it by phoning 805 685-4816 and leaving a message. Or fax: 805 683-8577

BACK TO THE WRITING:

The interviewee on the discussion is Dr. William T. O'Connor and we will give his credentials and contact

information at the end of this writing.

Are these gentlemen out of some basket filled with nuts? No, but they probably feel as if they are. It is now past the point of no-return, citizens, UNLESS massive measures are taken NOW to stop the insanity. We can't disinfect you; we have no intention of competing with any drug houses nor offering any information or product of ANYTHING WHICH IS REMOTELY CONSIDERED UNLAWFUL IN ANY WAY WHATSOEVER. We make NO CLAIMS—but we can tell you what has been FOUND with what we bring. That's sufficient for us, for those who WANT to make it through this maze of terror CAN do so if you pay attention and are willing to do some rather inexpensive and quite pleasant things. I believe that anyone who mixes a bit of GaiaLyte, GaiaLyte Kargosic (Dria cultured *Kambucha*) Tea with a splash of apple (or other) juice and a couple of drops of OxySol, will find it not only pleasant but downright DELICIOUS! The Drias are all frequency-enhanced and the major complaint we get is that you tend to use it as a beverage and it “goes too fast”.

FROM THIS COMING INTERVIEW

Read carefully, please, the following discussion because you are going to hear about parasites of which we have been warning you. Cryptosporidium, for instance, will be discussed and it will be noted that usual water treatment will NOT kill the little sucker, and the spores and parasite CARRY infection microbes—AND ARE IN YOUR WATER SUPPLIES. [See Phoenix journal #130 TRACKING DOWN THE KILLER]

Attend this carefully, please. I thank the party who took the time to record and share this interview. Perhaps we can get “The Word” to consider running off some taped copies to share or if interviews are recorded perhaps you can get yours from source. We MUST get information scattered. We have no interface with these persons although I find that Jeffrey Rense has a connection with our investigative ace, Rick Martin.

As we sit here and Dharma is bewildered at the task ahead (transcribing two hours of radio talk-show tape) as she also tries to get through DEG's “*Dark Side*—”, I think I will offer her a “miracle”. Now, are all of you with me? Dharma, go to the near bottom of the third stack of papers on the floor behind you, dear, and you will find the transcribed document along with Jeffrey's information.

In addition, there will be an interview with Dr. Strecker and Dr. Lorraine Day—on the subject of AIDS.

The HIV never did a harmful day's work, readers—it simply is present when most diagnosed ailments are found as in AIDS. This is specifically ONLY an immune system disorder. What KILLS ARE THE ACCOMPANYING AND OVERWHELMING OTHER ORGANISMS WHICH TAKE HOLD, SUCH AS T.B., ETC.

Could the diseases BE CURED? Of course! Moreover, when people such as these beautiful guardians and truth-bringers find some comfort with us (me), we will share with them. I am NOT interested in saving a world filled with zombies who practice such atrocious acts and irresponsibility as to kill off a species. We do what we can within the system as it operates and leave people to their wishes and choices—along with the insipid professions which foster such greed and distress as has come to represent the medical and legal

professions. I selectively call them the “professions of destruction” for that seems to be the only “professional” thing about them.

Go to the hospitals and it is worse. You are fortunate if you can “go in” and then “come out” unscathed. Some of the organisms just bask in the autoclave sterilizer like a hot steam relaxation bath. But, NO, I do not advocate doing your own surgery in your kitchen.

Now, to the Editors: Please keep these writings on this subject in easy recall. We are going to keep on hitting the readers with this and as we pick up new audience we must offer that which we have—including the products available [Call New Gaia Products, 1 (800) NEW GAIA (639-4742), FAX 1 (805) 822-9070. People have to know THEIR OWN plight in their daily experience. People are now paying less and less attention to the major assaults as distractions are pressed into your attention. We are NOT, I repeat, NOT HERE TO SAVE ANYTHING—we offer that which God would have you have available if you wish to finish your jobs AND make that wondrous passage—they both go hand in glove!

I also ask that, as we pick up funding, the information on Spelta be continually updated and regularly run, i.e., Beriberi, etc. The regular readers may well get annoyed—but they shouldn’t because if a physician and chemist can’t understand this after intensive study for some two years now, YOU NEED THE INFORMATION! As we get funding we can offer, through plant-facility enlargement, what is needed to meet demand. Yes indeed, we will have to grow more grain, etc., but we can grow to meet the present need. We are enhancing the growing fields and our people are moving right along with the task. We will do NOTHING which will cause, even remotely, problems with anyone—most especially regulators. You don’t have to FIGHT anything—build up through the protection of your projects. Regulators have to LIVE also. There is NO competition here, friends. You go right on with your \$100,000-plus (per AIDS patient) death machines and murder drugs. I certainly wish no competition with their businesses. WE MOST CERTAINLY CLAIM NO “CURES” FOR ANYTHING! Anything remotely resembling a “cure” is the miracle of SELF-ACTION. HOWEVER, I AM AGAINST THAT WHICH IS AGAINST MY FATHER’S INSTRUCTIONS—AND DEVIANT ACTIONS (BEHAVIORS) ARE NOT ACCEPTABLE TO ME. I DON’T CARE IF YOU CLAIM YOURSELF TO BE HOMOSEXUAL OR BIO-DEGENERATE. THAT, I suppose, is none of my business—but you are KILLING OFF YOUR SPECIES THROUGH EXACTLY THAT LACK OF RESPONSIBLE LIVING. I PERSONALLY DO NOT WANT SODOMIZING PRETENDERS TO ANY THRONE—IN MY PRESENCE BECAUSE HIV AND THE DEADLY DISEASE ORGANISMS PASS EASILY THROUGH THE AIR YOU BREATHE AND ALTHOUGH “I” CAN’T GET A DISEASE—MY FRIENDS CAN AND IT IS WRONG! Protect yourself and my friends, and anyone is welcome—FOR WE HAVE NOTHING TO HIDE, ANYWHERE, ANYTIME! We do, however, act in privacy of both individuals and business.

CONCERN OVER TAMPERING OR THEFT?

NO! Not even with the bread recipe! Why? Because you good people CANNOT GET DRIAS. THOSE are from etheric realms. Oh, they flourish in right environment—but not even Dharma knows the environment and it shall remain THAT WAY! We write NOTHING down which can be taken—so, if you think you will just take the product and information—FORGET IT—because Dharma doesn’t even have it TO GIVE.

The lab people, (one of the most well-known in the nation—for oilfield work and testing of solutions, etc.)

are still shaking their heads at this “impossible” solution which “seems” to be nothing and can only be measured up to a “point” and then it “all but ‘takes off’ “. How nice! And, we have only just begun.

I know that the electronic world terrifies you as you watch a building be sheared like cropping hair locks, by lasers and beam frequency blasts—but don’t underestimate God or His Hosts. All we have to do, ultimately, is pull the electric plug and their toys go dead! However, nice people, **THAT IS NOT GOING TO HAPPEN UNTIL AND UNLESS YOU CLEAN UP YOUR ACTIONS AND INTENT!**

THE END OR THE WONDROUS BEGINNING?

It can be *either way you wish!* You are in a time of evolvment in which planetary societies find themselves moving from one major civilization era to another. It is as certain as, in your day, death and taxes. It doesn’t HAVE TO BE. We are now come to HELP you, not serve your own greedy desires. We are come to bring Truth and make available, through optional routing, that which you will have to have to SURVIVE in your plight. We do not subvert, compete or force ANYTHING. Mankind’s journey is up to mankind. We just even the odds for our team. I find it extremely interesting that you people can actually and legally write laws that allow for “physician-assisted suicide” and yet the SAME physicians cannot use those things which would SAVE THE LIFE, WITH A RETURN TO NORMAL, OF A HUMAN BEING. EVEN YOUR DOGS ARE BETTER TREATED. YOU WOULD RATHER MURDER INFANTS THAN TEACH YOUR CHILDREN TO BE RESPONSIBLE. Well, who knows, perhaps when all the undesirables and welfare recipients are dead and gone and the rest of you are damaged, except for enslavement purposes, you will see and hear. How many will be remaining? I guess that is up to YOU.

IMMUNE SYSTEM IS THE KEY

When I wrote the book, *AIDS, THE LAST GREAT PLAGUE*, now banned I believe through US&P’s actions, it may seem that the “title” is not valid since diseases of more disastrous nature are upon you. NO, it fit then and it fits now. AIDS is simply and ONLY an immune-system disorder usually showing up in a laboratory test method—as HIV problems. NO, the last plague is actually the destruction of your resistance systems which allow and ARE GIVEN YOU to fight off all invaders into your bodies. Cancer is only a mutation of cells which should be simply sloughed off as they occur. The immune system destruction is THE problem and now you can’t even begin to fight off the attacks by tampered microbe forms. You are depleted nutritionally and totally compromised in EVERY WAY IMAGINED.

We have one friend dying of leukemia—in his sixties!!! He is offered as simple a thing as Dr. Hulda Clark’s cleansing of parasite information [*The Cure For All Cancers*] [See ad page 10, CONTACT May 9, 1995} and the response: “My wife doesn’t want me to take anything else.” The assumption here, I suppose, is that the “Priests of Life” are irradiating him to death at a miserable and slow pace while they get their THINGS in order to protect the family from the burden of death—because this is SURE DEATH! So be it, for you have reached a spineless and cowardly state of endurance wherein if your “wife” doesn’t want you to live, you won’t. And, she can then go live her distorted journey on your money, IF THERE IS ANY LEFT AFTER THE LAWYERS AND DOCTORS FINISH WITH YOU!

We have now lost several FRIENDS and colleagues to that death passage because they couldn't seem to help themselves from turning themselves over to the hounds of hell. It is fine, for it is YOUR PASSAGE and YOUR DEATH. However, to offer that you "can't help it" is a lie of LIES.

You will find that our intent is not to "**convince**" you of anything, but to **inform** you if you choose to share. Either your inner voice will tell you that it is true that which we offer, and, therefore, you will not need any PROOF. Or, your inner voice will tell you that it is not true, and **no amount of proof is going to convince you otherwise**. Or, your inner voice will cause you to question and want to know more and you can find your own proof for it is available. Further, it is available to you IN SPITE of the "system". Let it be further understood that there is a segment of intelligent life which is desired, **even by the evil Cartels, TO SURVIVE—THEY AREN'T NUTS; THEY ARE JUST GREEDY!** They know that the masses will continue exactly as they are headed: brain-dead, "kept" zombies and reproducing machines. "Life" to them is a roll in the hay with or without condoms. It is past time for "blame" placing and shouting. It is time to OPEN THINE EYES! Funny thing, nice people: the Elite KNOW that their very own survival depends on YOUR SURVIVAL. Need I say more? "They" will help you if you stop "FIGHTING" with your silly games. They know that I "have won" and you march with me—so, it is only the nit-wits who continue the assaults.

Do I have compassion for my deadly foes? NO! I sometimes feel a twinge of "pity" which is pathetic in itself. You reap that which you planted and I enjoy seeing the harvest in KIND. I do not need take "revenge"—I can leave to the individual who tosses destruction and pain into my pathway, his own circled destruction come back upon him. All I need do is step aside so as to not interfere too greatly with the pathfinding devices automatically in place. An evil man's EVIL will come back to eat him alive. That happening is usually what happens to the most deserving of the rewards of their own greed and lying presence. A HUMAN BEING can change his pathway and intent at any point along the journey. When it is obvious that that is not happening—SO BE IT! DOESN'T SOUND LIKE "GOD" TO YOU? **JUST EXACTLY WHAT DO YOU KNOW ABOUT GOD?**

In the wonder of this mysterious passage presented for our participation, I take leave of this writing so that we can continue on the subject in current progress, "The Evil Empire" or, who's-da-enemy? Oh, chelas, SMILE—we are gaining, slowly but surely, THE TEAM that can turn about this nice old world. Let us allow it to evolve so that trust and faith can root firmly in our garden while you come to realize it must be done by YOU in human form—for this human physical world. As we come to work together, the Spiritual Path will become OBVIOUS and the way already CREATED. THANK YOU!

CHAPTER 6

REC #2 HATONN

SAT., MAY. 6, 1995 11:58 A.M. YEAR 8, DAY 263

SAT., MAY. 6, 1995

THE DARK SIDE OF THE FORCE, PART 5:

[QUOTING:]

BYZANTINES AND KHAZARS

(and “oh yes,—the Rothschilds!”)

In approximately AD 956, the clever Jewish Chief Minister of the **Moslem** Caliph of Cordoba in Moorish Spain, **Hasdai Ibn Shaprut**, recorded that the Byzantines told him that the Khazars: “are in alliance with us, and honored by us. We exchange embassies and gifts...” Thus, from the Seventh to the Tenth Centuries the Khazar Kingdom was in fairly solid league with the Byzantine Empire. Wishing to know **more** about these Khazars, Shaprut sent a courier with a long letter off to Khazaria and settled down to await response. Some months later he received a long and interesting reply, from **King Joseph** of the Khazars. In his well-written reply to Shaprut, the King answered all his many questions and also traced the ancient **ancestry** of the Khazars, all the way back to Noah’s third son, Japheth, or more precisely to Japheth’s grandson (through Gomer), **Togarmah**, the actual great ancestor of all Turkish and most Slavic tribes throughout Asia, Russia and Eastern Europe. King Joseph wrote these lines: “We have found in the family registers of our fathers that Togarmah had ten sons [**H: Humnnnn...**], and the names of their offspring are as follows: Uigur, Dursu, Avars, Huns, Basili, Tarniakh, Khazar, Zagora, Bulgars, Sabir. We are the sons of Khazar, the seventh...”

Therefore, as regards the **title** of Arthur Koestler’s most intriguing book, *The Thirteenth Tribe*, he was **just a bit OFF THE MARK**. **The Khazars were actually only the seventh** tribe, but **not of Jacob-Israel** (as he somehow supposed), of Togarmah. Complicated, yes, but it is all true nonetheless. While the seven sons of **Japheth** through Naamah (The Cainite sister of Tubal-Cain) [**H: Uh-oh!**] and their families were known among themselves as the **aryan Asena**, the Imperial Race, or “Family of Notables”, the ten sons of Togarmah (who fathered the Turks and Slavs) called themselves the **Onogurs**, or “The Ten Arrows”, a 10-Tribed Federation of semi-nomadic peoples (as rather obliquely mentioned by Koestler, without going into further detail). Tubal-Cain, a literal seedline descendant of Satan, has always been thought of very highly by **Masons** everywhere, the leaders of whom always make it a special point to mention his demonic name at every Lodge meeting. It is also of great interest to note at this point that many years later, during the Eighteenth Century, **Mayer Amschel Rothschild** picked up on this theme and secretly referred to his own five rapacious sons as—*the Five Arrows*. This was further incorporated into the colorful heraldic **crest** of the House of Rothschild.

BENT BUT NOT BROKEN

KHAZAR = ZHID (JEW)

Several years after this amazing letter from the Khazar Kagan to Shaprut, in AD 965, the mighty Khazar forces were thoroughly defeated at Sarkel, their great fortress on the Don. While this effectively “signalled the end of the Khazar Empire”, it was certainly not the end of the Khazar **state**. “Khazar control of the far-flung Slavonic tribes—which... stretched to the vicinity of Moscow—had now come to a definite end; but the Khazar heartland between Caucasus, Don and Volga remained intact,” stated Koestler. This defeat of the Khazars at Sarkel began a move by their peoples into regions of eastern central Europe, “a protracted Khazar migration via the Ukraine to Poland-Lithuania,” and today, there is still “an abundance of ancient place names in Ukraine and Poland which derive from ‘Khazar’ or ‘Zhid’ (**Jew**)...” But some of these defeated Khazars were left behind in the great exodus, we read, “mainly in the Crimea and the Caucasus, where they formed Jewish [**H: ‘Zhid’ish (Yiddish)**] enclaves surviving into modern times.”

Regarding **Poland**, the “Polans” were descendants of **Tarniakh**, the sixth son of Togarmah (according to my research). Said Koestler: “It is significant that **Jews** play an important role in one of the earliest legends relating to the foundations of the Polish kingdom. We are told that when the allied tribes decided to elect a king to rule over them all [c. 960], they chose a Jew (Zhid), named Abraham Prokownik. He may have been a rich and educated Khazar merchant...” Also, regarding **Moscow** (mentioned briefly above), this ancient city of seven hills [**H: Hummmnn..(again)**] (like Rome and Jerusalem) derived its name from **Mesheck**, the sixth son of Japheth through Naamah, just as **Tobolsk** in Russia derived its name from **Tubal** (the fifth son of Japheth), and the mighty river **Knieper**, south of Moscow, took its name from **Diphar** (aka Ripath), the second son of Gomer. Thus we see that *Genesis 10:2-3* is beginning to take on added meaning and significance, as is *Ezekiel 38*, especially as we approach the end of this Age and the Red enemies of America secretly line up for the invasion and takeover that is soon to come. As I have determined through considerable research on this subject, virtually **all** of the descendant peoples of Japheth went on to found countries which during this century became **Communist** countries (save Turkey, which will very shortly enter the fold).

The Rus leader whose military campaign smashed the Khazars was the savage but noble Prince Svyatoslav of Kiev, a rough and tumble chieftain who literally took no prisoners. Subsequently defeated himself by a superior force of Byzantines, who were still then in league with the Khazars, on his journey homeward up the Knieper, wrote Koestler, he: “was murdered by a horde of [Slavic] Pechenegs. ‘They cut off his head, and made a cup out of the skull, overlaid it with gold, and drank from it.’” The Scandinavian Rus had, a full century earlier, in AD 862, quietly taken the mountain fortress of Kiev from the Japhetic Slavs and Khazarian Jews (Zhids), without a battle, and thereby gave their **name** to the vast expanse of land which for more than 1100 years now has been known—as **Russia**. As the decades rolled by, and they became more and more bold and brazen, these hardy White Vikings of Dan and their cousins ranged “from Iceland to the borders of Turkestan, from Constantinople to the Arctic Circle...” They were also among the first Israelitish descendants to venture westward across the Atlantic, to **America, the Promised Land of II Samuel 7:10**. The Vikings’ discovery of America occurred in the year AD 1002 when Leif Ericsson led a daring expedition to the West. This came exactly 2,520 years (a time, times and a half time of Daniel) after the **second** Exodus out of Egypt, led by the tribe of Joseph (but these Israelites were soon forced to return). For this Exodus, see the Book of *Jasher*.

Upon this valiant Prince’s death, Vladimir, the son of Svyatoslav, became the undisputed ruler of the

Eastern Rus tribes, and although he began as a lusty pagan he was later **baptized a Christian** (in AD 989), just as his **mother** had been thirty-two years earlier by the Orthodox Greeks of Byzantium. Vladimir then married the Byzantine Princess Anna to seal the agreement. “A few years later,” writes Koestler, “Greek Christianity became the official religion not only of the rulers but of the Russian people, and from 1037 onward the Russian Church was governed by the patriarch of Constantinople.” This situation resulted in: “the end of the Byzantine-Khazar alliance against the Rus, and its replacement by a Byzantine-Russian alliance against the Khazars. A few years later, in 1016, a combined Byzantine-Russian army invaded Khazaria, defeated its rulers, and ‘subdued the country’.” All of this was duly **recorded in detail** by the Twelfth Century Byzantine chronicler Cedrenus, who gave the name of the defeated Khazar Kagan as Georgius Tzul. **[H: My, don’t we just keep meeting OURSELVES going and coming—by the end of the play, cast players, we can’t tell one from another—EXCEPT FOR OUR ALLIANCE WITH OR AGAINST GOD OF LIGHT.]**

Nevertheless, it is said that in 1030 a large Khazar army *still* existed, large enough to defeat a Kurdish invading force from the east, killing 10,000 of its men and capturing all of its considerable equipment. And in 1079, as the old *Russian Primary Chronicle* indicated, these Khazars were still powerfully assembled in the Russian town of Tmutorakan, that is until four years later when the Russian Prince Oleg attacked the town and “slaughtered the Khazars who had counselled the death of his brother and had plotted against himself.” But somehow, through all this blood and thunder, there were *still* many Khazars who managed to hold onto some small territories in their former domains.

MOVE ON TO PALESTINE—and pay attention!
[ENTERS DAVID AL-ROY]

With his usual keen erudition, Arthur Koestler revealed that: “During the twelfth century there arose in Khazaria a Messianic movement, a rudimentary attempt at a Jewish crusade, aimed at the conquest of Palestine by force of arms. The initiator of the movement was *a Khazar Jew (Zhid)*, one **Solomon ben Duji** (or Ruhi or **ROY**), aided by his son Menahem and a Palestinian scribe.” Solomon, we find, claimed to one and all that he **was Elijah returned**, and that his son was the long-awaited **Messiah** of the Jews [Zhid]! But his fantastic claims and his early “Zionist” endeavor met with considerable skepticism and disbelief from the very onset, especially by Jews in the Middle East and Baghdad. Then, after some twenty years had passed, during which time young Menahem had assumed the *nom de guerre* of **David al-Roy** and the *title* of Messiah, his fledging movement suddenly caught fire among his fellow fanatics. Moving from his base in Khazaria to Kurdistan, he soon: “assembled a substantial armed force—possibly of local Jews, reinforced by Khazars—and succeeded in taking possession of the strategic fortress of Amadie, north-east of Mosul [present-day Iraq]. **[H: Small world, is it not?]** From here he may have hoped to lead his army to Edessa, and fight his way through Syria [southward] into the Holy Land.” His main purpose, we learn, **was to drive the Christian Crusaders out of their hard-won strongholds at Acre, in northern Palestine, and Jerusalem**, which these Catholic knights had first managed to capture in AD 1099 after a terrible mass slaughter of the Saracen defenders. The Crusades had been set in motion in France by Pope Urban II and resulted in literally rivers of blood—in the name of “Christ”, of course. **[H: You really haven’t progressed very far after all, have you? Now, you who nag ME to do something magical FOR your side: which IS “your side” and who are YOU? YOU are getting ready for a bigger and more violent bloodbath in “the name of God”.]**

KNIGHTS TEMPLARS

To have been successful in his Jewish quest, David al-Roy and his forces would have had to go up against the formidable and battle-hardened **Knights of the Temple of Solomon (Order of the Knights Templars)**, a singular group of mercenaries formed in Syria during AD 1118. Installed by Baldwin I, King of Jerusalem, this powerful and resourceful French Order of dedicated warriors had also formed a secret but solid alliance with the even more deadly **Hashashin** of Persia—the terrifying **Order of Assassin**—founded circa 1090 by the redoubtable “Old Man of the Mountain”, Hassan Ibn Sabah. Ardent followers of the demonic Cult of Mithras, gave rise to the **Shi’ite terrorists** we all know and love **today**. This liaison between the Templars and the Assassins would in due time lead to the total corruption of the former, who would also **themselves** become Mithraists and adopt the *Triangle* as their secret Masonic symbol.

GET THE FLAG CONNECTION

It is also of considerable interest to note that the blue and white **FLAGS** carried into battle by the Khazar-Ashkenazim-Jewish (Zhidish) **Zionists**, led by **David al-Roy**, were virtually *the same* flags as were almost eight centuries later adopted by the Marxist State of Israel, **complete with the six-pointed “Shield of David”!** These interlacing triangles have long held mystical or magical significance to Occultists everywhere, and have also long been used interchangeably with the equally Kaballistic **pentagram** of the Seal of Solomon. **[H: So, when you see these signs on the walls or logos of Christian-claimers—you KNOW that you actually have a Zhidish operation going—and is birthed and run by Luciferian (Satan’s own) authority. THAT is one of the more subtle marks of the Beast and ones who will tell you to refuse the mark of the Beast at all and any cost—are full of “it” because you will find them with marks all over themselves—most willingly planted there. This is one for the books—that US&P would have star-shaped flower beds around their “Christ” symbols—negating the very Christ presentation. Is this through ignorance or intent? Watch the actions and then judge!]** As fate would have it, however, David al-Roy was assassinated by his own **father-in-law** before he could lead his Khazars into blood-stained Palestine. Thus, as Rabbis everywhere know full well, the “Shield of David” emblem did **NOT** originate with King David of ancient Israel—but with this pseudo-Messiah kededchim in Khazaria. **[H: Now, how many of you knew that? Is history NOT FASCINATING?]** Indeed, truth IS stranger than fiction. **[H: And, they waited long enough and, surely enough, you just GAVE them Palestine—just like you GAVE the Hawaiian Islands to the Japanese! Only in Palestine—you called in through the United Nations—who ARE, GUESS WHO!?! There is NOTHING holy or Christly about the United Nations—or Jeru-Salem (ZHIDISHALOM).]**

During this most interesting period of the Middle Ages, a Hebrew poet living in Spain named Jehuda Halevi in AD 1140 authored a once-famous book on the Khazars entitled, *Kuzari*. This period of history was also known as the **Dark Ages**, and it can be accurately stated that it began in AD 476 with the fall of Rome to the German Goths, and to have ended in AD 1453 with the fall of Constantinople to the Ottoman Turks, which in turn brought an end to the Byzantine Empire. As Koestler relates, he too was an ardent Zionist who died on a pilgrimage to Jerusalem. It was Halevi’s gimlet-eyed view that: **“At the end of history, all other nations will be converted to Judaism; and the conversion of the Khazars appears as a symbol or token of that ultimate event.”**

As an important addendum to all this amazing history, one not generally known or taught in our schools and universities due to the now overt Conspiracy control apparatus, shortly before the final defeats in Russia of the once all-powerful Khazar-Ashkenazim Kingdom in AD 1116, Kiev, the former Varangian capital, became flooded with these now chastened “Jewish” refugees and soon became known as the “Gate of the Khazars”. In a similar vein, the Kingdom of Khazaria itself would be remembered in the old *Russian Primary Chronicle* (whose last entry on the Khazars was dated AD 1116) as Zemlya **Zhidovskaya**, “the country of the Jews”. In fact, as Koestler points out, there had been a flourishing Jewish community in Kiev long before and after the Rus took the town from the Khazars. “A Rabbi Mosheh of Kiev studied in France around 1160, and a Rabbi Abraham of Chernigov studied in 1181 **in the Talmud School of London...**” As for the Eastern branch of the Varangian-Rus, in time they too would lose their previous identity as a unique and separate people, unfortunately adopting many of the unsavory ways of their Khazar enemies and by intermarriage with the Slavs, until a few centuries later “the Norse tradition faded out of Russian history.”

COLLAPSE OF KHAZAR KINGDOM

With the final collapse of the Khazar Kingdom of old, there followed a **second** Diaspora, and the vast bulk of these Judaized people were forced to scatter in all directions, vowing to one day **retake Russia** by any means possible, a solemn vow their lineal Red descendants would fulfill with a bloody vengeance almost exactly eight centuries later. While many of these brigands were actually *invited* into Hungary (named after the Japhethetic **Huns**) to join that country’s army, as had already been happening for 200 or so years, others fled in large bands and small into Slovakia, Poland, Bulgaria (named after the Japhethetic **Bulgars**), Rumania, Russian Georgia (from whence **Stalin** would be later excreted), and elsewhere in Eastern Europe. They also found safe havens in Italy, Spain, Egypt, Persia and elsewhere in the Middle East. As we see in *The Barbarians* by Tim Newark (London, Blanford Press, 1985), Attila the Hun was depicted in a Seventeenth Century woodcut as looking very much like an Ashkenazim “Jew” (Zhid) of that period but also “with dog’s ears and goat’s horns”, perhaps some kind of helmet adornment.

The resulting vacuum left by these thoroughly displaced Khazarians would almost immediately be filled by the equally barbarous Slavic tribe, the **Ghuzz**, who then became the omnipresent rulers of the Russian steppes. This would then be the case until the even *more* ferocious **Mongols** a century later swept *them* out of Eurasia in AD 1237, and subsequently established the greatest nomad empire the civilized world had as yet seen, extending from Hungary to China. And where did these savage Mongols finally set up their capital under the Batu Khan and his Golden Horde but—”In the Volga estuary: the town of Sarai Batu, alias Saksin, alias **Itil**.” As time passed, stated S. W. Baron in his book, *A Social and Religious History of the Jews* (New York, 1957): “Its population was largely absorbed by the Golden Horde which had established the center of its empire in Khazar territory. But before and after the Mongol upheaval the Khazars sent many offshoots into the unsubdued Slavonic lands, helping ultimately to build up the great Jewish centers of eastern Europe.”

At this point the reader may well be asking, “Now who in the world were the **Ghuzz** and the **Mongols**?” According to my research on this, the Ghuzz (or Kipchaks) were descendants of **Uigur**, the first son of Togarmah, while the Mongols descended from **Magog**, the second son of Japheth. Magog’s people also are known to have even intermarried with **Avar**, the third son of Togarmah, whose descendants went on to found the first Mongol Empire (AD 407-553), and the mysterious country we know today as Communist Mongolia. While a great many religious leaders teach that Japheth was somehow the *father* of all the

Yellow races on Earth, this is not only incorrect, it is patently ridiculous. While some of his sons and their children certainly *interbred* with the Chinese and other Asiatic Turaneans (many of whom came from Lemuria), the Yellow races, by and large, like the Black, Red and Brown were actually **pre-Adamic**. The Red race, in fact, descended from long-lost Atlantis.

Incredibly enough, as pointed out by A.N. Poliak, Professor of Mediaeval Jewish History at Tel Aviv University, in his 1944 study entitled *KHAZARIA*: “The popular Jewish legend does not remember a ‘Khazar’ kingdom but a kingdom of the ‘Red Jews.’” **[H: Now can you better understand WHY history has to be rewritten, buried and not allowed to be taught correctly? If you allow history to be revealed in truth—the Evil Empire has a really bad problem to overcome. Cause you ALL to grow up without a REAL education and the problem is lost and so is the civilization.]** But as revealed by the Jewish author-editor Dagobert D. Runes in his 1951 tome (922 pages), *The Hebrew Impact on Western Civilization*, these Khazars and the Jews from Palestine (via North Africa and Spain) would become not only the key advisors and ministers to many of the Gentile kings and nobles of Europe, **but their bankers, mint masters and tax collectors as well!** Over the centuries these “rootless cosmopolitans” had perfected the hated and despicable profession of tax collecting in their old domains, often at the point of a sword. The first Jews recorded to have entered the Rhineland of **Germany** came in AD 906, from Lucca in Italy. These were Sephardics, as opposed to the Ashkenazim *false* Jews from the Crimea. As explained by Koestler, there is a great diversity between the former and the latter. “By and large,” he said, “the Sephardim are **dolichocephalic** (long-headed), the Ashkenazim **brachycephalic** (broad-headed)... this difference [is] a further proof of the separate racial origin of Khazar-Ashkenazi and Semitic-Sephardic Jews.” As these Sephardics arrived in Germany, they all settled “in a narrow strip in Alsace and along the Rhine valley”. Over the next century, they became very rich and soon aroused the anxiety of the Catholic Germans living there. Then, in AD 1096, they “narrowly escaped complete extermination in the outburst of mob-hysteria accompanying the First Crusade...”

AND A BIT MORE “SACRIFICIAL” BLOOD-LETTING

The luckless Jews of Maypence, many of whom had been forcibly **brought** to Germany from Palestine as slaves of the Holy Roman Empire by German soldiers, “faced with the alternative between [Catholic] **baptism or death** at the hands of the [Church-led] mob, gave the example to other communities by deciding on **collective suicide** [as many of their ancestors had done at Masada]: ‘Imitating on a grand scale Abraham’s readiness to sacrifice Isaac, fathers slaughtered their children and husbands their wives. These acts of unspeakable horror and heroism [?] **were performed in the ritualistic form of slaughter with sacrificial knives sharpened in accordance with Jewish law.** At times the leading sages [Rabbis] of the community, supervising the mass immolation, were the last to part with life at their own hands. Nothing seemed to matter but to end life before one... had to face the inescapable alternative of death at the enemy’s hand or conversion to Christianity.’” (S.W. Baron, *A Social and Religious History of the Jews*, Vols. III & IV, NY, 1957.) In the meantime, some 1500 miles to the southwest, the first sign of trouble for the Sephardic Jews of **Spain** came in AD 1066, when all those living in Granada were forcibly expelled on the horrifying charge of “**murdering a boy, drinking his blood, and eating his heart!**”

Finally, the very *last* country to be quietly invaded by the ubiquitous Sephardics was *then* merry old England, in the year AD 1077. Just eleven years earlier, we find, a group of Jewish private bankers had

financed **William, Duke of Normandy**, in his ambitious invasion across the Channel to England. During this daring assault, William defeated the Saxon nobleman, King Harold, at the decisive Battle of Hastings in 1066. Having also been supported, oddly enough, by **Pope Alexander II**, William the Conqueror then created the “Great Council”, a new and corrosive *feudal* assembly which promptly instituted a very heavy form of **taxation**. This dynamic new Norman King also became the owner of all the **land** throughout England, some of which he gave to his Norman supporters and Jewish backers. Even today, all English land-owners are technically *tenants* of the Crown. Speaking of these particular Jews, the Jewish historian S. W. Baron writes:

“They were subsequently converted into a class of ‘royal usurers’ whose main function was to provide credits for both political and economic ventures. After accumulating great wealth through the high rate of interest, these moneylenders were forced to disgorge it in one form or another for the benefit of the royal treasury. The prolonged well-being of many Jewish families, the splendour of their residence and attire, and their influence on public affairs... and the exclusive dependence of Jews on the protection of their royal masters”—eventually brought rumblings of discontent among the English people, “culminating in violent outbreaks in 1189-90...” **[H: How many of you nice U.S. citizens realize that over a THIRD of your nation is OWNED by the CROWN OF ENGLAND? INDEED, TODAY! May I add: that Crown is a British-Israel crown from the Jewish royalty.]**

Interestingly enough, as we see on pages 120-21 of the colorfully-illustrated *Heraldry of the Royal Families of Europe* (Louda & Maclagan, NY, 1981), **ALL** the Kings and Queens of the following European nations since that time share a **common descent** from William (except for the German Guelpic line of the Hanovers who intruded through marriage): Great Britain, Spain, Norway, Denmark, Liechtenstein, Netherlands, Luxembourg, Sweden, Belgium and Monaco. There would, of course, come intermarriages (as mentioned) with the crowned heads of Christian Germany, Russia, France, Scotland and Denmark as well. Yet, unknown to the world at large (again), all these royal personages could trace their ancestral lineages all the way back to the *13 Hebrew-Israelite Tribes of ancient Israel*, but only Britain would make a *big deal* out of it and try to lord it over the others, claiming direct descent from King David. While *none* of these rulers and their families were **Jews** (to my knowledge), please note: virtually every King and Queen at one time or another had as their top court advisor or minister either a Sephardic or Ashkenazi Jew.

LONDON’S “THE CITY” OF BANKERS

A little more than a century after first entering England, in AD 1189 the Jews there were instrumental in setting up what came to be referred to as **The City**, a private banking center located **in the heart of ancient London**. This unique square mile of prime real estate (677 acres) would come to be ruled over by a Lord Mayor, and a **Corporation**, which would oversee the dozen or so trade guilds headquartered therein. The City of London would also eventually become the nerve center of a diabolical plot to enslave the world.

A full generation later and some 2800 miles to the southeast, some of their representatives and other (Khazar-Ashkenazim) of the powerful **Council of 300 of the Grand Kehilla** **[H: Please don’t forget John Coleman’s CONSPIRATORS’ HIERARCHY, THE STORY OF THE COMMITTEE OF**

300. If you haven't gotten it, get it now! (WIR, 2533 N. Carson St., NV 89706.) This is the connection to TODAY!] would take part in a fateful, top secret meeting of conspirators of the **Round Table of the Pactio Secreta** (*Legacy Of The Gods*, Robert Charroux, NY, Berkley Medallion Books, 1974, Pgs. 182-191.), presided over at Acre on the northern coast of Palestine by the forceful and murderous Luciferian leader, **Frederick II**, the Hohenstauffen Emperor of Germany and King of Jerusalem. Also holding the gold scepter as Holy Roman Emperor and King of Sicily, next to the Pope at Rome he was then the most powerful *tyrant* in Europe. On his golden heraldic shield there was depicted an evil-looking **black crow** with blood-red beak and extended talons—the occult symbol of the first degree of the Persian **Cult of Mithras**. This legendary figure was then the prime benefactor of the German Guelphs, the **Black Nobility** of Vienna, Florence and Genoa, and it was **he** who formed the House of Hanover for them.

This Round Table conference was convened in the year AD 1228. Present at this little-known but world-shaking gathering were also the French **Order of the Knights Templars**, the **Teutonic Knights**, The Germanic **Order of Knights Hospitalers** (300 years later renamed the Knights of Malta), the **Saracen Fatas**, the **Edomite-Turks**, and the **Order of Assassins** (Hashashin) of Persia. These terrible and determined conspirators had gathered there in Palestine from all points of the compass to unite in a common cause—the establishment of a **Masonic universal “religion”**, all their own—one thoroughly **opposed** to the equally pagan-oriented and Mithraic-based rule of the extremely oppressive Roman Catholic Church, and its bloodlusting Inquisition. This new Masonic organization was to be ruled over by one Grand Master of a combined occult Order, namely **Frederick II**.

Frederick II, son of Henry VI and grandson of Frederick Barbarossa, was born in 1194 of the powerful German family, the Hohenstauffens. Interestingly, his immediate **guardian** was none other than Pope Innocent III, who “gave him an excellent education, protected all his interests, and had the Kingdom of the Two Sicilies administered in the infant king’s name.” At age 20, he was crowned King of Germany at Aachen, after having lost that title earlier due to a conflict between the Guelfs and the Ghibellines (the German Welfs and Hohenstauffens). He later turned against the Church and was excommunicated. In 1228, with a handful of knights, he led a force to Palestine where, without even having to draw a sword, since he was on good terms with the Mohammedan ruler there, formed a *truce* of ten years and received control of Jerusalem, along with Bethlehem and Nazareth. After peace had been brought about, “he ordered all the crusaders to leave the Holy Land...” (Francis S. Betten, S.J., *Ancient & Medieval History*, 1950, Pgs. 437-440.)

AH YES, AND THEN CAME
THE “CONSPIRACY”

Frederick II, who was subsequently elected **Imperator** at Acre by his peers, had long dreamed of becoming the “Master of the World”, and to achieve that lofty goal he surrounded himself with seers, necromancers, alchemists, astrologers and kabalists—men who one by one initiated the King in the Black Arts. One of his more famous aides in this venture was the English black magician, **Michael Scot**, one of the most notorious occultists of that era. The monk Salimbene referred to Frederick II as the **Antichrist**, and with very good reason, for the German King openly proclaimed that both Moses and Jesus were imposters. But he was very sympathetic to Judaism and even corresponded frequently with **Juda Cohn**, the Jewish scholar of Toledo, in Spain. During the conference, which lasted for some time, these devious and desperate men at Acre then pooled their considerable expertise in intrigue to weave an intricate and sub

rosa scenario for the World Revolution to come, a fantastic Conspiracy which we have seen unfolding **now**, faster and faster, for the past 767 years. Coincidentally or otherwise, this astounding conference was held almost exactly on the **33°** North Latitude contour line of the globe (geographically speaking), and even more extremely close to the **33°** East Longitude line as well!! Freemasons take note. [**H: Mysticism lasts forever—mysteries are only mysterious until the facts are KNOWN.**]

NAZIS AND CATHOLICS

Shortly after this Round Table conclave, Frederick II began construction of a massive, octagonal-shaped castle in the Apulia region of southern Italy. The four basic measurements of his Castle del Monte were borrowed from the Knights Templars' measurements of the Temple of Solomon, and its entrance gate faced southeast, in the *direction* of Jerusalem. Over the ensuing years the King and his cohorts worked diligently from this castle to overthrow the Pope at Rome, fending off papal troops in the process, the Catholic forces of the Lombard League. Of those allied with Frederick II (1194-1250), the **Templars** had as their main mystical symbol the “golden Sun”—the primary arcane symbol of the deadly Cult of Mithras. And as the prominent French historian Robert Charroux revealed: “The mission of the Templars was not to be interrupted for any reason. A few centuries later, under the sign of tolerance and universal religion (philosophy), Freemasonry was born.” Their co-conspirators, the **German Teutonic Knights** (which some years earlier had united with the Livonian Knights in the terrible slaughter of the Prussian people), had as *their* mystical symbol the “Black Sun”—which years later, during the Nineteenth Century, would give birth to the Black occultic **German Vril Society, which in turn would spawn the Thule Society**, and finally culminate in the **NAZI PARTY!** But by *that* time, oddly enough, the Catholic Church would be **PRO-Nazi** and **PRO-Fascist!**

[END OF QUOTING]

I ask that we interrupt this to take a break, please. I ask that the writings of THIS information, as we move along, be forwarded directly (without information or source author) to Jordan Maxwell and our beloved friend at Southern Methodist University. It would also be gracious if Eustace Mullins could receive it as well. They might all begin to get comfortable with ME being into their affairs. Ones of you on this journey always question how this could be and what is it and “it couldn't be because I would not be involved”—Oh yes you are!! Thank you.

CHAPTER 7

REC #1 HATONN

SUN., MAY. 7, 1995 8:28 A.M. YEAR 8, DAY 264

SUN., MAY. 7, 1995

THE DARK SIDE OF THE FORCE, PART 6:

[QUOTING:]

NEVER MIND THE MONARCHY: MARCH OF THE INQUISITION

[H: To you who like to believe that we offer only garbage, tales of “Cabbages and Kings” and single out one tribe, creed or color against another, I take exception. If you keep up with the myriads of writings presented to you it will be proven that we only offer TRUTH and historical documentation to back up whatever we say.

To you who feel you are somehow in a GROUP which is being trounced upon—please look again and then consider self very carefully. Did you get into the birth canal and choose your parents? Did you come forth of your own volition BEING this or that? For goodness sakes, isn’t it time you came out of the Inquisition mentality? To MOST, unfortunately, there will be NO meaning to “Inquisition” and to the others who have heard of it, it will be relative to something done by Mel Brooks in Hollywood. The Catholics now turn upon me as if somehow “I” have done the Inquisition and the Jews can sit back and throw stones at both of us, the Church of Rome AND the messenger. THIS IS HISTORY, nothing more and nothing less. I will suggest something, however: it isn’t the history the kiddies pick up in school these days!]

With regard to the **Jews** who attended the King’s conference at Acre, there was by then tremendous animus fomented against all European Jews by the Catholic Church, so much so that Pope Innocent III stated in an official decree that while Jews were: “not to be killed by anyone [*without cause*]... they are to us dangerous as the insect in the apple, as the serpent in the breast... since, therefore, they have already begun to gnaw like the rat, and to stink like the serpent, it is to our shame that the fire in our breast as being eaten by them, does not consume them.” Very curious words coming from one who had instituted wholesale torture and murder across Europe with his Inquisition, against all those individualists (“heretics”) who rightly opposed the stink of **Rome**. This inhuman Inquisition had been set in motion in AD 1203 against the Albigenses in France, then spread to Italy and Spain. In 1209, the Pope authorized the slaughter of **60,000** such dissidents at Beziers. In 1211, papal troops slaughtered another **100,000** (non-Jewish) Albigenses in southern France. The following year, the Pope launched the tragic *Children’s Crusade*, wherein up to **90,000 young boys and girls** were induced by the Church to leave their homes all over Europe and march to port cities on the Mediterranean for embarkation to the Holy Land. Led by unscrupulous Catholic entrepreneurs, the majority of these unfortunate children **were sold into slavery or died**

of disease and hunger. Then, in 1215, the Fourth Lateran Council broke the control over the trade cartel then run by the **Jews**, with harsh restrictions placed on all their activities.

Coincident with all these incredible events, life was also taking a turn for the worse for the Jews of **Hungary**. In the land of the Huns (Magyars), where small numbers of “real Jews” may have been living since the days of ancient Rome, says Koestler, there was proclaimed the “Golden Bull”—the Hungarian equivalent of the Magna Carta—”issued AD 1222 by King Endre (Andrew) II, in which Jews were forbidden to act as mintmasters, tax collectors, and controllers of the royal **salt** monopoly—indicating that before the edict numerous Jews must have held these important posts. But they occupied even *more* exalted positions. King Endre’s custodian of the Revenues of the Royal Chamber was the Chamberlain Count Teka, a Jew of Khazar origin, a rich landowner...”

Elsewhere, in **Poland**, by the mid-Thirteenth Century things were getting better and better for that country’s Jewish population (which makes one wonder why in the world **all** of Europe’s Jews didn’t move there immediately). This was because “the Charter issued by Boleslaw the Pious in 1264, and confirmed by Casimir the Great in 1334”, granted Jews “the right to maintain their own synagogue, schools and courts; to hold landed property, and engage in any trade or occupation they chose. Under the rule of King Stephen Bathory (1575-86) Jews were granted a parliament of their own...” In 1610, a relative of his in Hungary, the infamous **Countess Elizabeth Bathory**, was tried and executed after the bodies of some fifty young girls were found chained in the cellar of her castle. This demented Satanist had a quirk about bathing regularly in fresh human blood. They were also given the power to **tax** their own communities. During the Dark Ages, wrote Cecil Roth in his contribution to the *Encyclopedia Britannica* (1973), entitled “*Jews*”,—all of “the commerce of Western Europe was largely in Jewish hands, NOT excluding the slave trade, and in the Carolingian cartularies Jew and Merchant are used as almost interchangeable terms.”

Meanwhile, as we read in *The Nameless War*, by Capt. A.H.M. Ramsay (London, 1952), more trouble for the Jews of England began in AD 1255 with the discovery of their grisly **ritual murder** of a small Christian boy named Hugh, in Lincoln, whose lithe young body was found to have been horribly mutilated and drained of its blood, and then callously dumped. This typical Goyim sacrifice, so similar to many others performed by the Talmudic Rabbis over the centuries in other lands, according to the historical record, was the beginning of the end for the Jews of England.

[H: I need to interject some “today” thoughts about ritual murders, by anyone. You will find that if, say, a child is missing and the body found, YOU will usually NOT get full information of the murder or the crime scene. This is, of course, true of all “dumped” bodies. The police and politicians will NOT give you the full extent of the brutality to keep you citizens from going into orbit. THIS RITUAL murder as spoken of here as being by any organization or individual as “ritual” is based in Satanism and the people “in charge” are either into the sects themselves OR, they dare not publicize these things. You will note that you will be TOLD that methods or clues found are not made public because of their wish to use as secret the clues in tracking the perpetrator(s). No, it is the required instructions in HANDLING such murders in order to CONTROL you-the-public.]

The sensational trial that ensued was personally ordered convened by King Henry III, and fully eigh-

teen culprits were fairly tried, found guilty, and then executed for their horrendous crime. All, of course, were Jews. If this sounds like some sort of discrimination against these people by the British, that notion will be quickly dispelled by reading *The Jewish Encyclopedia* of 1905, which rather matter-of-factly lists some 122 outstanding cases (“Blood Accusations”) which were brought to trial “involving ritual murder”. **[H: Tip of the iceberg!]** Thirty-nine of these, we read, took place in the Nineteenth Century, “from one end of Europe to the other...”

Later on, in 1275, a “Statute of Jewry” was passed in England which confined these problematical people to certain areas of the country and forbid their disreputable use of usury. These Jews were also compelled to wear a **yellow badge** for positive identity purposes. But *still* they persisted in their old habitual ways, which were at odds with English customs and law. Finally, in AD 1287, they lost *all* their rights and privileges and three years later King Edward I was forced by circumstance to **banish** the Jews from England altogether. Having at long last *fully* aroused the wrath of these English descendants of the Tribes of Ephraim and Manasseh, the Jews left the country in AD 1290, not to return en mass until almost 400 years later. That October, fully 16,000 refugees boarded boats which took them to France, Flanders, Germany and Spain to mingle there with their co-religionists. But in 1298, the people of Germany drove them out also, just as they had done fifteen years earlier for their *own* reasons.

[H: This is essentially what happened in the Second World War as Germany tried to take back their country from these Khazarian Zhiks. Whatever you have been led to believe, readers, the facts are that the Ghetto Jews DECLARED WAR AGAINST GERMANY. This makes nothing that either side did to the other, reasonable or goodly—it just simply lays forth the TRUTH of the times. Passage and transportation were PROVIDED for the self-proclaimed “Jews” to be moved peacefully out of Germany. By that time, you must understand, there was no RACE to consider, in actuality—just a grouping of usurpers. You cannot claim “race” as a problem NOW—only a “group” intent on domination and control of ALL.]

Several years later, the despotic French King, **Philip le Bel** (The Fair), said to be a Catholic ruler of “unbounded selfishness”, set **his** sights on these Jews himself after the noxious “scandals concerning the murderous practices of Jewish doctors”, and saw in this a golden opportunity to confiscate their lands and wealth. As related by Arthur Koestler: “On June 21, 1306, he signed a secret order to arrest all Jews in his kingdom on a given day, confiscate their property and expel them from the country. The arrests were carried out on July 22, and the expulsion a few weeks later. The refugees emigrated into regions of France outside the King’s domain: Provence, Burgundy, Aquitaine, and a few other feudal fiefs....By the end of the fourteenth century, France, like England, was virtually **Judenrein** [clean of Jews].” Centuries later, in 1789, the *descendants* of these Jews would *get even* with both the Church and the royal house of France.

GRAND KEHILLA: COUNCIL OF 13

Because of all these awful “injustices”, the leaders of the Grand Kehilla, the Council of 13, then secretly reintegrated their old links with the Masonic Order of Knights Templars, who themselves had been suppressed, first in England during 1252 and later on in France in 1307. According to *The Columbia Viking Desk Encyclopedia* (1968, NYC, Pg. 572), this group had rapidly become “one of the most powerful bodies in Europe, and their dashing military exploits won great fame throughout [the] Crusades.

They held Acre till Citadel fell in 1291, then retired to Cyprus. Through receipts of many gifts and lands they became wealthy, and were [the] **bankers** of Europe. Their financial control aroused [the] jealousy of Philip IV of France, who accused the Order of many crimes and abuses and persecuted it 1308-14.” The Order was also proscribed by **Pope Clement V** in 1312. But it was more than just either jealousy or greed that led to the suppression of the Knights Templars; it had been “discovered that upon initiation into this crusading order, *members were required to spit upon an image of Christ’s face.*” Furthermore, “The Templars were shown to be a Manichean cult, practicing a form of the Middle Eastern Baphomet paganism as an initiation into their inner secrets.” They were also accused of not only “ritual homosexuality”, but of “worshipping before a monstrous image of the demonic Goat of Baphomet.”

pyr

star

Friday the 13th is today widely deemed unlucky because—it was on for the Templars, the Order also had lodges in Spain, England, Germany, Denmark, Ireland and Scotland. Six days later, these now-dispossessed Templar prisoners were being hideously tortured in their own Temple by the sadistic Dominican priest, **Imbert**. On May 2nd, 1313, by decree of the Pope, the Order of Knights Templar officially ceased to exist—but in reality, it merely went *underground* and continued to function, although much more clandestinely. Finally, the following year, the two top leaders of the Templars, its Grand Master **Jacques DeMolay** and **Guy of Auvergne**, were hauled out of their dungeon and summarily burned at the stake on order of King and Pope.

In the obscure occult book, *Transcendental Magic*, written by the Jewish black magician, Eliphas Levi, we discover that Grand Master DeMolay, while imprisoned in Paris for five and a half years (before he and his companion were burned alive on March 19, 1314), organized and instituted “Occult Masonry”, and “he founded four Metropolitan Lodges—at **Naples** for the East, **Edinburgh** for the West, **Stockholm** for the North, and **Paris** for the South.” The successor as Grand Master was Johannes Marcus Lormenius, revealed Levi, and the French Revolution that followed (in 1789) was but the daughter of the great “Johannite Orient”, and the ashes of the Templars. As for the Goat of Baphomet, said Levi (who ought to know), the name is actually a *backward* rendition of three Kaballistic abbreviations: TEM. OHP. AB., which in Latin means **Templi omnium hominum pacis abbis (the Father of the Temple of Universal Peace among Men)**. Spelling words backwards, or reciting mantras backwards, is a **common practice** of **Satanists** everywhere. Furthermore, as we see in the book, *Orders Of The Quest* (1949), written by the prolific occultist Manley Palmer Hall (a devotee of Adam Weishaupt), “This idol, named Baphomet, the goat of Mendes, has been called the secret god of the Templars.” Nevertheless, as we further read in the 1928 Catholic school textbook, *Ancient and Medieval History*, by the **Jesuit** author Francis S. Betten—the Knights Templar (in his opinion) was “slandered”, and all “accusations against the order as such, though *unfounded*, had undermined its good name.” This is apparently **now** the official Jesuit Order line, oddly enough. Could that mean that they have now been **taken over** by the Templars, as long planned? **[H: YES INDEED!]**

According to the *Lincoln Library of Essential Information* (1947, Pg. 2049), in 1919 there was formed at Kansas City, Missouri, by Frank S. Land, an organization called the **Order of DeMolay**. A training Front for the Knights Templar, this “fraternal organization” is open to **boys** of 15 and older; in its

first 20 years, “about 1,000,000 persons have been initiated into membership.”: This Order was endorsed in the July 1962 issue of *THE NEW AGE*, the official organ of 33° Freemasonry, by J. Edgar Hoover.

CHARCOAL MAKERS=CARBONARI

Following the execution of the two men, both the Jews and the Templars then mutually vowed **anew** to work in tandem for the ultimate destruction of both the Roman Catholic Church and the French monarchy, indeed **all** European monarchies.

[H: How interesting that I find BOTH to be worthy causes. Do you begin to understand the plight in which WE find ourselves today? We are, like then, caught in middle of a bunch of hoodlums out to get another bunch of hoodlums. Can you begin to see more clearly why OUR or YOUR taking up weapons and going to fight a “cause” will stand you once again into a fray of which no party is validly Godly as ALL parties involved are equally evil in intent?]

All those Templars not apprehended and tortured to death then fled to their Mediterranean island retreat of Cyprus, as well as across the English Channel to Scotland. Once safely in Scotland, surviving members covered their true identities by taking refuge in that country’s rugged forests and becoming **charcoal-burners**, the industry par excellence in that region. **[H: Ah, here we go—the movement into cornering the carbon-based-fuel (energy) supply.]** As revealed by Arkon Daraul in his comprehensive 1962 exposé, *A History of Secret Societies*: “Under the pretense of carrying their charcoal for sale, they introduced themselves into the villages, and bearing the name of real **Carbonari** (charcoal-makers) they easily met their supporters, and communicated their mutual plans. They made themselves known to each other by signs, touches and words. They set up a government, which was a law-making body. This was a triumvirate: the members of it ruled for three years, and they presided over three *vendite* (lodges)...”

In due time, members of the Templar/Carbonari came in contact with Queen Isabel of Scotland who, we read, was then “in rural exile in her homeland”. It was apparently through her that these disguised Masonic conspirators were then introduced to Scotland’s **King Robert de Bruce VIII** (1274-1329), who was subsequently inducted into their cult. As a direct consequence of their good fortune, with the King as their *patron*, their new Carbonari front group soon extended its reach into Germany, France, Italy and England once again. In Germany, this subversive organization would go on to eventually be known as **Der Totenbund—The Death League**—while in Italy the **Carbonari** would recruit hundreds of thousands into its fold and virtually take over the country. Under its new name and protective coloration in France, this so-called “forest Masonry” would also become extremely popular, “numbering in the first quarter of the nineteenth century numerous important French savants among its members”, said Daraul. These hidden Templars, now calling themselves “Good Cousins,” were still using their old occult Mithraic symbology in all their cryptic rituals, however. Daraul writes: “There was also... a *triangle*, with the initial letters of the password of the Masters Degree in its middle. On the left was a **triangle**, with the arms of the Lodge painted upon it. On the right-hand side were **three triangles**, each with the initial letters of the sacred words of the first rand. These *triangles* were to be translucent...” They also made use of an old Roman symbol of power, the *fascas*, bundles of sticks which symbolized their brainwashed new members.

[H: There are TWO of these monstrous sized FASCES hanging on the wall in FRONT OF YOUR CONGRESS OF THE UNITED STATES OF AMERICA!!]

* * *

MASONIC SYMBOLS IN WASHINGTON D.C.
STREET LAYOUT

(An excerpt from the 6/9/92 issue of *CONTACT*'s predecessor, *THE PHOENIX LIBERATOR*, or journal #50, THE DIVINE PLAN, VOL. I, p.46.)

5/31/92 #2 HATONN
[H: THIS IS IMPORTANT!]

A curious piece of the Masonic conspiracy puzzle in the founding of America is the actual street layout for our Capitol City, Washington, D.C. **Remember, 53 of the original signers of the Declaration of Independence were Masons. The city was laid out in the form of KEY Masonic Symbols, the Square, the Compass, the Rule, and the Pentagram. [See map on next page.]**

Take any good street map of downtown Washington, D.C. and find the Capitol Building. Facing the Capitol from the Mall and using the Capitol as the head or top of the Compass, the left leg is represented by Pennsylvania Avenue and the right leg by Maryland Avenue. The Square is found in the usual Masonic position with the intersection of Canal Street and Louisiana Avenue. The left leg of the Compass stands on the White House and the right leg stands on the Jefferson Memorial, the circle drive and short streets behind the Capitol form the head and ears of what Satanists call the Goat of Mendes or Goat's Head.

On top of the White House is an inverted 5-pointed star, or Pentagram. The point is facing South in true occult fashion. It sits within the intersections of Connecticut and Vermont Avenues, north to Dupont and Logan Circles, with Rhode Island and Massachusetts going to Washington Circle to the West and Mt. Vernon Square on the East. **[H: Chelas, don't blame me for what you are now FORCED to observe_I didn't do it! However, it is right there for the entire world to see in clearly planned and orchestrated intent.]**

The Washington Monument stands in perfect line to the intersecting point of the form of the Masonic Square, stretching from the House of the Temple to the Capitol Building. Within the hypotenuse of that right triangle sit many of the headquarter buildings for the most powerful departments of government, such as the Justice Department, the U.S. Senate, and the Internal Revenue Service.

It would be great to know that our Capitol is bathed in continual prayer, and to believe that its buildings and monuments have been dedicated in prayer, but do you realize that EVERY KEY Federal building, from the White House to the Capitol Building, has had a cornerstone laid in a Masonic ritual and had specific Masonic paraphernalia placed in each one? If we were talking about the one true God, it would be wonderful; this is NOT the case. The cornerstones of all these buildings have been laid in Masonic ritual, dedicated to the demonic god of Masonry, Jao-Bul-On. That is the secret name of the Masonic god, the "Lost Word" in the rite of the Royal Arch degree. "Jao" is the Greek name for the god of the Gnostics, Ialdeaoboth or lao. "Bul" is a rendering of the name of Ba'al and "On" is the Babylonian name of Osiris. What we see represented in this name of the Masonic deity is a three-headed pagan deity that is blasphemous to a Christian. **[H: If, indeed, there were any true "Christians" left anywhere!]** The ritual and

full explanation is found in *DUNCAN'S MASONIC RITUAL AND MONITOR*, Third Edition, pp. 224-6, 249-51.

[SEE MAP OF WASHINGTON D.C. NEXT 2 PAGES]

d.c. map 2 -pages

* * * * *

It was at the Lodge of Kilwinning in Scotland “where the Templars are said to have formed their alliance with the [Operative] masons in 1314,” wrote Nesta Webster in her *Secret Societies and Subversive Movements* (Pg. 136). Not quite 200 years earlier, their Metropolitan Lodge was situated on the Mountain of Heredom as the very *first* such Lodge in all of Europe. It is situated just 60 miles from Edinburgh in the north of the country.

More importantly, as pointed out by Daraul (Pg. 120), once their members reached the higher degrees they were given the **true** meaning of all their many symbolic devices, as follows:

“The **cross** is to crucify the tyrant who persecutes us; the **crown of thorns** is to penetrate his head. The **thread** is the cord to lead him to the gallows; the **ladder** will help him to climb them; the **leaves** are nails to pierce his hands and feet. The **pickaxe** will bite into his breast and shed his impure blood. The **axe** will sever his head... The **salt** will preserve the head, a reminder of eternal infamy of tyrants; and the **pole** will display his head. The **furnace** will burn his body; the **shovel** will scatter his ashes to the wind; the **baracca** will prepare new tortures for the tyrant. The **fountain will purify us from vile blood which we shall have shed. The linen** will wipe away our stains, making us clean and pure.” As further indicated by this highly-knowledgeable author, there is believed to have been “a whole range of higher degrees, influenced by the cult of Mithra”.

Out of all this gobbledy-gook would come the monstrous *Scottish Rite of Freemasonry*, which would find exceptionally fertile ground for its further germination in Medieval England.

As revealed by Hall in his *Orders of The Quest*: “There is also sufficient proof that these initiates were the agents of a World Fraternity or Brotherhood of Adepts that has existed from the most remote time [Mithraism]. This overfraternity has been called the Philosophic Empire, the Great School, the College of the Holy Spirit, and the *Invisible Government of the World*....we have referred to the stream of [this] secret doctrine AS HUMANISM.”

Its first success came in 1346 with the formation of the **Order of the Garter** (K.G.) by none other than **King Edward III**. The midwife of this British transplant of the Templar/Carbonari was the ancient and demonic Roman **Cult of Janus** (whose occult symbol was a two-faced entity with the feet of a goat) which, due to its subversion, would in 1460 be abolished by King Henry VI. But weeds in a garden are usually quite tenacious, and thus it was with masonry in England. Or mayhaps we should use the simile of poison ivy. As time passed, and memories soon faded, this cult would pop up again in 1510 as a “Secret Society”, established quietly in London (Where else?) by **Cornelius Agrippa** (a mystic pseudonym). By

1561, the Freemasons in London would be operating semi-secretly, headed by a Grand Master named **Thomas Sackville**, 1st Earl of Dorset (aka Baron Buckhurst), who led the British Masons in that capacity for six years, after which he was raised to the peerage. It was *he* who was chosen to announce the **death sentence** to Mary, Queen of Scots shortly before her execution (Death to tyrants, remember). The royal protector of these Freemasons, oddly enough, was Queen Elizabeth I of England. Seventeen years later, the notable **Francis Bacon** would be inducted into the Knights Templar (while visiting France) and would later go on to become a **33°** Scottish Rite Freemasonic leader in England. He had been a brilliant graduate of **Trinity** College (a fact which will take on added importance when we deal later with Victor Rothschild).

BLACK DEATH (IS HISTORY IN REPETITION?)

Elsewhere during all this **Gentile** intrigue, the Jewish Rabbis were busy as ever in their darkened ghettos, keeping score and plotting their revenge. They were still licking their wounds over the events of AD 1347, when fully a **third** of Europe's population had perished due to the **Black Death**. As history records, a number of ships from Asia, via Turkestan, debarked into various Mediterranean ports each unknowingly carrying swarms of RATS which carried the deadly **Pasteurella pestix bacilli** *in their fleas*.

[H: DO NOT MISS THIS! You are already getting, around the U.S. and parts of Europe, warnings about the increased numbers of RODENTS expected this year due to floods and abundant food supply (for them). You are being set up for the assault and kill. Please consider a bit of our products for there are not going to be antibiotics to deal with this disease headed your way! We have to get this solution in large quantities, Dharma, so don't be allowing dragging of feet. THIS can mean survival or demise. The hope of the "Beast" is to dump it on you as soon as the weather moderates. THE DISEASE WILL HIT HARDEST AND SUDDENLY IN THE AREAS WHERE THERE IS A PREVALENCE OF RODENTS COVERED UNDER THE ENVIRONMENTAL ENDANGERED SPECIES ACT. The causative organisms have already been introduced into areas prepared for the assault.]

As the dread disease spread over the continent leaving piles of human bodies in its wake, it is remembered that there had been **Jews** aboard those ships. Soon, this bubonic plague was blamed on the Jews, for they had also been observed dumping their diseased dead into *wells*, thus infecting the water everyone drank. This hysteria resulted in "the burning of Jews en mass all over Europe".

[H: Your water supplies WILL BE INFECTED! The cryptosporidium parasite which is not killed by chlorination WILL ALSO BE THE SELECTED CARRIER FOR THE PLAGUE MICROBE. Certainly I am not blaming "Jews"; this goes far beyond a Jewish-Goyim problem. THE "MYSTERY DISEASE" SO PUBLICIZED WITH REMARKABLE WIDESPREAD COVERAGE WAS NOTHING BUT "UPDATED" AND "UPGRADED" PNEUMONIC PLAGUE. YOU WERE NOT TOLD TO PREVENT YOUR HAVING EXPECTATION OF WHAT IS TO COME. THOSE HAVE BEEN "TESTS" RUN TO SEE HOW YOU CAN BE FOOLED AND HOW THE DISEASE WOULD KILL WHEN INTRODUCED TO HUMAN SUBJECTS!]

To escape the flames, many Jews chose “suicide by mutual self-immolation... a common expedient, to avoid being burned alive.” As further explained by Koestler: “After the virtual extermination of the old Jewish communities in France and Germany in the wake of the Black Death, Western Europe remained **Judenrein** for a couple of centuries, with only a few enclaves vegetating on—except in Spain...”

CHURCH-DIRECTED MASSACRES

Then came the Church-directed massacres of 1391 and 1411 which swept the Iberian Peninsula. As described by Arthur Koestler, this resulted in at least 100,000 Jews **accepting** baptism in the Roman Catholic faith—virtually at the point of a hot branding iron. Some “Christian” religion. Koestler continues: “But a considerable proportion of them continued to practice Judaism in secret. These crypto-Jews, the **Marranos**, prospered, rose to high positions in court and in the ecclesiastical hierarchy, and intermarried with the aristocracy. After the expulsion of all unrepentant Jews from Spain (1492) and Portugal (1497), the Marranos were regarded with increasing suspicion; many were burned by the Inquisition, the majority emigrated in the sixteenth century to the countries around the Mediterranean, to Holland, England and France. Once in safety, they openly reverted to their faith and... founded the new Sephardic communities in those countries.” Although not mentioned by Koestler for some reason, the Spanish Inquisition was a harsh judicial court **headed** by the Marrano Jew, **Tomas de Torquemada** (1420-1498), a vicious mattoid noted for his brutal treatment of innocent Christians and Muslims during his reign of terror, with some token Jews thrown in for good measure.

In *The Hebrew Impact on Western Civilization* (Pgs. 730-731) we find that: “There were many Marranos (secret Jews) who figured prominently in the ranks of the conquistadores in the conquest of the new World.” There then follows a long list of such Spanish Jews. No mention is made here, however, of the fact that these bloodthirsty cut-throats, starting in AD 1519, slaughtered many **millions** of Aztecs, Mayans, Incas and other indigenous peoples—in the name of Catholicism. They also did so, of course, **FOR THE GOLD!** [H: Yes indeed, we do know a lot of people who will do many things *for the GOLD!*]

SIGN OF “MAGAN DAWID”

But there was something else of great interest that occurred during the mid-Fourteenth Century—in Eastern Europe. In the 1905 edition of *The Jewish Encyclopedia* (Volume X, Pg. 252, Edited by Isidore Singer), under the heading “Magan Dawid”, we read that: “A pentacle in this form, “”, is found on the ancient synagogue at Tell Hum. Charles IV prescribed for the Jews of Prague, in 1354, a red flag with both David’s shield and Solomon’s seal, while the red flag with which the Jews met King Matthias of Hungary in the fifteenth century showed two pentacles with two golden stars (Schuandtner, ‘*Scriptores Rerum Hungaricarum*’; ii. 148). The pentacle, therefore, may also have been used among the Jews. It occurs in a manuscript as early as the year 1073...”

This black, **upside down**, five-pointed star, of course, is well known to all occultists and members of the International Church of Satan as—**their symbol of Satan!** And the red flag needs no further comment here, but it was well known to all the millions of Christians who were slaughtered by the Jewish Bolsheviks of our present century. The **David** spoken of here, you will remember, does NOT refer to King David of ancient Israel but to the *Khazar fanatic David al Roi*, erstwhile leader of the quixotic Jewish crusade for

the re-conquest of Jerusalem.

Years later, a Jewish agent of the Rothschilds named Benjamin Disraeli, the Earl of Beaconsfield, would author a book about this entity entitled, *The Wondrous Tale of Alroy*.

MORE EXPELLING

Following their expulsions from England and France, and their trials and tribulations due to the Black Death, these obviously annoying Jews would in turn come to be expelled as well, due to their distasteful traditions, from Hungary (1360), Slovakia (1380), France (1394, “Forever”), Austria (1420), Lithuania & Florence (1495), Prussia (1510), and Bavaria (1551), as well as Spain and Portugal (as mentioned above).

[H: Readers, THESE are facts you CAN GO AND confirm! Stop your denial and go study history—before it is finally buried. The books holding this historical data, we are told, are now being removed from all libraries and archives.]

Fortunately for them and their posterity, most of these refugees would find safe havens in **Poland** and **Holland**. But why they didn’t go *there* in the *first* place—and *stay there*—is a damned mystery to me. Nevertheless, as was their disturbing habit, a brave and determined number of these Jews, Marranos (secret Jews), would *again* begin to stealthily infiltrate back into France as before (like parasites on the papacy), until they would inexorably once again come to the attention of the King with their usual antics, and once again begin to feel the awful **wrath** of the people therein. Seeking some sage advice as to what to **do** about their sad but self-induced plight, the Rabbis of Arles in Provence penned a servile missive to the new headquarters of the Grand Kehilla in Istanbul (formerly Constantinople). In November 1489 they received a succinct reply from the Grand Satraps and Rabbis, signed “V.S.S.V.F.F., Prince of the Jews”—the NASI—who ordered them to:

- 1) **“make your sons merchants, that little by little they may despoil the Christians of theirs [goods],”**
- 2) **“make your sons doctors and apothecaries, that they may take away Christian’s lives,”**
- 3) **“make your sons canons and clerics in order that they may destroy their churches,”**
- 4) **“arrange that your sons become advocates and lawyers, and see that they always mix themselves up with the affairs of State, in order that by putting Christians under your yoke you may dominate the world and be avenged on them.”**

These things, of course, had already been going on for centuries in other countries around the world. By the way, after the fall of Constantinople to the Ottoman Turks (more descendants of Togarmah) in AD 1453, the NASI and his Grand Kehilla had relocated from their ancient home in Baghdad to that celebrated city on the Bosphorus, where they were to remain unmolested by their Turkish hosts for the next few centuries.

Among the many Jewish agents of the NASI’s Council of 300 who made names for themselves during the next century were such men as: **Abraham ben David**, who produced his **Sefer ha-Kabbalah** in AD 1514, at the same time that both the **Sedar ‘Olam Rabbah** and the **Sedar ‘Olam Zuta** made their

appearance at Mantua (these contained the supposed “Jewish” lineage of these people, starting with Adam, proceeding on down to David, and then on to that date—a total **fraud**, of course; and **Isaac ben Solomon Ashkenazi Luria** (1534-1572), who introduced the modern Kabbalah, and was a pretender to the title of Forerunner to the Jewish Messiah—the symbol of which is ***THE SNAKE!***)

[END QUOTING OF PART 6]

We are in need of a rest break as well as allow E.J. to put this to useable format for the paper staff, so we will continue with “Part 7” when we return.

I ask that all of you give special attention, without prejudice, to this material. If you continue to think this is some bigot game, you are going to be badly hurt. The players in this game of “get the world” over “YOUR DEAD BODIES” are serious in intent and have all but accomplished their goal. We make no reference to the Masonic Order of Freemasons, Jews by ANY NAME, nor Skull and Bones Satanism as distinctions. The Satanic Dark Forces HAVE NEVER, NEVER, NEVER, for even one single second of time, lost sight of the intended goal. TO TAKE YOUR WORLD. UNLESS YOU CAN SEE THAT OVERALL MANIPULATION IN WHAT IS GOING ON AROUND YOU—YOU ARE GOING TO LOSE THIS WAR! ***THE ANTI-CHRIST IS ALIVE AND WELL AND WINNING, GOOD BUDDIES. THINK HARD UPON THIS MATTER—FOR YOUR DAYS OF PROCRASTINATION ARE AT AN END!***

CHAPTER 8

REC #2 HATONN

SUN., MAY 7, 1995 1:57 P.M. YEAR 8, DAY 264

SUN., MAY 7, 1995

THE DARK SIDE OF THE FORCE, PART 7:

[QUOTING:]

THE NAMELESS WAR

Meanwhile, in **Amsterdam**, others of their kind were putting the finishing touches on a convoluted plot to overthrow the aristocracy of **England**. As painstakingly outlined in detail by Captain A.H.M. Ramsay in **The Nameless War**, we learn that these vindictive Jews selected an ambitious and amoral individual named **Oliver Cromwell** as their cat's paw in this great endeavor, and began to provide him with unlimited funding. With sufficient gold in hand, Cromwell then fomented a protracted bloody and debilitating Civil War, starting in 1640. This led to the execution of King Charles I, installed Cromwell as virtual dictator of England (with numerous Jewish advisors and officials at his side), and finally resulted in a **mass return** of the Jews in 1664—followed immediately by another devastating **bubonic plague**, caused again by the **rats** that happened to come along with them aboard all their ships from Amsterdam and elsewhere, as well as the **Great Fire** of London in 1666. This alien Deluge would eventually bring about the takeover of England, as long planned, just as had much earlier happened in Spain.

[H: Please pay CLOSE attention to the following:]

Operating once again from their old HQ in The City, from which they commanded thousands of heavily-armed goons—"Operatives"—whose sole purpose it was to terrorize the English populace into abject submission, these venal Sephardic-Ashkenazim Jews would go on to erect a giant golden statue in its historic Guild Hall, a pagan **idol** well over nine feet tall. Complete with quiver, bow and lance, this statue was that of a fearsome, scowling Mongol or Khazar-type warrior. Incredibly, **it is a brazen image of GOG**, the despotic descendant of Japheth, as warned of in *Revelation 20:8*! What's more, over the next two centuries The City would come to house not only their main Synagogue (Beth Hattiflah), but the Old Bailey (a former feudal fort), the British Stock Exchange, the Jewish-financed and controlled Bank of England, the Inns of Court, Lloyd's of London, and various leading newspapers, among other features. Long since controlled by a small but extremely avaricious group of exceedingly wealthy Jewish banking families, The City of London has for quite some time now been the actual **nerve center** of the **Jewish World Superstate** and **THE MISHPUCKA INTERNATIONAL CRIME FAMILY**. These criminal lustmenschen have for many centuries been the actual **Hidden Hand** behind the incessant fomenting of wars and revolutions throughout the world, as well as the prime instigators of many major **bank failures** and stock market crashes. They have planned most of the financial depressions of note that have for so long plagued the Western world. And their crafty agents have long been the secret controllers of the world's illicit **drug trade** and of white and black **slavery**. Moreover, it is from **their** tribes that most of the

more dangerous criminal corporate raiders have descended like vultures on the business world, over the past half century and more. Clearly, they have also very smoothly and professionally managed to manipulate many of the internal affairs of **most** of the nations on Earth—via their “terrible power of the purse”. All of the foregoing, of course, is a matter of documented record.

[H: Still wonder just “who” makes up the Committee of (now) 16-17? Ah, but in the realization of the different factions—it allows for a chance at assistance for the survival of “the remnant” for these people want to and do control the wealth of nations—but they are not particularly into Satanic rituals and therein lies a very BIG DIFFERENCE. In other words, these committees of 13, or 16, are not necessarily non-patriots who wish to see the American system fail. They simply want CONTROL AND POWER OVER THAT SYSTEM.]

TROTSKY AND OTHER ROTHSCHILD CONNECTIONS

Just one modern example of their amazing cohesiveness and power was their planning, financing and directing of the **Communist Revolution** that overthrew the Christian Czarist Government of Russia during the height of World War I (which these Jewish International Banksters had also fomented for their own financial gain, and for other purposes). [*The Empire of the City*, E.D. Knuth, Milwaukee, 1944.] One of their principal agents, after **Nikolai Lenin** himself (a Khazar from **Sibirsk**—named after a son of Togarmah), was the deceitful and despicable Jewish butcher, **Leon Trotsky** (true name Lev Bronstein), founder of the Red Army and author of the instruction book, *In Defence of Terrorism*. He was a long-time, dedicated agent of the House of Rothschild, as was Lenin, having been grandly financed by the Jewish Rothschild paymaster, **Jacob Schiff**, to the tune of \$20 million in gold in the Spring of 1917. Trotsky had used much of this fortune to recruit and train, and later arm, his slimy dark crew of cut-throat Khazar-Ashkenazim killers on the Lower East Side of New York City. A frequently quoted official Government report regarding this stated during this period: “In February 1916, it was learned that a revolution was being fomented in Russia and that the following persons and business concerns were engaged in this destructive enterprise: 1) Jacob Schiff; 2) Kuhn, Loeb & Co; 3) Guggenheim; 4) Max Breitung. In April 1917, Jacob Schiff publicly declared that it was thanks to his financial support that the revolution in Russia had succeeded...”

[H: I warn you people—THE SAME NAMES ARE IN THE NEWS EVERY DAY IN THE MARKET SHIFTING—most of which has already been accomplished so that as they “turn up”, NOW, it is for “information” and “timing” (codes if you will). THIS SAME GROUP IS FOMENTING A REVOLUTION IN THE UNITED STATES OF AMERICA AS WE WRITE. Most of you will never have at all, or at the least not until Gary Wean’s writings about Simpson, recognized or heard the word “MISHPUCKA”. Your “ignorance” has now caught up with you and none of this is “going to just go away”.]

gog

As stated in the invaluable 12-volume, *Jewish Encyclopedia* (NY & London, 1925), Jacob Schiff had earlier even financed **JAPAN** in her war against Russia, during 1904-5. Furthermore, as we read in the rare volume entitled *British Agent*, the autobiography of R.H. Bruce Lockhart (London, 1933, Pg.

225), “In the Spring of 1917 Kerensky requested the British Government to facilitate Trotsky’s return to Russia.” And they immediately **did so**, with considerable aid and string-pulling by the wartime chief of the British Secret Service in America, **Sir William Wiseman**, another Jewish Zionist Rothschild agent. Lockhart, we find, was not only a great admirer of Comrade Trotsky and a friend of various top Communist officials, but he was years later invited to speak before a meeting of the **Council on Foreign Relations** in New York City—and even wrote an article for them in the July 1946 issue of their primary publication, *Foreign Affairs: An American Quarterly Review* (I have a copy of his book and this magazine in my files).

Regarding Alexander Kerensky, whose real name was **Aron Kirbiz**, he was a fiery Jewish member of the Russian Socialist Revolutionary Party and head of the ruling Duma following the capture by the Reds of the Czar. But more importantly, Kirbiz-Kerensky was also a **32 degree Scottish Rite Freemason**, who operated under the express orders of another more important member of his conniving Tribe, one **Comrade Sliozberg, the Grand Master of all Russia for the International Order of the B’nai B’rith**. (Solzhenitsyn writes of an Olga Adamova-Sliozberg in his massive 2-part history, *The Gulag Archipelago*, perhaps his wife). And as revealed by the Jewish Masonic writer Heiss (perhaps in a mood of braggadocio), not only was Kerensky a Freemason but so was Lenin, Zinoviev, Trotsky and Tschitscherin. In his book, *The Task of the Youth League*, Lenin made an important revelation that we today must ponder very, very carefully. He wrote: “As an ultimate objective, ‘**peace**’ simply means Communist world control.” **[H: Follow that on the FACT that the Khazarian Zhik (Jews) CREATED COMMUNISM and see how you feel. I hope you can see the pieces falling into place. We advocate NO WARS, NO REVOLUTION WHICH ENTAILS WAR AND CERTAINLY NO OVERTHROW OF ANYTHING. If you are, however, going to have a “free” nation, you must build anew with the assistance of those in power that DO WANT A STABLE NATION.]**

In the meantime, in Petrograd and Moscow, while Trotsky’s vile henchmen and thousands more like them from within Russia and from other countries were flooding the area in preparation for the coming ritual slaughter of the Goyim, the chief Bolshevik paymaster from England and first sponsor of Lenin, **Lord Alfred Milner**, was doling out many more millions in gold rubles to the ravaging Communist leaders who had gathered there for the kill. Lord Milner, a top Freemason who had been created Baron in 1901 and a 1st Viscount the following year, was the British administrator in South Africa and also the head of the secretive **Milner Round Table Groups**, another active arm of British Intelligence (as was Bolshevism). As a direct result of all this Jewish International Banker financing of the Reds in Russia, which included Lenin’s financing and material aid from German Intelligence head **Max Warburg** (another key Rothschild agent), these Communist Bolshevik revolutionary thugs then went on to methodically loot and plunder Christian Russia of fully \$86 billion in Czarist and privately-held gold, silver, gems, artwork and other valuables, the bulk of which was secretly shipped off to the various Rothschild and partner banks in Europe, as per their private agreement. What’s more, all the billions held in trust for Czar Nicholas Romanov II, whose family had been in power in Russia since 1619 (the dynasty originating in Germany), was immediately confiscated by Chase Manhattan Bank and **John D. Rockefeller**. It was literally the greatest armed robbery in history. This brutal Communist takeover also allowed the British Rothschilds to eventually capture control of the strategic and lucrative Baku Oil Fields in the Crimea (where their ancestors, the Khazars, had once had their power-base centuries earlier).

[H: Here is where you can come to some kind of settlement about Gunther Russbach. His

lineage goes directly to these royal lines of Russia—the Romanovs, and the Hapsburgs of Austria, etc. I would believe, readers, that no matter what has or will happen to von Russbach (Gunther) Esterhausie (spelled several ways) that he certainly had ties and painful confusion over his role in all the modern day brainwashing programs set to either set him up for destroying or to cover his getting back into proper placement. You never can know what is going on at such levels. You either have a magnificent crook or a BIG-FISH crook or just a crook—BUT IT IS NOT FOR YOU TO KNOW! It appears that Gunther was too far wasted to consider either recognizing or using him until he could be “cleaned up” and separated from his connections in the U.S. To garner so much attention, however, you have to know that he has connections and they are HIGH UP THE LADDER OF INTRIGUE.]

After some seven months of agitation, anarchy and chaos in the major cities of Russia, the actual and final **coup d’etat** took place on the evening of November 7, 1917, in St. Petersburg, when the Lenin-controlled Second All-Russian Congress of Soviets became the official Red Government of Russia. It was run by the Bolshevik (Majority) party. The first President was the rabid Jew, Kamenev, with Lenin as Premier and Trotsky as Commissar of Foreign Affairs. During March 1918, the soviet Government, now working in quiet liaison with the British Government, was moved to Moscow and the Russian Social-Democratic Labor party became the **Communist Party**, while Trotsky became the Commissar of War, forming the Red Army. For their Red Flag insignia, these motley scum had already chosen the golden five-pointed star and the Mithraic hammer and sickle [**H: Hummnnn...**]. At this time, out of an estimated 7,000,000 Jews in Russia, there were only 100,000 actual **Communists** in the Party, and the majority of these were of the Khazar-Ashkenazim brand. Western Intelligence reports of this period, as well as such publications as the *National Geographic* and various Paris newspapers, very clearly revealed the fact that it was a Jewish-led revolution—and even gave **lists** of their names.

THE GREENS

It was also at this same period of time that Trotsky, Lenin, and a small coterie of trusted Communists there in Moscow created something they called “The Trust”, an extremely secretive **controlled-opposition** underground operation, which used as its action-assassination-sabotage arm in Russia a group of carefully-trained crypto-Red brigands known as *the Greens*. Their clever clandestine purpose was to give the *appearance* of being counter-revolutionaries opposed to the Communist Party in power and, by carefully-orchestrated hit-and-run actions against the Red Army, attract the **real** anti-Communist underground, and the White Army of Generals Wrangel and Deniken, to their false banners—and then **liquidate them**. [**H: Hasn’t really changed much, has it?**] Unfortunately, this ploy worked only too well, and it is **still** operating, but now in the West, primarily the United States. [**H: No-o-o-o—!**] All of this subterfuge, we find, was actually secretly **condoned** by the British Intelligence Service which in later years would go on to harbor fully 300+ Soviet Intelligence agents within its dual agencies (as we will be outlining very shortly).

RED TERROR

There was also the **Red Terror**, which officially began on August 31, 1918, and resulted in the mass murder and immolation of many millions of innocent Christian men, women and children throughout that beleaguered land, starting with all its ruling class and intelligentsia. During all this terrible slaughter, while

blood flowed freely in the streets of Moscow, Petrograd and other cities throughout that vast region, the gentlemen in striped pants who sat in the seats of power in London, Washington and Paris merely yawned with mild alarm. Finally, in March 1919, Lenin and Zinoviev formed the Third International at Moscow—the COMINTERN—with **Nikolai Ivanovich Bukharin** as its chief. Following all this madness and mayhem, that same year, after all their main Russian adversaries had been systematically butchered like so many cattle and disposed of, the first Soviet Communist **bank** outside the new Khazar Empire was quietly set up, **in London**.

In a revealing article written by the Red Jewish propagandist, M. Cohen, in the April 12, 1919 edition of *The Communist*, an official Soviet newspaper published at Kharkov, we read that: “The Great Russian revolution was indeed accomplished by the hands of the Jews. There are no Jews in the ranks of the Red Army as far as **privates** are concerned, but in the Committees [Soviets], and in the Soviet organization as Commissars, the Jews are gallantly leading the masses. The symbol of Jewry has become the symbol of the Russian proletariat, which can be seen in the fact of the adoption of the five-pointed star, which in former times was the symbol of Zionism and Jewry.” This occult **star**, we recall, was also known to the practitioners of the Judaised Kaballah as the Pentagram of Solomon.

At long last, the ill-gotten gains of the Rothschild-Rockefeller Cabal having been sorted out and divided, then stashed away for future conquests, on May 25, 1919, during the Paris Peace Conference following World War I (which was fomented by these **same** rotten scoundrels exactly **six centuries** after the death of the Templar leader Jacques DeMolay in Paris) there was convened a very important meeting of multi-millionaires. The site of this historic gathering was the elegant Hotel Majestic, where a very powerful political group of Marxist conspirators from the British Round Table Groups of Lord Alfred Milner and **Lord Nathaniel Charles Rothschild** formed two soon-to-be important front organizations to substantially carry forth their international plans for a One World Government. The first of these, to be headquartered in London, at Chatham House, was called the **Royal Institute of International Affairs (RIIA)**, while the second was called the **Council on Foreign Relations (CFR)**, and subsequently headquartered in New York City, at 58 East 68th Street, in the Rockefeller-owned Harold Pratt House. Some years later, in 1934, the new Soviet Communist Embassy would come to be housed just across the street on the opposite corner. While physically separated by no more than perhaps 100 feet, these two centers of infinite power and intrigue have been spiritually (demonically) **united** in their criminal purpose ever since; that of **merging the United States government with that of the Soviet government as part of a New World Order—controlled at all levels by the Rothschild-Rockefeller Cartels**.

Just for the Record, while the RIIA was directed by the Jewish collaborators, **Sir Abe Baily** and the **Astor** family in London, those around the cradle of the CFR at its creation were the Jewish conspirators **Jacob Schiff** (financier of Trotsky), **Paul Warburg** (architect of the Federal Reserve Act), **Otto Kahn** (backer of Soviet art movements in America), **Herbert Lehman** (partner in Lehman Bros., NY bankers), **Gerard Swope** (General Electric Co. official), **J.P. Morgan** (NY banker who floated large loans during WWI), **Jerome D. Greene** (Secretary to the Reparations Commission at the Paris Peace Conference, and General Manager of the Rockefeller Institution), **John D. Rockefeller** (head of Standard Oil Company and the Rockefeller Foundation)—and the Goyim, **William Averell Harriman** and the **Dulles Brothers, Allen and John Foster**.

JEWS AGAINST CHRISTIANS

Thus it is that we can **now** more fully understand why in AD 116 St. Justin stated: “The Jews were behind all the persecutions of the Christians. They wandered through the country [in Rome] everywhere hating and undermining the Christian faith.” Or why Mohammed is recorded as having stated in AD 570, “It is incomprehensible to me why one has not long ago expelled these death-breathing beasts... are these Jews anything else but devourers of men?” We also have the following statements and actual brazen **admissions** of many of the Jewish leaders themselves about their beliefs and purposes, such as the following: “We will openly reveal our identity with the races of Asia and Africa! I can state with assurance that the last generation of **white** children is now being born! Our ‘control-commission’ will, in the interests of peace and wiping out inter-racial tensions, forbid the whites to mate with whites” (**Rabbi Emanuel Rabinovich**, 1952); “We Jews, we, the destroyers, will remain destroyers forever. Nothing that you will do will meet our demands. We will forever destroy because we need a world of our own” (**Maurice Samuel**, *You Gentiles*, Harcourt Brace, 1924, Pg. 155); “Some call it Marxism—I call it Judaism” (**Rabbi Stephen S. Wise**, *The American Bulletin*, 5/15/35); “The Jew is not satisfied with de-Christianizing, he Judasizes, he destroys Catholic and Protestant faith, he provokes indifference, but he imposes his idea of the world, of morals and life, upon those whose faith he ruins; he works at his age-old task, the annihilation of the religion of Christ” (**Bernard Lazare**, *L’Antisemitisme*, Paris, Pg. 350); “We Jews, who have posed as Saviors of the World, we are today nothing else but the world’s seducers, its destroyers, its incendiaries, its executioners” (**Dr. Oscar Levy**, *The World Significance of the Russian Revolution*, 1920); “The great ideal of Judaism is that the whole world shall be imbued with Jewish teachings, and that in a Universal Brotherhood of nations—a greater Judaism in fact—all the separate races and religions shall disappear” (*The Jewish World*, February 9, 1883); “With gold we can buy the most rebellious consciences, can subsidize all state loans, and thereafter hold the states [nations] at our mercy. Already the principal banks, the credits of all the governments, are in our hands” (**Rabbi Reichorn**); “We, the Jews, are a people—one people. When we sink, we become revolutionary proletariat, the subordinate officers of a revolutionary party; when we rise, there arises also our terrible power of the purse” (**Theodore Herzl**, *The Jewish State*, 1896). This is just a quick sampling of the dozens of such quotes taken directly from the “destroyers” themselves. By the way, Dr. Herzl was a Hungarian-born, Austrian Jewish writer and a founder of modern Zionism, as well as the author of *Der Judenstaat*. In 1897, he convened the *First World Zionist Congress* at Basel, Switzerland, out of which sprang the radical and revolutionary group, **Der Bund** (The League), which was a principal firebrand in the fomentation of the Russian Revolution twenty years later. The full name of Der Bund was the **Jewish Labor Federation of Lithuania and Poland**, and it was the first Jewish Socialist Party. After all, the Jews have admitted in their own writings that it was they who **created Socialism!**

All the foregoing notwithstanding, when I continue to refer to “Jews” and “Khazars” in my upcoming essay on Victor Rothschild, I will as before be primarily referring to the **leaders** of Judaism, not **ALL** Jews (true and false) everywhere. I will be referring primarily to those specific demented entities who have themselves opted to play a repugnant role in the on-going World Revolution, those using the **Dark Side of the Force** as a brutal and bloodthirsting people who themselves, a very, very long time ago, declared **all-out war to the death upon all believers in Christ and His Divinity**—as well as apparently everyone else in the world who is not an active part of their decidedly cancerous clique. It is also of extreme importance to note at this juncture, that, contrary to common belief, there is no **unified Jewish Race**, as such. Judaism is neither just a *race* nor a specific *nationality*—it is more pointedly a **Religion!** For there are “Jews” of numerous races, even among the Blacks of Africa, the Yellow races of Asia, and the Brown-skinned races of the Middle East and Latin America. By the Jewish Rabbis’ **own** admissions, the

“Jews” of Palestine were **not** a White Race of people, as were the Hebrew-Israelites, due to their continued intermarriage with darker skinned peoples around them. And as since proven by Jewish anthropologists themselves, within a generation or two (as explained by Arthur Koestler), immigrant Jews from Eastern Europe who had resettled in Christian-oriented Western Europe and in America, soon tended, through better nourishment and **miscegenation**, to take on the height, skin coloration, eye color and other features of the Gentiles within the host countries, somewhat like chameleons.

[END OF QUOTING]

This is an excellent place to break this writing. When we continue we will take up the fact that there are at **least** three sides to this World Revolution, thus the **Triangle** symbol for the overall Conspiracy and the use of such words as **Trilateralism**.

The “Trilateralists” (organization) just had a meeting between the 22nd and 26th of April. It was to have been a joint meeting as first agreed with the Bilderbergers. This did not happen; the Bilderbergers will, as is usual, have their meeting in June. The free world is now in the process of being closed-down.

Everywhere you look and all you see is the “Circus and Clown Show” from a courtroom where a man is on trial for his life for that which he did not do but is costing him everything he had or shall have—to the very Government you support—blowing up its own (YOURS) building in Oklahoma City, U.S.A.!

You can watch now as it unfolds and the “patriots” are nailed to the crosses set up by the very controllers you thought you could have protect your freedom. Just remember the conglomerate of evil beings, not the least are the two who are your Secretary of Treasury and your national Attorney General, Rubin and Reno. Both are out of the same cloth, both attached to ISRAEL and are employees (paid by) the International Monetary Fund of the One World Order.

So be it, for it has all but come to pass in your generation!

Salu

CHAPTER 9

REC #2 HATONN

MON., MAY 8, 1995 1:29 P.M. YEAR 8, DAY 265

MON., MAY 8, 1995

MYSTERY OF ALL THINGS

All things hidden are but mysteries. When the covering is pulled away and explanations given, the mystery is SOLVED. So is it with all things universal. Mysticism is that which is illusion and delusion, taken on “faith” which has NO BASIS upon which to “reason”. **GOD IS NOT MYSTICAL—GOD IS BUT A MYSTERY** awaiting your discovery in truth.

Much of life must be discovered in order to allow the workings to be completed, e.g., a television set. It has NO picture, no action, no anything—without power. Sometimes it doesn’t “work” with power applied—but always you begin your non-function checklist WITH POWER CHECK. Further, it must be the proper voltage of power to result in full power working response. It is the same with all things, readers. There must be the instrument, the power source, and the result. If God be all three, the problems dissolve. It is when we allow interference from all the multitudes of distractions that we become bogged in confusion and delusion.

In solving riddles and problems it is offered that there will be some who have solved the riddle, there will be some further along into the solution of same and then there are the ones who just don’t give a damn about either the riddle or its solution. The facts are that you can discard the latter category of persons right from the beginning. Then it becomes more and more obvious as ones “with solutions”, even in part, coming into your circle of attention, should be given attention if you too are seeking solutions to a given riddle. I use “riddle” more widely than “problem” for a riddle is not a problem—but a problem is always but a riddle—”Riddle” representing that which is “mystery”.

As we move into this segment of writing it becomes important that you pay attention, for the author of the material is starting to separate the various players in the riddle into categories more easily studied. As with all things, the solution is simple but the fragments are that which confuse and confound. The method of solution for clarifying the muddy waters is always based in a geometric design which is then utilized by the “riddle maker” to be a base clue and from that foundation you can begin to see the parts which connect and, eventually, the web of connections which allow solution.

To solve any problem, riddle or puzzle you must know the parts and watch the flow and recognize the portions that NEVER change, even if the labels change. Then the game becomes a challenge instead of a war. “Know thine enemy” was probably the wisest statement EVER made for, in knowing your enemy—you WIN, for he will show his weakness EVERY TIME if you stay with the puzzle long enough. Most people will get themselves kicked out of the game before there is opportunity to come into the wisdom which would allow positive movement for the winning. When you KNOW your enemy—he is no longer

your enemy. You may well be “his” enemy but he is no longer anything other than an adversarial piece of the puzzleboard. When you STOP playing according to his recognized rules—HE DOES NOT KNOW WHAT TO DO WITH YOU! HE ONLY FUNCTIONS IN OPPOSITES AND, WHEN YOU DO NOT RESPOND ACCORDING TO HIS PLANNED EXPECTATION, HE BLOWS HIS CIRCUITRY. What happens, for instance, when your enemy shoots you and either his gun doesn’t fire—or—he shoots you and you don’t fall down? Suppose, better yet, he shoots you, you fall down AND THEN GET UP AGAIN IN A BLAZE OF LIGHT? Oh yes you can! I can. And that which I can do—you too can do—even better! You just have to learn HOW, but until you know what to do with such a tool—you can’t and won’t have it. Therefore, I suggest we get on with our lessons for the point is to journey long enough to learn the game and how to use the tools.

THE DARK SIDE OF THE FORCE, PART 8:

[QUOTING:]

CLARIFICATION

Also let me just state here, as further and final clarification, that as pernicious and persistent as these omnivorous peoples are and have been in either their Orthodox religions, Zionist or Communist **modes**, they actually only make up but **half** of the total problem we all face. For as I have been able to determine after many years of investigation into this problem, there are in reality at least **three sides** to this World Revolution, thus the **Triangle** symbol for the overall Conspiracy and the use of such words as Trilateralism. The Triangle symbol, as we see in the book, *A History of Secret Societies*, by the occult writer Arkon Daraul, originated with the malevolent and paganistic **Cult of Mithras** in ancient Persia, circa 4000 BC, along with the **Hammer and Sickle**.

In Masonic chronology, 4000 BC equals Year O and 2000 AD equals 6000 A.L. (Anno Lucifer). Modern astronomy has determined by computer that in the year 4000 BC there was a supernova (as recorded by the Sumerians) which occurred in the Constellation Vela, resulting in a now-famous PULSAR. In this year there was also a massive flood that inundated all of Mesopotamia. The first Ziggurat uncovered in this area also dates from circa 4000 BC, a massive Masonic work built as a temple to the gods.

From Aryan Persia, the terrifying Rites of Mithras found their way to Hamitic Babylon where Nimrod and his fellow demonists integrated it into their own perverted and debased Cult of Tammuz. After many centuries of gestation there in Mesopotamia, Mithraism ultimately made its way to Palestine with 2-Tribed Judah and the Sepharvites of the Captivity, and from there to Imperial Rome in 60 BC. Once firmly ensconced in the Eternal City, Mithraism battled for supremacy with both Christianity and the Satanic Cult of Janus, the god with two faces. While Mithraism’s main theme was (and still is) the ritual worship of the **Sun** (as opposed to Satanism’s and Witchcraft’s ritual worship of the **Moon**), its chilling power was based on a paganistic pantheon of sex-crazed gods and demi-gods, as in ancient Greece with its Delphic Mysteries, whose ultimate head—was LUCIFER. [**H: Why always Lucifer or Satan or—? Because Lucifer and Satan (whatever you want to call this adverse being)—is THE agent for the physical plane of physical expression.**]

Over the millennia this glowing, translucent Triangle has been expanded **upward** to form a three-sided

Pyramid, as the accompanying diagram shows. Thus, the rest of those involved in this deadly world upheaval are, and have been, atheistic and antitheistic **Gentiles** of various races. This comprises several diverse groupings of obviously psychotic megalomaniacs who have absolutely no compunction against slaughtering three-fourths of the world's population by the year 2000 (as they are actually now **planning** to do). While to the uninitiated these protagonists might appear to be deadly enemies, they are in reality but **arch-rivals** for the ultimate subjugation of the planet. Many of these cunning and conniving Antichrists are devoted disciples of **Satan**, while the others are apostles of **Lucifer**, (as will be fully explained later on in this outline).

The Triangle you see on next page was traced directly from a big 42" X 60" Nystrom Raised Relief Map of the World, depicting the **EXACT** geographical positions of Jerusalem, Rome and Moscow on that map. I have interposed London in the exact center of this Masonic Triangle for obvious reasons, representing the **APEX** of the Pyramid. **[H: Never mind NOW the fact that it appears off center—triangles and pyramids do not have to have the same length sides and when you point the overlay into the other direction on an exactly proportioned MAP you get the most fascinating revelation. When you continue to extend each “side” proportionally in its direction—even more geometric WONDERS will present themselves! Then when you project it upward at a specific time and date—WOW! And then, the opposite: downward within the Earth—MY, MY! This could simply go on and on into infinity?!?]**

triangle

Starting first at **Jerusalem** on the lower right-hand corner we find the original home base of the Sephardic-Edomite Jews and later on of Zionism, as well as the beginning of a problem which will not be resolved until its climax at the close of this century, according to *Bible* prophecy. Tainted with the known and documented Moloch-worshipping, child-sacrificing, pagan belief systems from Egypt, Babylon and Persia, as mentioned, the Jews would carry their habitual contagion with them to equally-pagan **Rome**.

According to Hislop, in *The Two Babylons*, “the original name of Rome was **Saturnia**, meaning ‘the city of Saturn’. **[H: Hmmmnnn—]** *Saturn was the secret name revealed only to the initiates of the Chaldean mysteries, which—in Chalee—was spelled with four letters: STUR*. In this language, S was 60, T was 400, U was 6, and R was 200, a total of **[H: You got it:] 666**. In ancient occultism, Saturn was **another** name for SATAN. As we are assured by Woodrow in his *Babylon Mystery Religion*: “Nero Caesar was one of the greatest persecutors of Christians and emperor of Rome at the height of its power. His name, when written in Hebrew letters, equals 666. The Greek letters of the word ‘Latinos’ (Latin), the historical language of Rome in all its official acts, amount to 666. In Greek, L is 30, a is 1, t is 300, e is 5, i is 10, n is 50, o is 70, and s is 200, a total of 666. This was pointed out by Irenaeus as early as the Third Century. This same word also means ‘Latin man’ and is but the Greek form of the name Romulus, from which the city of Rome is named. This name in Hebrew, Romuth, also totals 666. Unlike the Greeks and Hebrews, the Romans did not use all letters of their alphabet for numbers. They used only **six** letters: D [500], C [100], L [50], X [10], V [5], and I [1]. (All other numbers were made up of combinations of these.) It is interesting and perhaps significant that the six letters which make up the **Roman numerical system when added together total exactly 666...**”

Since I have not fully covered **this** aspect of the Conspiracy thus far, please allow me to do so at this

point in my narrative. Rome, of course, was the origin of Imperial Fascism, whose ancient symbol was a bundle of bound sticks in the center of which was a battle axe. In the early Fourth Century AD, the Roman Emperor Flavius Valerius Aurelius Constantinus, who had served under Galerius in the Persian War, later led large armies into battle comprised of innumerable worshippers of Mithras. The Rites of Mithras, as earlier alluded to, were exceedingly repugnant for they included fortune telling by animal and human ritual sacrifice—and the “reading” of their bloody entrails!

CROSSES

These Roman legionnaires are known to have borne standards emblazoned with “a Mithraic cross of light”, symbolizing the Persian sun god **Ormuzd**. Thus, Constantine’s supposed “vision of the cross”, which he said he had just before his crucial battle (and subsequent victory) at the Milvian Bridge in AD 312 near Rome, was of Mithraic origin, **not** Christian, as the world has been led to believe. It was actually a Persian/Babylonian/Egyptian Tau Cross “ () “, of Luciferian power, rather than a true Christian Cross signifying Christ’s sacrifice, his love, and his Divine forgiveness of those who unthinkingly allowed his crucifixion to happen.

Accepting Christian “conversion” for political purposes only, the now Emperor Constantine I went on to not only **murder his wife but his faithful son as well, in addition to then causing the death of his son-in-law** and many others who had somehow incurred his royal wrath. In a classic case of the pot calling the kettle black, three years after his important victory this despotic pagan Emperor issued the very first Roman edict against the Jews, whom he described as “that disgraceful sect”, forbidding them “to circumcize their gentile slaves”, for the Jews had long considered themselves as **above** the laws of Rome. Centuries before this, at the time of Christ, Tacitus, one of the greatest historians of ancient Rome, said of them: “The customs of the Jews are base and abominable and owe their persistence to their depravity... As a race, they are prone to lust; among themselves nothing is unlawful.”

Under Constantine’s rule, Mithraism continued as virtually the most worshipped faith in the Roman Empire, second only to the Satanic Cult of Janus, until Constantine called for a special gathering of the Cardinals at the infamous **Council of Nicaea**, in AD 325. It was there that he ordered these self-important men to carefully study all the various religious sects and cults in Rome and to come up with a universal, or **catholic**, religion. Thus officially began what came to be regarded as the Roman Catholic Church. It was also at this historic Council that Constantine ordered his Cardinals to round up from far and near all the original **153** sacred manuscripts of the *Old and New Testament*. He then took it upon himself to arbitrarily throw out fully **89** of these inspired works, to then add two (2) spurious manuscripts (the earlier-mentioned, offensively distasteful, *Song of Solomon* and the *Book of Esther*), and finally have the resulting collection bound into one great book of **66** manuscripts, thoroughly expurgated, of course. (This heinous crime would be further compounded some 1335 years later, on orders of the **homosexual Freemasonic King of England, James I**, son of Mary, Queen of Scots; an enterprise that magically **turned Jesus into a Jew [H: Among other things including substituting for his real name that of standardized “Jesus” from Saul of Tarsus.]**, as would **the Occult and Masonic-based Mormon Church five centuries later**).

For absolute proof of the Occult beginnings of this church in 1830, see *Early Mormonism And The Magic World View*, D. Michael Quinn, Salt lake City, Signature Books, 1987 (written by a Mormon),

and, *The Book of Mormon—True or False*, Arthur Budvarson, Concord, CA, Pacific Publishing Co., 1959. Not only were Joseph Smith and his brother Hyrum **Freemasons**, but their entire family were steeped in the Occult practices of spiritualism, astrology, magic parchments and amulets, and the use of magical “peep stones”. Joseph also had a Jewish **Rabbi** for a mentor, a top Freemason named Joshua Seixas.

One of the biggest **myths** perpetrated by the successors of Constantine at Rome was that this [Catholic] church was actually begun by **Peter the Fisherman**, one of Christ’s twelve Disciples, whom the Roman Catholic Church has long claimed lived in Rome for 25 years as Bishop and then the very first Pope, until his martyrdom in AD 67. The surprising truth, however, is that there is absolutely **no proof** that Peter even visited Rome, let alone died there. The “Peter” referred to by the Vatican was in actuality the name of a certain **title**, not a person, for as any thorough study of Babylonian history will show—**the Supreme Pontiff of Chaldean paganism was known as “peter”, or interpreter, the interpreter of the Mysteries of Tammuz!** As for the appendage “Simon”, added to the front of the name Peter by the church, this name actually refers to the Simon who had practiced **sorcery** in Samaria (*Acts 8:9*), [**H: Some shoes pinching?**] who later traveled to Rome and founded a **counterfeit** Christian religion there. Much of this can be confirmed by a reading of not only *Babylon Mystery Religion: Ancient and Modern*, *The Catholic Encyclopedia*, but any one of at least **thirty other** books on this subject.

As far as the famous **keys** of Peter are concerned, these were lifted wholesale from not only Mithraism but the Cult of Janus, the latter being **the keeper of the doors and gates to HADES**, in the bizarre mythology of Rome! One is here once again reminded of the warnings made by John of Patmos in the *Book of Revelation* regarding this establishment, described as “BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH” (17:5, Lamsa translation from the Aramaic of the *Peshitta*).

Lest the reader think that I am unfairly picking on **all** Catholics everywhere, let it here be recorded that I am only indicting those Popes, Bishops, Cardinals and Priests on whom the shoes of iniquity **fit**. This is not a diatribe against **all** devout Catholics, only those who have taken part in the World Revolution. Having myself spent two harrowing years in a Catholic boarding school as a youth (1949-50), then having had many Italian Catholic friends in high school and thereafter in Chicago (a number of whom were the sons and daughters of local MAFIA figures), then spending six years married to a Catholic and attending Catholic Church (my four children were *raised* Catholic), I feel I have had enough experience in this area to speak on it with some authority. Furthermore, when I visited Rome and toured the Vatican I couldn’t help but notice the obvious **Sun** symbols everywhere incorporated into the key structure there. What’s more, I observed that the architectural floor-plan of St. Peter’s Basilica and its courtyard (complete with an authentic Egyptian **obelisk**—both a Sun and Phallic symbol) were laid out in the exact shape of an immense **key**. I also visited the underground stone cell in which it was *said* that both Peter and Paul were held before their executions, by the mad Emperor Nero, who was married to the Edomite-Jewess Poppaea Sabina (the *actual* instigator of the mass slaughter of the Christians in Rome, sort of a reincarnation of Esther).

[**H: Oh dear, here it comes: “Who are you, then, who would work for Aton the Sun God?” I DON’T! Aton was “the ONE ‘light’ “, referred to more accurately as “the source of LIFE”. History has proclaimed the symbol to be the Sun for lack of anything better, among other rea-**

sons. If YOU have to pick something to describe the “light” of GOD, what would you pick? These stories are for another day, misperceptions come in all sizes and all packages. What is YOUR name? Ah Ha! Is it truly one YOU would have chosen for self? Be careful with the rock throwing for we offer information only—you attend it.]

Continuing on with this brief outline on Rome, in AD 330 Constantine I moved his capital from Rome to the ancient city of Byzantium some 975 miles due east, changed its name to his, and declared himself head of both Church and State. The Bishop of Rome, Pope Sylvester I, refused to move with him, however, thus beginning a *schism* which would then soon become a yawning *chasm* when the Emperor finally announced that the Patriarch of Constantinople would be the ruler of the new Church of the East, giving its name the Eastern Orthodox Church. **[H: Now, for you who have giggled about Fr. Cleary being from the “Eastern Orthodox...” I suggest you listen up—this is not a “made-up” version of something convenient. This is not to be simply confused with some other Mafia connection.]** By 337, construction had begun on the Vatican which was situated on Roman Hill, supposed burial site of Peter (while the papal residence would not be built there until circa 500).

In AD 711 there was formed in Spain a Catholic institution known as The Garduna, created to rightly oppose the Arab General Tarik and his Moorish and Jewish invaders from North Africa. Unfortunately, by the Tenth Century this organization would be turned into an instrument of death and destruction against the “heretical” Albigenses and Cathari of France, as well as all **other** groups opposed to the excesses of the Church rulers. In 962, Otto I of Germany invaded Italy, entered Rome, had *himself* crowned Emperor, and then deposed the vile and perverted Pope John XII—thus beginning the so-called Holy Roman Empire. This slightly more benevolent Empire, in 1095, would sponsor the formation of the then altruistic German Catholic **Order of Knights Hospitalers** at Jerusalem (which over two centuries later would go on to conquer the small Mediterranean Island of Rhodes and change their name to the **Knights of St. John, or Rhodesian Knights**).

The year 1183 saw the formation of the **Council of Verona**, in league with the Bishops of Germanic Lombardi, which set the stage for the horrific **Inquisition** in France during 1203. By this date, the Roman Catholic Church was the prime source of power behind **Guelph IV d’Este**, Duke of Baravia, who was succeeded by **Henry the Black**—founder of the dark and foreboding **Black Nobility**, the German Guelphs of Vienna, Florence and Genoa, patrons of the Bank of Venice established in 1171. (Later on, in the Thirteenth Century, the top representative of the Guelphs was one **Cosmo Donati**, head of the Neri Faction).

During 1216, Spain was the site of the creation by the Church of the **Dominican Order**, known very shortly to their enemies as the “Ferocious Dominicans”. This was followed nineteen years later by the bloody **Inquisition** in Italy and Spain, whose main purpose was the torture and extermination of all dissenters. Then, in 1252, Pope Innocent III issued his infamous and murderous “Ad extirpanda”, ordering that all *true* Christians, Gnostics, and other such anti-Catholic “pagan heretics” be rounded up, tortured, burned alive, and thus “crushed like venomous snakes”. The year 1374 saw *revival* of the Inquisition by Pope Gregory XI, more repressive than ever, forcing true European Christianity even deeper underground.

Next, during the mid-Fifteenth Century, in Sicily, there was formed an organization of Catholic men

known as the **Black Hand**, whose original purpose (I was told by an old Mafioso) was to protect Italian women from the marauding and pesky French who came across the mountains to kidnap them. Over time, it came to be known as the **MAFIA**, which is not a word but an **acronym**—the initials of which form an Italian phrase which when translated means: “Death to all French is Italy’s cry.” Their French enemies were in turn known as the White Hand, or the **CAMORRA**. This fun-loving band of rogues and scoundrels would, of course, go on to become a very deadly criminal enterprise, as would the **CAMORRA**. Some historians believe, however, the **MAFIA** (which its members refer to as **Cosa Nostra**—”Our Thing” [**H: Nostra also means, loosely, “brotherhood of...” and dates back to, at least, Atlantis.**]) had its roots in a much earlier Sicilian group formed in 1187 known as **The Avengers**, or the **Cult of Assassins**. But who actually knows but them? Whatever the case, it has always been comprised of devout Catholics, from that day to this, who have apparently always been on good terms with the Vatican.

It is interesting to note that most members of the American-Italian **MAFIA**, although hardened criminals, have always been extremely anti-Communist and have proven themselves to be patriotic to America in four wars during this century. Even Al Capone was known to speak with distaste against the “damned Bolsheviks”. [**H: Harken up, readers, this author has just given you a clue of clues to at least THREE FACTIONS involved here in your mess of today! Moreover, if you don’t sort this “Jesus” Christ from “Christ” you will find that the fourth FACTION is yourself thinking yourselves to be Christians in the NAME OF JESUS (Hesus—whose actual interpretation or translation from the ancient civilization’s languages means Hades and NOT “the anointed one”, although take that translation further and you will find that “anointed” means entirely different things than you would want to confront.)**]

MORE VARIETIES OF INQUISITIONS

AD 1478 saw yet another revival of the Spanish Inquisition, headed by Torquemada, followed in 1506 by the beginning of construction on St. Peter’s Basilica at Rome (finished 1626). Twenty years later came the formation of the Catholic Knights of Malta (this, after they had lost control of Rhodes in 1522). A few years later, in 1534, there was formed the blasphemously mis-named **Society of Jesus**—the Jesuits—by **St. Ignatius of Loyola**, in Spain. [**H: I would take exception to the observation of the label being mis-named. Keep in mind that this “Jesus” is also the capstone of the Illuminati and Freemasonic PYRAMID—REMEMBER THE MASON’S STONES? There are twelve steps (degrees) and the 13th is the capstone—Jesus!**] This crafty and subversive organization would soon spread far and wide, sowing disorder among the enemies of the Church. Very shortly after its creation, Ignatius also quietly formed the **Alumbrados (Illuminati)** at Madrid as well as a secret organization *now* known as the **Vatican Intelligence Organization (VINO)**.

[**H: Everybody, it seems, has an intelligence organization except the Christ followers who seem, at times, to have no intelligence AT ALL.**]

A generation later, in France, on August 24, 1572, there occurred the inhuman **St. Bartholemew’s Day Massacre**, as approved by the Roman Catholic Church. As it happened, the French Catholic King, **Charles IX**, operating under the powerful influence of his power-mad mother, **Catherine de Médicis**, took the earlier “Ad extirpada” directive to heart and ordered the mass slaughter—in a single day—of some **20,000 Huguenots** (Protestants) throughout France. [**H: The Mormons had their own share of**

massacres, in case you are feeling we are leaving out some gory information. Those records have been burned as much as possible ALSO, along with book banning.] Most were either hacked to pieces or burned alive by the Catholic-led army and mobs. AD 1604 saw formation of the **French East India Company**, prime competitors of their British and Dutch counter-parts, which soon became an important tool of the utterly ruthless Jesuits wherever it took root, especially in America. Exactly two decades later, all of France began suffering under the brutal and terroristic yoke of the mad **Cardinal Richelieu** and his barbarous Catholic “Red Hats”, as so eloquently portrayed by Alexander Dumas in his classic book, *The Three Musketeers*. Richelieu, as the highly deceptive Machiavellian Chief Minister to the young and naive King Louis XIII, continued the heartless slaughter of the French Huguenots until his own blessed demise in 1642. But one year before his death, there also occurred the Catholic-directed massacre in Ireland of at least **30,000 Protestants** there! **[H: By now most of you might well be wondering how in the world you made it this far and into the mess you find yourselves. It must be a “miracle”!]**

The year 1654 bore witness to the additional creation by the Jesuits of yet another of their subversive front organizations, the treacherous **Guerinets (Illuminati)** of Paris. It therefore goes without saying that the religion as practiced by the Vatican at Rome was anything but a *true* Christian one, for surely Jesus **[H: Christ Jmmanuel???)** would never have counselled nor condoned such incredible madness and mayhem as was ordered in HIS blessed name over fully thirteen centuries by the Popes and Cardinals of the Eternal City—which resulted in the deaths of many **millions** of unfortunate souls throughout their vast domains. And you thought the **Khazars were a problem.**

By 1773, so scandalous were the blasphemies and crimes of the Jesuit Order [Order of Jesus] that it was finally ordered **suppressed** by the papacy, for political and cosmetic purposes only, of course; yet many of its members and agents in France then took an active part in a massive and carefully-laid **conspiracy** to overthrow King Louis XVI and his lovely Queen, Antoinette. **[H: Is not history turning out to be fun? How about “religion”? How much of THIS did YOU get in the Khazarian schools? How about YOUR CHILDREN?]** While not necessarily its *main* instigators, the Jesuits served as well-oiled cogs in the wheel of both the Templars and the Jewish Juggernaut that brought the French Aristocracy to a terrible and bloody end, on the **guillotine**. **[H: How many of you serve, in IGNORANCE, that which you CLAIM to deplore?]**

The virtual beginning of the end of the iron grip of the Roman Catholic Church in Europe came on the heels of the French Revolution of 1789, more especially a decade later when now Emperor Napoleon and his freebooting French Grande Armée had the insolence to invade Italy and capture Rome. Triumphantly entering the Vatican, Napoleon personally took the bejeweled crown from the head of Pope Pius VI and crowned **himself** with it.

After holding the Illuminati at bay for fifteen years, Napoleon was forced to abdicate and was exiled to the Island of Elba in 1814. Immediately thereafter, Pope Pius VII restored the Jesuit Order to their former prominence, just in time for them to infiltrate the Illuminati-controlled **Congress of Vienna** for intelligence purposes. It was also at this very important **Rothschild**-attended Congress in Austria (then dominated by Salomon Mayer Rothschild) that the little-known but sinister **Guelphic Order** was formed, a group better known today as the **COMMITTEE OF 300 (THE OLYMPIANS)**, headed by none other than the “mad” **King George III of England**, scion of the old Germanic House of Hanover.

As outlined in considerable detail by Weider and Hapgood in their fascinating book, *The Murder of Napoleon* (1982), while imprisoned on the South Atlantic island of St. Helena, Napoleon was slowly poisoned to death by **arsenic**, administered by his Aide, **Count Charles-Tristan de Montholon**. But what was NOT mentioned was the fact that this no ac-Count was following the orders of Salomon and his cousins, Lord Nathan Rothschild (of England) and Baron James (Jacob) Rothschild (of France). Napoleon finally died during May 1821.

[END QUOTING OF PART 8]

There is no gratitude worthy of this information gifted to us, readers. Are there other writers who have “figured it out”? Yes, but they haven’t sent it to us all nicely spelled out with diagrams and welcomed our use of it. Dr. John Coleman (“*Committee of 300*”) allowed our use of his material—but it only went “so far”. I hope he has opportunity to have this information for it will make his own work so much more fully realized.

Of that which you might become aware, please consider all facets of the circumstances of history. Please be liberal and flexible enough to understand that it is not unworthy to question, question, question and FIND. If all of this be true and historically documented—the rest shall also be made clear in the unfolding. It is not blasphemy or heresy to realize that a MAN named “Jesus” could have been erroneously labeled. The facts are that it would be incredible that he would not be altered in the historical data presented. You WILL find the name “Jesus” associated with the Dark Forces and it is for your total confusion. “Christ” is the name of the game, chelas, and the pathway to follow—not some materialized man somewhere, sometime, in historical tradition. “Christ” is a state of being which is as emotional in make-up as any spiritual knowing you will ever have or undergo. If you try to make it a “name”, you err—IT IS A STATE OF BEING, A DEFINITION OF GOODLINESS IN THE LIGHT OF GOD. NO “MAN” CAN SINGULARLY BEAR THAT LABEL AND NONE WHO BEAR THE DESCRIPTION WOULD ALLOW IT. When you have a “teacher” worthy of the label, accept your POWER, get up OFF your knees and let us get to work.

Thank you.

CHAPTER 10

REC #1 HATONN

TUE., MAY 9, 1995 6:28 A.M. YEAR 8, DAY 266

TUE., MAY 9, 1995

THOUGHTS OF “BEING”, BEFORE WE MOVE ON

As we wander about in these bits and pieces of historical recordings and observations—let us not lose sight of the fact that ALL THINGS WERE FIRST AN “IDEA”. People simply have a tendency in their travels to follow that one who speaks, loudest and with force, his ideas.

Why do people follow evil? Because goodness ALLOWS EACH TO FULFILL HIS/HER OWN DREAM and the heart wishes equality and friendship with and within all things. He who then comes forth with power granted through any conduit becomes the bully, the enforcer and, finally, the maker of the rules. Most of mankind, wishing peace and harmony, balance and beauty, will try to ignore the bully and finally the bully takes over and, hopefully for the former target of his wrath, the attention is turned to something/someone else. It doesn't work, however, for goodness not only must be lived for self but must become a part of intent within—not just spoken words of pretense. Is the peaceful man then considered the “coward”? Yes and no! Those who rally for a war call him coward but it is ALWAYS the bully who is the coward.

RITUAL SACRIFICE

Can't you just envision [*Senator Robert*] Byrd [*of Monarch Mind-control fame*] on the altar at a sacrifice ritual where he IS the sacrifice (Rather pleasant thought? Me too!). Do you think the quirky nerd would not be pleading for his foul life and limb? THESE ARE COWARDS of the highest order and without their regiments of enforcers THEY ARE NOTHING! **That is WHY there are laws against mutiny.**

IDEAS

May we briefly consider “ideas” (thoughts) which are ALL of the beginnings of manifestation. You are, in fact, that which is the thought of your Creator, then given free will to go forth as manifest matter to experience, express AND CREATE. As this new “creator” (you) moves about with ideas, some move on to CREATE to fill needs, express beauty, invent, pioneer—but there are ALWAYS the bastard players who twiddle in EVIL and have no ideas other than force, greed and totally selfish focus. These will find that which CONTROLS and then move with enforcers to see that others do NOT invent or share that which will offer FREEDOM and take his “products” from his clutches—including the citizens who must SERVE him.

So it is that every thing, every condition, every event that ever transpired, was first an Idea in the mind. It was by desiring, by *thinking*, and by speaking forth the Word, that these ideas came into visible manifestation. **Think this through and prove it for yourself.**

This you certainly **can** do, if you will, by taking any Idea that comes and following it out through the above process to realization; or by tracing back any feat you have accomplished, any picture you have painted, any machine you have invented, or any particular thing or condition now existing, to the Idea from which it sprang. Any individual who has reached down and plucked a flower and smelled the fragrance was creating the fulfillment of “Idea” for otherwise you would have trampled the flower in passing. Each thought, therefore, becomes a CHOICE for action. How many wondrous thoughts are never birthed into manifestation? Sometimes that is GOOD, sometimes unfortunate. You must choose carefully the Ideas which serve self and God, and which have evil revenge for intent.

This is the plan and process of all true thinking, and therefore of all Creation.

YOU have now and always have had, through this power of thinking, dominion over all the kingdoms of the Earth. If you wish to move a mountain, you CAN find a way to do it, if only by the spoonful, bit after bit. You have now, this moment, only to Think and SPEAK THE WORD (if only to self)—realizing your power, and that GOD, your Omniscient, Omnipresent, Omnipotent “Self”, will bring the results. And the waiting consciousness of the invisible cells of all matter upon which your will and attention become focused (which waiting consciousness is HIS consciousness, remember) will begin immediately to obey and do exactly according to *the image or plans you have prepared by your thinking.*

All things begin with “the Word” (the thought expressed), and without the Word was not anything made that was made.

I take note of Dharma as she comes to realize that the historical evilmongers were but SICK humans, bloodsucking their evil ways throughout the kingdoms of the world. They are yet “frightening” by their evil terror—but become harmless and pitiful in honest perception as their covers are removed and their evil identified and shown in TRUTH.

Before you can act upon thoughts presented and choices made, you have to know facts upon which to base “thought” patterns: HOW to think, how to know *YOUR* thoughts, those directed thoughts from God which show the way, from the thoughts of others. You have to trace thoughts back to their source and to banish undesirable ones at will from your consciousness; and finally how to control and *utilize* those desires so that they will always serve YOU, instead of your being a slave to them. YOU HAVE WITHIN YOU—**ALL POSSIBILITIES**. And, as truth is presented for your consideration, those thoughts can flourish and you will SEE THE WAY to that which is Godly goal.

You have traveled long now so that when you ponder an idea, it may well be, good brothers, that the manifestation has already been presented somewhere, sometime—only awaiting the uncovering. We are in the process of “uncovering”, so allow attention. Then, as you see the picture, you will also know wherein to add the paint strokes or obliterate that which is evil from the scene. For this you need a paintbrush—not an army with guns. Why? Because the paintbrush represents the thought of Idea, THE ARMY PRESENTS GUNS AND SWORDS—NOT IDEAS FOR LIFE. The face projecting piety, however, is most often just another of the lies—so be careful, for until thoughts and deeds match in

goodness—there is yet evil again hiding behind the lie.

One of the major problems which has crept upon you as a nation is that democracy (worst at best) has become hypocrisy in its fullest bloom. Therefore the largest problem that confronts you in government, for instance, is to uncover the hypocrisy, look at it, prosecute the evil—lawfully, and return to law and order while taking out the cheats and deceivers. A big task? Not as big as you at first must think—because as you ask in Godly intent for solutions—GOD GIVES THE IDEAS AND THOUGHTS FOR CREATION OF “THE WAY” LIKE RAIN UPON A DRY DESERT.

You will note that the little puppets of Washington, the Clintonistas, are terrified every moment of their lives. Why? Because they have at least three factions WORKING DILIGENTLY TO KILL THEM. The patriots are the least of Billy’s problems—the VERY LEAST. And, worse, these poor little pitiful puppets—have never created a worthy thought or idea in the entirety of their living expression. Sealing off Pennsylvania Avenue from you-the-people won’t do it and neither will an armed army of United Nations troops.

So, what is the best thing that we can do? We keep seeking AND FINDING truth—for as you recognize it—you are EMPOWERED to create ways to attend the mess.

They can now send diseases upon you—but you now have a way to counter the assault. We have brought the IDEA and created it. THIS is an example of that which I try diligently to express to you. And, in coming into truth in KNOWING—YOU HAVE THE FACTS WITH WHICH TO BASE YOUR ACTIONS. You don’t, then, need a gun! Peace and freedom were never won with a sword.

Think upon these things, for as you find TRUTH of past history and how it actually was AND IS, you will likely go into a rage, fits of disbelief AND OVERWHELMING SENSE OF HOPELESSNESS. **DO NOT DO THIS!** Truth is POWER and as you uncover the evil clowns—they become exactly “that”: evil, worthless, cowardly clowns.

The military jets and helicopters just came over Dharma’s dwelling. This time, she smiled appreciatively as NOTHING happened. She now considers them her protectors instead of her enemy and so it shall be. There are MORE on YOUR side than you might realize and the maverick who is birthed and staunch in evil can try his hand at terror—but if there is terror and no one comes, what do they do then? THEY WILL DO THEMSELVES “IN”. If, say, a Federal Employee cannot go to work because of terror and bombings in his building—is he not a good candidate for a job in a building which has no danger? Ponder it. When the better alternative is rational—the shift will happen. MAN WOULD RATHER BE GOOD THAN EVIL! MAN BECOMES EVIL BECAUSE ALL GOODNESS IS ABSENT, NOTHING MORE AND NOTHING LESS. Check out what YOU do in the DARK.

THE DARK SIDE OF THE FORCE, PART 9:

[QUOTING:]

MARCHING TO “OPEN” FASCISM

Jumping ahead to 1871, the kingdom of Italy here *abrogated* the temporal power of the Pope at Vatican City. Their sovereignty and independence would not be restored until the Lateran Treaty of February 11, 1929, with the instigation and blessings of none other than—**Benito Mussolini**. This also began a significant period of time during which the Roman Catholic Church openly provided aid and comfort to not only the pompous Fascist dictator of Italy but to **Adolf Hitler and his Nazi Party stormtroopers!** (Remember that?) This support would continue until the close of the war in 1945, and perhaps for a short while thereafter. As we read in *The Vatican Connection*, by Richard Hammer, both Hitler and Mussolini not only went out of their way not to harm any property owned by the Catholic Church, they actually donated considerable amounts of **money**—in Marks and Lira—to the cause of Catholicism. But that’s not the end of it. It gets even more interesting.

To their eternal credit, in 1936 Pope Pius XI labeled Communism “intrinsically wrong” and warned against any collaboration “whatsoever”. This was echoed by Pope Pius XII, who reigned from 1939 until his death in 1958. He emphatically *forbade* any contact with Communist leaders. But as we are informed by my old Catholic colleague John F. McManus, in his article entitled “Secret Agreement that Neutralized the Catholic Church: No longer a militant foe of Communism” (*The New American*, 12/2/85), in 1959 **Pope John XXIII** changed the Church’s previous hard-line stand against Communism and called for the convening of a general council of the world’s Catholic bishops, the first since Vatican I in 1870. Early in 1962, he assigned French **Cardinal Eugene Tisserant** to meet with **Patriarch Nikodim** of the Russian Orthodox Church, a crypto-Communist agent of the Soviet KGB. As a direct result of this meeting, wrote McManus: “The Communists gained tremendously in every element of the [new] arrangement: The Church acquiesced in the designation of all Communist savagery as mere politics; the Communists gained assurances that their once-militant foe would no longer oppose them by name; and emissaries of outspoken atheism garbed in clerical dress were supplied unprecedented legitimacy as Vatican II’s official welcome mat was placed before them.” In October 1962 a delegation of Communist Church officials from Moscow arrived in Rome as official observers to attend the unprecedented Council—**invited by Pope John XXIII**—known thereafter as “the Red Pope”. The Vatican then joined hands with the World Communist Movement, and **Vatican II** (which lasted until 1965) turned the Catholic Church upside down. From this time forward, the Vatican also maintained a political alliance with the **Italian Communist Party** as well. Incredible as it sounds, things then went from bad to worse.

CHURCH OF SATAN DEBUTS

As reported in the *Oakland Tribune* of March 17, 1970, the “high priest” of the Church of Satan in San Francisco became “a favorite speaker at the University of San Francisco”, a **Catholic** school. When interviewed for comment, **Anton LaVey** admitted that “*the Jesuits are my greatest audience.*” In an article dated March 15, 1972, entitled “The Decline of Roman Catholic Anti-Communism”, another old Catholic acquaintance of mine, Reverend Francis E. Fenton, revealed that in August 1970 the long-time Communist dictator of Yugoslavia, **Josip Broz Tito**, was permitted to make an official visit to see Pope Paul VI. “According to press reports at the time,” wrote Fr. Fenton, “the Vatican paid ‘solomn honors’ to Tito and ‘**the red star flag of Communism flew over the buildings of the Holy See**’, while the Pope praised Tito for his efforts at seeking ‘peace and international collaboration’. This same Tito has been responsible over the years for the murder of countless thousands of Catholic and other Christian clergy and laity.” A year later, this same Pope “espoused Red China’s admission to the United Nations, and has made a number of conciliatory references to the Peking regime.”

THE VATICAN ON TO ISRAEL!

[H: And of course: HENRY KISSINGER!]

In 1975 the *Houston Chronicle* had another astonishing revelation. It reported that Secretary of State **Henry Kissinger** proposed “that Jerusalem become an **international city** with the control of holy places and the religious administration being given to the pope.” Kissinger, of course, was at that time well known to both the FBI and Air Force Intelligences *as a long-time Communist espionage agent*, as well as a top Jewish traitor—yet they did *nothing* about it! Since then, the Vatican has itself proposed moving from Rome to Jerusalem, and has held numerous meetings to that effect with high-ranking Ashkenazim-Jewish officials of the Marxist State of Israel. The current Roman Catholic Archbishop of New York, **Cardinal John O’Connor**, has been designated as the Vatican’s envoy to Israel.

As if all the foregoing weren’t cause enough for serious concern to all devout and trusting Catholics, the events of 1978 proved to be almost as numbingly alarming. In a careful study of the outstanding 388-page exposé, *In God’s Name*, written by the ace Catholic investigative reporter David A. Yallop (NYC, Bantam Books, 1984) we learn that in late August of that fateful year, following the sudden death of the Communist-loving Pope Paul VI, the world’s Cardinals gathered there at Rome then unexpectedly elected a man not previously *favored* to win, a truly humble, honest and compassionate Christian gentleman named **Albino Luciani**. Choosing the name Pope John Paul I, and subsequently known by all who saw him as “the Smiling Pope”, Luciani was a man of uncommon intelligence and perception. And after observing the incredibly rotten state of affairs at the Vatican, he began to immediately attempt a thorough house-cleaning, to sweep out all the deep-seated corruption and immorality that had for so long infested the upper levels of the ruling Elite of the Church at Rome. He also launched a careful investigation into the criminal dealings of the **Vatican Bank** (Istituto per le Opere di Religione), which he soon found was laundering billions of dollars of ill-gotten gains from both the Italian Mafia in Italy and the United States, as well as those of the Illuminati-Freemasonic organization, **Propaganda Due (P2)**, an extremely powerful and deadly group who had for some time been behind a number of sensational murders and bombings in Italy.

But after serving just **33 days (33 days: a very subtle reminder that the 33^o Masons were now in total control at the Vatican!)** in that noble capacity, on the evening of September 28, Albino Luciani was administered **poison** by someone he obviously trusted, most likely in the dining room of the Apostolic Palace within Vatican City. His lifeless body was discovered early the next morning. No official death certificate was ever issued, and no autopsy was ever performed. His body was hastily embalmed to destroy any evidence of foul play (virtually the **same** scenario took place some six years earlier in the murder of J. Edgar Hoover).

In various places, six worried men breathed a long-held sigh of relief, for they alone as individuals stood the most to lose if this energetic and determined pope had continued to live. They also stood the most to gain by his death. They were: **Paul Marcinkus**, the President of the Vatican Bank (a secret Mafia-connected hoodlum from Cicero, **Illinois**); **Cardinal Jean Villot**, the shrewd and shifty Secretary of State for the Vatican who was also a stooge for the mob; **Michele Sindona**, a top Sicilian Mafia banker who was involved in various murders and counterfeit bond deals; **Roberto Calvi**, the criminal chairman of Banco Ambrosiano in Milan (who was later on himself murdered for what he knew); **Licio Gelli**, the

powerful head of a murderous Italian Freemasonic lodge known as Propaganda Due (P2), an Illuminati front involved in assassinations, kidnappings, bombings and terrorism; and **Cardinal John Patrick Cody**, the arrogant and disgraceful head of the Chicago archdioceses who, while in bed with the Mafia there, ruled like a dictator over 2,500,000 Catholics and nearly 3,000 priests. When I lived there during the Sixties, and worked as an undercover operative for Chicago Police Intelligence (Red Squad), it was almost an open secret that Cody was also an **insatiable homosexual pederast** (as was **Col. Edgar A. Bundy**, the “Conservative” head of the Church League of America in Wheaton, Illinois).

KAROL WOJTYLA: POPE PAUL II
[GAS PEDDLER TO THE DEVIL]
and
ZBIGNIEW BRZEZINSKI

Following the heinous assassination of Albino Luciani, a true man of God, the Cardinals again convened at Rome and subsequently corrected their original error by electing another very surprising candidate, the crypto-Communist Polish Archbishop of Krakow, **Karol Wojtyla**, who then took the name of **Pope John Paul II**. But what was unknown to all the 850,000,000 or so Catholics who heard the amazing news, as was discovered by all Intelligence agencies who cared to look into his unusual background, Wojtyla had many years earlier as a young man during World War II ***sold Zyglon B gas to the Nazis*** who ran the sprawling Auschwitz work camp in Poland. Later on, after becoming a priest, he was a close friend of a radical Marxist Pole named **ZBIGNIEW BRZEZINSKI**, ***a man who went on to become the Russian affairs expert at COLUMBIA UNIVERSITY***, then ***DIRECTOR OF THE ROCKEFELLER-RUN TRILATERAL COMMISSION***, and finally ***PRESIDENT JIMMY CARTER’S TOP FOREIGN-POLICY ADVISOR***. But that’s not all. Brzezinski himself stated in an interview shortly after his friend’s election that one of Wojtyla’s favorite books was Morris West’s novel, ***THE SHOES OF THE FISHERMAN***—which, coincidentally or otherwise, laid out almost the exact **scenario** for ***what later happened in the case of Wojtyla from Communist Poland***. **[H: Most of the emphasis is mine. These are MAJOR points which massively affect you TODAY.]**

As privately revealed by a former high-ranking Jesuit priest who had served in the Vatican for many years, answering only to the Pope, when Karol Wojtyla was a Catholic priest in Krakow many years ago, it was known by almost everyone in his parish that he was **not only a homosexual, but that he was rather notorious for his sexual molesting of little boys!** Furthermore, during that same period, according to this pederast’s own writings, he was a great admirer of the infamous Viennese pervert, **Sigmund Freud**, a Jewish sex-crazed fraud who had been somehow converted to Roman Catholicism.

TAKE A DEEP BREATH AND READ ON...

Since his ascension to the chair of St. Peter at the Vatican, Pope John Paul II has secretly condoned the spread of Marxist “Liberation Theology” throughout all of Latin America, as taught by the now Communist-accommodating Jesuit Order and its publication, ***Jesuit Mission***, by the subversive **Maryknoll Order**, the **Catholic Worker Movement**, the **Christic institute**, the **Sanctuary Movement**, the **Catholic Peace Fellowship**, and **Clergy & Laymen Concerned**.

As Diplomatic Papal Nuncios and “the most superlative spies since the 15th Century”, the Jesuits’

Intelligence organization (VINO) would later on conduct all their operations in the Western Hemisphere, virtually without hindrance, from their main HQ outside of Rome at Rio de Janeiro (and much later still, from **Loyola University in Chicago**). As for their older sibling, the **Sanctus Ordo Maltensis (Knights of Malta)**, “**In 1936, the Knights of Malta supported the ascent of Italian fascist [anti-Communist] leader Mussolini.**” **A more recent such Knight was the late William Casey, the Director of the CIA who so conveniently died of “cancer” just before he could give damaging testimony on what he knew about the Iran-Contra guns-for-drugs scandal** (of which the **Jesuit-trained Oliver North** was a key player with the Communist East German STASI Secret Police). **[H: TANGLED WEBS?]**

These are just a *few* of the more radical pro-Soviet Catholic front operations that have been active over the past twenty years or so. Under this pope’s secret direction, the Vatican has furthermore favored and supported the Red-instigated Peace Movement and Nuclear Disarmament program (as orchestrated by the KGB at Moscow Center), the Communist Sandinista dictatorship in Nicaragua, the Communist black terrorism of the **African National Congress** in South Africa, the Soviet-front **World Council of Churches** and its U.S. affiliate **National Council of Churches**, among others.

There have also been the sensational and shocking **sex scandals** that have literally rocked the Catholic world over the past few decades. As just one small example of this, the August 16, 1993 issue of *Newsweek* magazine carried a lengthy and in-depth outline of this sickening problem, one paragraph of which stated: “**Covenant House**, the program serves runaway children [based in NYC], was badly damaged after its [pedophile] founder, **Father Bruce Ritter**, was forced to resign amid [proven] allegations of sexual and financial misconduct. While allegations have been lodged against an estimated 400 priests since 1982, some churchmen extrapolate that as many as 2,500 priests have molested children and teenagers. Compounding the crisis, the church was *slow* to recognize the seriousness of its problem...” I know this to be true because one of my *own* children was molested years ago by one of these good fathers. **[H: And what of “Boys Town”? Same wondrous deeds being performed by any and all who would pass that way. Do you wonder, really, that your society has become warped and deviant?]**

To wrap this up before we have a **damned book** here, in the December 1985 issue of the *National Geographic* (Pgs. 721-774) we find a beautifully done propaganda puff piece on Pope John Paul II and the Vatican. We also see a photo of now Archbishop Paul C. Marcinkus, identified as “Chief of daily operations for the State of Vatican City and also president of the Vatican Bank...” The caption goes on to state that, “The American prelate was investigated but not charged in connection with the collapse of Banco Ambrosiano, Italy’s largest private bank, which had loans tied to Vatican funds.” (What was **not mentioned, however, was the fact that despite Marcinkus having caused the Vatican to incur a \$1 BILLION debt while in office, by 1981 he had been promoted** by Pope John Paul II to the important position of pro-president of the Pontifical Commission, and even became the Pope’s **personal bodyguard**, overseeing all security of the Pope’s foreign trips!) Then, a few pages later, we find a photo of a man described as “*the Vatican Kissinger*”, Secretary of State **Agostino Cardinal Casaroli**—the obviously *Ashkenazim-Jewish-Italian* head of the Roman Catholic Curia—”The Vatican bureaucracy”—and of all international affairs!!

[END QUOTING OF PART 9]

Before this writing gets too long and overwhelming, let us take a break.

Any doubts about WHY we might want to protect this writer's identity for as long as we can? Any doubts about the gutsy grandma here at this keyboard? In 1989 Dharma made it to the top of Kissinger's hit list. I doubt it has gotten much better—except that now, if things work out WELL, Jackson will sit atop the nasty list. Yes it IS frightening at the top of the Black Lists—BUT along with the honor comes the LIGHT OF GOD! THAT is nothing to tinker with, my friends!

If you think *CONTACT* (and staff) are nerds and wimps—I suggest you read this writing AGAIN. When the lights flicker ON, the power surges build and GOD BECOMES TRIUMPHANT! TRUTH WILL OFFER FREEDOM! **Know thineself and know thine enemy and the battle is won.**

Salu.

CHAPTER 11

REC #2 HATONN

TUE., MAY 9, 1995 9:32 A.M. YEAR 8, DAY 266

TUE., MAY 9, 1995

THE DARK SIDE OF THE FORCE, PART 10:

[QUOTING:]

POPE IS INSTRUMENT OF THE MAFIA

The next piece of revealing evidence we have before us is the now well-known letter from Archbishop Marcel Lefebvre of France to one Jean Madiran, dated January 29, 1986, regarding the sad state of affairs of his beloved Church. In this letter we read of: “the diabolical, **Masonic** enterprise which is being accomplished at the present moment by the Vatican and the great majority of the Bishops. The plan, announced in the Acts of the **Alta Vendita** and published by order of Pope Pius IX, is being fulfilled today, before our eyes.... A very well organized network controls all the activities of the Curia, both internally and externally. The Pope is an instrument of this **mafia**, which he placed where it is and with which he is in sympathy...” Concerning this **Alta Vendita**, also known as the Haute Vente Romaine, according to Nesta Webster in her 1924 classic exposé, *Secret Societies and Subversive Movements*, this “was a further development of the Illuminati”, which played a major role in the French Revolution! What’s more, as also revealed by Mgr. George F. Dillon in his book, *Grand Orient Freemasonry Unmasked* (Dublin, 1885), it was devised by Illuminists of Italy as a means of subverting the Church at Rome to their own benefit, and thereby eventually installing a malleable Pope to their liking. This they have now **done** in the person of Karol Wojtyla.

This was somewhat confirmed almost six years later, as we read in the December 17, 1990 edition of the Washington *SPOTLIGHT* newspaper, which revealed the following: “On December 1, members of **Opus Dei**, a secretive Catholic group made up of wealthy and powerful lay and clerical people, the **Moonies**, and the **Grand Orient Freemasons**, considered by many to be a historically evil cabal of political conspirators representing big money, revolution and corruption, met in Madrid for the purpose of plotting strategy to keep the flagging **war** coalition assembled [against Saddam Hussein and Iraq] by President Bush from falling completely apart.”

George Herbert Walker Bush, while a senior at Yale University, was initiated into a Black Occult organization known as the **Order of Skull and Bones** (“**The Brotherhood of Death**”), an Illuminati front which had been established in 1832. In the years that followed, Bush would also become a member of the *Council on Foreign Relations* (CFR). Both conspiratorial organizations **now share power as the Secret Government of the United States**, and they are decidedly **PRO-SOVIET** to the max.

But all bad things must eventually come to an end, mercifully so. As a final addendum to this little

treatise on the evils of Rome, we are reminded of the incredibly accurate *prophecies* of St. Malachy of Ireland as written over 800 years ago. In the year AD 1139 he traveled to Rome where he left a list of exactly 113 Latin titles, one for each pope who would thenceforth reign from Malachy's day forward, to the *end* of the Church. These titles, the "Papal Prophecies", were designed to forecast all of these pope's names, birthplaces, church offices held, crests or major pontificate events in their lives. We are now down to the **last three popes on that list**. [H: This is right on schedule according to THE PLAN.] Of our current Pope, who is destined to pass on very shortly, he was described as "De labore Solis", or "the Labour of the Sun", which I am told somehow fits him exactly. The next Pope was described as "De Gloria Olivae", or, "Of the Glory of the Olive" (presumably a man of the Olivitan Order). And the final Pope, as referred to in *Revelation 12:5*, St. Malachy described as "Petro Romano", or Peter the Roman, the very **LAST** Pope. This last man will most likely, by my estimation, become Pope in 1998 and, "He will rule in the midst of tribulations culminating in the destruction of the Papacy." **The Tribulation period** spoken of in the *Bible*, by the way, began on February 2, 1992 and will end on March 21, 1999. This will be followed on October 19, 1999 by a tremendous and cathartic **Polar Flip** which will put an **end to all this Conspiracy nonsense and utterly wipe out Der New Order**. This final event of our age was predicted, and dated, by Nostradamus, over 400 years ago. So we can't say we haven't been warned. [H: Sounds ok to me.]

POINT OF THE PYRAMID

Finally, at long last, we come to the **apex** of the Pyramid I have earlier sketched, which I have identified as **London**. For at least the past six centuries now, this ancient *Roman city* has been the secret home base for Luciferian Knights Templars and **their** 33° Scottish Rite Freemasonry conspiracy. It has also since 1694 been the headquarters for the nefarious Jewish International Bankers and their continuing intrigues, as well as the world headquarters for *Witchcraft*. We further recall that it was from London that many of the plans for the French Revolution were carried forward, and that during the next century the Rothschild plot to assassinate President Abraham Lincoln was hatched. And it was in *The City* that the scheme was laid to take over Palestine from the Turks during World War I, which would in 1948 result in turning that country over to the rabid and terroristic Marxist-Zionist Jews. In the meanwhile, worshipping at the golden feet of their pagan idol **Gog**, the NASI and his Grand Kehilla, like some giant primeval Octopus, continue to put the final touches on their plans for a dictatorial **Pax Judaica**.

Oops, we almost left out the uppermost corner of this Triangle-cum-Pyramid figure—**Moscow**—which, of course, represents the International Communist Movement, or the **Communist International**. Contrary to what all the Liberal and Leftist News Media would have us believe, Communism is **STILL VERY MUCH ALIVE**, and perhaps more dangerous than ever. For it now masquerades under the deceptive name, **SOCIAL DEMOCRACY**. Indeed, it was from London that the devastating Bolshevik Revolution was plotted and financed, and later crowned its dubious achievement by establishing *its international headquarters at Moscow*. And Communism, we now know has merely (?) been a useful tool of the International Bankers, not the main thrust of the "Great Game", as its British-Jewish orchestrators affectionately call it. Seemingly without any real opposition to its inexorable advance, this massive multi-wheeled Red Juggernaut of death and destruction continues to roll on over everything and everyone in its path—toward either its ultimate victory over Mankind or its miraculous defeat.

So that the reader may the more readily recognize the enemy by their *symbols*, let me here reproduce

three of their main devices. A careful study of these will readily show a very subtle similarity:

3 symbols

The symbol on the extreme left is used by **Satanists** everywhere. It is the Goat of Baphomet, and it is usually used in Black Mass ceremonies with a black **candle** situated in the middle of the goat's skull, between the ears (like a unicorn). In the middle symbol, the Compass (The Masonic compass device has 32° or points.) and the Square of the **Freemasons**, you will notice that a dagger takes the place of this twisted candle.. The symbol on the far right is that of **Masonic Judaism**. You will notice a Mithraic Triangle in the center of the two larger interlaced Triangles. But more importantly, you will also notice that, by mentally adding the candle to the head of the first figure, **all three ancient and occult symbols have SIX POINTS. THIS ADDS UP TO 666!**

VERITAS VINCIT

[END QUOTING OF PART 10]

There is little left to be said about this presentation except possibly “WHAM”. I wish there were a way to convince you to STOP and go back and restudy it in full from Part One to Part 10. We have not nearly offered all of the package of information provided by DEG. And further, I don't know any way to appropriately thank him for this Overview which integrates all the bits and pieces thus far scattered about but lacking opportunity to even broach the subject of one Jesus and/or Christ in the reality of placement.

Now in respect for the author of the foregoing, I will offer the next. DEG has placed in front of you the negative controlling factors of mankind moving into Conspiracy to take all living THINGS of the physical. But what of THE SEED OF LIFE? You in the above only see the planning and evil cartels at work. What of life itself? How did life spring forth since you must now realize that with all the lies and disinformation thrust upon you—that life will not have come about the way the tales go. No, certainly NOT. The Seed of Life came directly from the outer spaces of the Cosmos.

This information is also not unknown. Let me just quote from a few pages of Zechariah Sitchin's *GENESIS REVISITED*. He has done a beautiful job of efforting to decipher the “codes” or “languages” and has come up with amazing accuracy of “beginnings”. When you think about it carefully, readers, you will see that the evolvement of mankind, especially, is both designed and served by Over”lords”, if you will, and the “Overmind” (Creator/God) to serve HIS ideas, thoughts and manifestations. The coming about, however, of the miracles are but the association of proper DNA-RNA blueprint integration. No, ALL will not be accurate—for man is only beginning the MASSIVE REAL unraveling of the LIFE mystery. But once on this pathway of study—the rest will be revealed. It has already been revealed and USED by your adversary to be thrust upon you the unsuspecting lambs. It also becomes most interesting if you are following the trial of O.J. Simpson for “DNA” structuring is now in the focus.

[QUOTING:]

GENESIS REVISITED
by Zechariah Sitchin

THE SEED OF LIFE

Starting paragraph 4, pg. 146:

“This,” the *Book of Genesis* states, “is the way the Heaven and the Earth have come to be.”

* * *

Up to the point of Man’s creation, then, modern science and ancient knowledge parallel each other. But by charting the course of evolution, modern science has left behind the initial question about the *origin* of life as distinct from its development and evolution.

The murky-soup and life-from-clay theories only suggest that, given the right materials and conditions, life could arise spontaneously. This notion, that life’s elemental building blocks, such as ammonia and methane (the simplest stable compounds of nitrogen and hydrogen and of carbon and hydrogen, respectively) could have formed by themselves as part of nature’s processes, seemed fortified by the discovery in recent decades that these compounds are present and even plentiful on other planets. But how did chemical compounds become animate?

That the feat is possible is obvious; the evidence is that life *did* appear on Earth. The speculation that life, in one form or another, may also exist elsewhere in our Solar System, and probably in other star systems, presupposes the feasibility of the transition from inanimate to animate matter. So, the question is not *can* it happen but *how* did it happen here on Earth?

For life as we see it on Earth to happen, two basic molecules are necessary: proteins, which perform all the complex metabolic functions of living cells; and nucleic acids, which carry the genetic code and issue the instructions for the cell’s processes. The two kinds of molecules, as the definition itself suggests, function within a unit called a cell—quite a complex organism in itself, which is capable of triggering the replication not only of itself but of the whole animal of which the single cell is but a minuscule component. In order to become proteins amino acids must form long and complex chains. In the cell they perform the task according to instructions stored in one nucleic acid (DNA—deoxyribonucleic acid) and transmitted by another nucleic acid (RNA—ribonucleic acid). Could random conditions prevailing on the primordial Earth have caused amino acids to combine into chains? In spite of varied attempts and theories (notable experiments were conducted by Clifford Matthews of the University of Illinois), the pathways sought by the scientists all required more “compressive energy” than would have been available.

DNA-RNA

Did DNA and RNA, then, precede amino acids on Earth? Advances in genetics and the unraveling of the mysteries of the living cell have increased, rather than diminished, the problems. The discovery in 1953 by James D. Watson and Francis H. Crick of the “double-helix” structure of DNA opened up vistas of immense complexity regarding these two chemicals of life. The relatively giant molecules of DNA are in the form of two long, twisted strings connected by “rungs” made of four very complex organic compounds (marked on genetic charts by the initials of the names of the compounds, A-G-C-T). These four nucleotides can combine in pairs in sequences of limitless variety and are bound into place by sugar compounds

alternating with phosphates. The nucleic acid RNA, no less complex and built of four nucleotides whose initials are A-G-C-U, may contain thousands of combinations. **[H: Yes, yes indeed, we have gone over this many times prior to now—but did you GET IT?]**

How much time did evolution take on Earth to develop these complex compounds, without which life as we know it would have never evolved?

The fossil remains of algae found in 1977 in South Africa were dated to 3.1 to 3.4 BILLION years ago. But while that discovery was of microscopic, single-celled organisms, other discoveries in 1980 in western Australia deepened the wonderment. The team, led by J. William Schoopf of the University of California at Los Angeles, found fossil remains of organisms that not only were much older—3.5 billion years—but that were multicelled and looked under the microscope like chainlike filaments. These organisms already possessed both amino acids and complex nucleic acids, the replicating genetic compounds, 3.5 billion years ago; they therefore had to represent, not the beginning of the chain of life on Earth, but an already advanced stage of it.

What these finds had set in motion can be termed the search for the first gene. Increasingly, scientists believe that before algae there were bacteria. “We are actually looking at cells which are the direct morphological remains of the bugs themselves,” stated Malcolm R. Walter, an Australian member of the team. “They look like modern bacteria,” he added. In fact, they looked like five different types of bacteria whose structures, amazingly, “were almost identical to several modern-day bacteria.”

[H: By the way, to you who would be tracking Hudson to obtain flamed-off monatomic gold for us, don't bother further. I decided to not wait longer for others to share in the joys and glory of our presentation. We can produce it without all the fuss and bother and while at it have the cellular structure of “life itself” growing in clouds soaking up the cosmic energy like little sponges. We always give the opportunity to come aboard—but so few recognize the opportunity—UNTIL THE OPPORTUNITY PASSES. SO BE IT.]

The notion that self-replication on Earth began with bacteria that preceded algae seemed to make sense, since advances in genetics showed that all life on Earth, from the simplest to the most complex, has the same genetic “ingredients” and the same twenty or so basic amino acids. Indeed, much of the early genetic research and development of the techniques in genetic engineering were done on the lowly bacterium *Esherichia coli* (*E. coli*, for short). **[H: Now, perhaps the infections of some who died of this introduction of altered E. Coli begins to make more sense?]** which can cause diarrhea in humans and cattle. But even this minuscule, single-celled bacterium that reproduces not sexually **but simply by dividing**, has almost 4,000 different genes!

That bacteria have played a role in the evolutionary process is apparent, not only from the fact that so many marine, plant and animal higher organisms depend on bacteria for many vital processes, but also from discoveries, first in the Pacific Ocean and then in other seas, that bacteria did and still make possible life forms that do not depend on photosynthesis but metabolize sulfur compounds in the oceans' depths. Calling such early bacteria “Archaeo-bacteria”, a team led by Carl R. Woese of the University of Illinois dated them to a time between 3.5 and 4 billion years ago. Such an age was corroborated in 1984 by finds in an Austrian lake by Hans Fricke of the Max Planck Institute and Karl Stetter of the University of

Regensburg (both in West Germany).

Sediments found off Greenland, on the other hand, bear chemical traces that indicate the existence of photosynthesis as early as 3.8 billion years ago. All these finds have thus shown that, within a few hundred million years of the impenetrable limit of 4 billion years, there were prolific bacteria and archaeo-bacteria of a marked variety on Earth. In more recent studies (*Nature*, November 9, 1989), an august team of scientists led by Norman H. Sleep of Stanford University concluded that the “window of time” when life on Earth began was just the 200 million years between 4 and 3.8 billion years ago. “Everything alive today,” they stated, “evolved from organisms that originated within that Window of Time.” They did not attempt, however, to establish *how* life originated at such a time.

Based on varied evidence, including the very reliable isotopic ratios of carbon, scientists have concluded that no matter how life on Earth began, it did so about 4 billion years ago. Why then only and not sooner, when the planets were formed some 4.6 billion years ago? All scientific research, conducted on Earth as well as on the Moon, keeps bumping against the 4-billion year date, and all that modern science can offer in explanation is some “catastrophic event”. To know more, read the Sumerian texts....

Since the fossil and other data have shown that celled and replicating organisms (be they bacteria or archaeo-bacteria) already existed on Earth a mere 200 million years after the “Window of Time” first opened, scientists began to search for the “essence” of life rather than for its resulting organisms: for traces of DNA and RNA themselves. Viruses, which replicate, are prevalent not only on land but also in water, and that has made some believe that viruses may have preceded bacteria. But what gave them their nucleic acids?

CONSIDER THE VIRUSES

An avenue of research was opened a few years ago by Leslie Orgel of the Salk Institute in La Jolla, California, when he proposed that the similar RNA might have preceded the much more complex DNA. Although RNA only transmits the genetic messages contained in the DNA blueprint, other researchers, among them Thomas R. Cech and co-workers at the University of Colorado and Sidney Altman of Yale University concluded that a certain type of RNA could catalyze itself under certain conditions. All this led to computerized studies of a type of RNA called transfer-RNA undertaken by Manfred Eigen, a Nobel-prize winner. In a paper published in *Science* (May 12, 1989) he and his colleagues from Germany’s Max Planck Institute reported that by sequencing transfer-RNA backward on the Tree of Life, they found that the genetic code on Earth cannot be older than 3.8 billion years, plus or minus 600 million years. At that time, Manfred Eigen said, a primordial gene might have appeared “whose message was the biblical injunction ‘Go out into the world, be fruitful and multiply.’” **[H: But it isn’t likely! GOD is NOT haphazard!]** If the leeway, as it appears, had to be on the plus side—i.e., older than 3.8 billion years—”this would be possible only in the case of *extraterrestrial origins*,” the authors of the learned paper added. **[H: No—REALLY???]**

In her summation of the fourth Conference on the Origin of Life, Lynn Margulis had predicted this astounding conclusion. “We now recognize that if the origin of our self-replicating system occurred on the early Earth, it must have occurred quite quickly—millions, not billions of years,” she stated. And she added:

“The central problem inspiring these conferences, perhaps slightly better defined, is as unsolved as ever. *Did our organic matter originate in interstellar space?* The infant science of radioastronomy has produced evidence that some of the smaller organic molecules are there.”

Writing in 1908, Svante Arrhenius (*Worlds in the Making*) proposed that life-bearing spores were driven to Earth by the pressure of light waves from the star of another planetary system where life had evolved long before it did on Earth. The notion came to be known as “the theory of Panspermia”; it languished on the fringes of accepted science because, at the time, one fossil discovery after another seemed to corroborate the theory of evolution as an unchallenged explanation for the origin of life on Earth. **[H: The secret of course, is, “What are LIGHT waves?”]**

[H: I wish to skip some pages now and go to the end of this particular chapter:]

...”*Seeded from space*”—**the very words written down millennia ago by the Sumerians!**

It is noteworthy that in his presentation, Chandra Wickramasinghe has frequently invoked the writings of the Greek philosopher Anaxagoras who, about 500 B.C., believed that the “seeds of life” swarm through the universe, ready to sprout and create life wherever a proper environment is found. Coming as he did from Asia Minor, his sources, as was true for so much of early Greek knowledge, were the Mesopotamian writings and traditions.

After a detour of 6,000 years, modern science has come back to the Sumerian scenario of an invader from outer space that brings the seed of life into the Solar system and imparts it to “GAIA” during the Celestial Battle. **[H: Now WHY do you have to SPOIL EVERYTHING BY CONSIDERING IT A BATTLE? and, “INVADERS”? GOOD GRIEF, WILL YOU NEVER GROW UP?]**

The Anunnaki, capable of space travel about half a million years before us, discovered this phenomenon long before us; in this respect, modern science is just catching up with ancient knowledge. **[H: Boy, THAT will be the day!!!]**

[END OF QUOTING]

Why do you make break throughs ONLY to go BACK into the Dark Ages of mysticism? So be it, friends; there IS now a tiny crack in the shroud and when it breaks open—watch out as the FLOOD OF LIGHT enters bursting upon the scene. It WON’T BE LIKE ANYTHING “they” have lied to you about—so far.

I salute you who would see and hear for the “answers” are GLORIOUS!

CHAPTER 12

REC #2 HATONN

WED., MAY 10, 1995 10:06 A.M. YEAR 8, DAY 267

WED., MAY 10, 1995

THE DARK SIDE OF THE FORCE, PART 11:

[QUOTING:]

SECTION II

ARCHITECTURAL MASONRY

According to Masonic lore and legend, **Hiram Abiff** was the son of a widow of the Israelite Tribe of Naphthali and a **Master-Builder**, whose rank was third in importance only to King Solomon and King Hiram. As Instructor of the occult (hidden) Mysteries and overseer of the construction of the Temple of Solomon from 973 to 966 BC, he directed the work of those stone masons ranked below him as **Fellow Craftsmen** and **Entered Apprentices**, among which fifteen conspired to murder him for the secrets of the higher degrees. As a result, three of these men carried out the killing of Abiff and buried his body in a shallow grave on Mt. Moriah, where stood the Temple. On orders of Solomon, his body was searched for, found, and exhumed—”raised” up from the grave—accompanied by extraordinary lamentations (weeping), which from that day to this form the climax of Craft Masonry. All of this nonsense, of course, was foreshadowed by the Egyptian legend of the murder of **Osiris** and the quest for *his* body by Isis, as well as a similar situation which is said to have occurred in ancient Greece with **Adonis**. As if that weren’t strange enough, a similar story is told about the “son of a widow” born centuries later, in AD 216, named **Cubricus** (or Corbicius), in Jewish-controlled Babylonia, who became a follower of Persian Mithraism and of Gnosticism, with a smattering of Christianity thrown in for good measure, changed his name to **Mani** (or Manes), proclaimed himself the Paraclete, and founded the **Cult of Manicheism**. As such, this whacko claimed that humanity itself was of Satanic origin, and that Adam and Eve were the offspring of the devils.

In a careful reading of Nesta Webster’s *Secret Societies and Subversive Movements* (Page 108), we find: “How did this Rabbinic legend find its way into Freemasonry? Advocates of the Roman Collegia theory explain it in the following manner. After the building of the Temple of Solomon the masons who had been engaged in the work were dispersed and a number made their way to Europe, some to Marseilles [?], some perhaps to Rome [over 200 years before it was **founded?**], where they may have introduced Judaic legends to the Collegia, which then passed on to the Comacini Masters [at Lake Como] of the Seventh Century and from these to the mediaeval working guilds of England, France and Germany. It is said that during the Middle Ages a story concerning the Temple of Solomon was current amongst the **compagnonnages** of France. In one of these groups, known as “the children of Solomon”, the legend of Hiram appears to have existed much in its present form; according to another group the victim of the murder was not Hiram Abiff, but one of his companions named Maitre Jacques, who, whilst engaged with Hiram on the construction of the Temple, met his death at the hands of five wicked Fellow Crafts, insti-

gated by a sixth, the Péré Soubise. But the date at which this legend originated is unknown. Clavel [in his *Histoire pittoresque de la Franc-Maconnerie*] thinks that the ‘Hebraic mysteries’ existed as early as the Roman Collegia, which he describes as largely Judaized...”

Whatever the case, **Operative**, or Architectural Masonry, in England (as opposed to **Speculative**, or Philosophic Masonry), traces its shadowy roots to the Roman occupation of the British Isles during the early centuries AD with the Sephardic-controlled Collegia of Artificers. Indeed, it is from Rome that the English words “lodge” and “knight” found their derivation among the English Masons. Later known as “free corporations”, these talented and privileged bodies of the building trade (called **The Craft**), which could trace their ancient lineages back beyond Rome to Egypt, Greece and Israel, are said to have numbered among its early British patrons such fine men as Albanus (later St. Albans), King Alfred, King Edwin and King Athelstan (according to Preston’s *Illustrations of Masonry*, 1804).

But Operative Masonry really began to blossom, we are told by Nesta Webster, with the famed **York Center** of AD 926, whereat came into being the very first Masonic Center in Britain, run largely by the Culdees [?], who at the same period exercised much influence over the Masonic Collegia in Scotland, at Kilwinning, Melrose and Aberdeen (according to John Yarker in his work, *The Arcane Schools*). The guilds of working stone masons in France during the Middle Ages were known as “**Compagnonnages**”, while their brother operatives in Germany were called “**Steinmetzen**”. The headquarters of the former group was at Paris, while that of the latter Gothic architectural builders was at Strasbourg (**its** Constitution being finally confirmed in 1498 by the Emperor Maximilian).

While there *appears* to have been nothing corrupt or sinister about Operative Masonry, per se, during these early centuries in Europe, there certainly *could* have been a secret substrata of subversion functioning just below the benign and humanitarian facade of it all, such as we see with Freemasonry **today**. However, we are mainly concerned here, in this Outline, with Speculative, or Philosophic Masonry, better known as **Freemasonry**. It was this latter group, you may recall, which had been suppressed by an Act of Parliament in the beginning of the reign of King Henry VI in England, during the Fifteenth Century. Exactly a century later, Queen Elizabeth (as we shall soon see) attempted to break up the Annual Grand Lodge meeting at York, but then changed her mind.

INTELLIGENCE SURVEY

A BRIEF HISTORY OF BRITISH INTELLIGENCE AND THE FREEMASONIC INTERLOCK

The clandestine history of Her Majesty’s Secret Service, barely known in America outside of Intelligence Circles, actually goes back over 400 years to right around AD 1570. It was the singular creation of two men, one of whom was **Sir Francis Walsingham** (1532-1590), an enterprising English Freemason and Joint Secretary of State in the service of Queen Elizabeth I (of the House of Tudor). As the Queen’s chief Spymaster, Walsingham built up an elaborate spy system which provoked the ill-fated conspiracy that eventually entrapped Mary Queen of Scots (of the House of Stuart), and led to Mary’s beheading in the year of our Lord, 1587. She had supposedly been behind a Catholic-inspired plot to murder Elizabeth and thereby become Queen of England herself. Mary was the mother of a genuine viper, the ambitious and unscrupulous King James VI of Scotland, a homosexual Freemason who, while conniving with Rome, also

allied himself with Queen Elizabeth and was recorded as having then “accepted calmly his mother’s execution”.

A very careful reading of all the intrigue surrounding these historical events in Medieval England at once suggests that Mary was the unfortunate victim of a clever *set-up* by the Masons who surrounded the Queen of England. And a reading of *The Craft of Intelligence* (1963), by then CIA Director Allen Dulles, soon confirms that suspicion. Dulles writes that, indeed, Mary had become “successfully involved” in one of Walsingham’s subtle plots. “Thanks to him the foolish and weakly conceived Babington conspiracy to bring Mary Queen of Scots to the English throne grew to such dimensions that it finally gave Elizabeth the *pretext* to sign Mary’s death warrant.” Mary was tried before the **Star Chamber Court** in Westminster Palace at London and subsequently “condemned to death largely on evidence of copies of letters, in Walsingham’s hands, approving assassination of Elizabeth”. This infamous Star Chamber, established by Henry VII to put an end to the tyrannous power of the feudal nobles, had formerly been the **safe room** where Jewish bonds, or “starres”, were kept. It acted independent of juries, as a criminal court under the Tudors. **[H: Don’t you learn something new every day? I bet all of you thought it was something out of Hollywood? Note how cleverly Hollywood offers you misinformation on valid fact!]**

Walsingham’s co-founder of this Intelligence Service was **William Cecil (Lord Burleigh)**, 1st Baron (1520-1598), who rose to political power at age 28 and became the chief adviser to Queen Elizabeth I, serving her for 40 years. A graduate of Cambridge University, he conformed to Roman Catholicism (perhaps against his will) during the Scottish reign of Queen Mary. But later, in 1570, he became the shrewd originator and cautious director of Queen Elizabeth’s policy, and organized an army of spies to direct plots against Mary, even then assuming responsibility for her later execution. You will remember that the Freemasonic Grand Master of England, **Thomas Sackville**, was the man selected to announce the death sentence to Mary just before she was brutally deprived of her head. The Cecil Family, we find, according to the *Executive Intelligence Review*, had obtained their initial power in England with the secret backing of the Italian Jesuit Pallavicini Family, the Jesuits having been formed in Spain during 1534. This Jesuit Order, revealed *EIR*, was “an oligarchist, intelligence implant into the Catholic Church, and *not* a religious order”. (In fact, they are actually led to this very day by a **General**, who operates out of the Vatican with the full consent of the Curia Romana.)

[H: As an interruption and yet “connection” between the old order of encompassing things, it is from these old Orders that spring the NEW WORLD connections to the throne and thus, the Order. Do not think that we speak of simply a New World Order. We are actually headed for a New World ORDER (ORDER of the New World—and the headquarters are in the U.N. Building and other places in “New York”). The New World or New York ORDER of the YORK ORDER of Freemasonry, as in the example, ORDER of the Rosie Cross, or ORDER of the Knights Templar, etc. Taking it further, you will find that there is an established connection with your “government” operations such as using, say, The Brookings Institute, for covering of activities (think tank and structure corps) of the Intelligence Service of the Queen, (MI-6) for setting up cover in the mind-control projects and cults (churches, groups), i.e., groups such as the University of Science and Philosophy. This comes directly from the “Russell” line of England along with the combined line of Royalty attachments to Lao whose family is listed in the Royal Blue Book of England. If persons associated with the various organizations do not know same,

that is unfortunate but it does not make it less TRUE. The Brookings Institute is the MAJOR U.S. branch (Head, #1) offshoot placed in the U.S. of the Tavistock Institute of London and British Intelligence WITH the Anti-Defamation League (also direct establishments of British Intelligence—especially notable, B'nai B'rith). It makes it more reasonable that there would be opposition to anything that WE might offer of Godly/Christly truth. Now, remember something: you CAN BE awfully close within an organization and be “hoodwinked” (a valid Masonic term) as to ongoing ORDER. It isn't too likely that you would be totally deceived—but I suppose it is possible. If you were not working with something clandestine, why would there be opposition at all? If you be what you say you are in Highest Lighted Truth, you are most pleased to have ANYONE advertise your work and authors. Interesting! Please note that we don't come through in “bashing mode”; we simply offer that which is documented and public access knowledge. We have no need to REWRITE REVELATION.]

With regards to the recruitment of agents for Walsingham's fledgling Masonic spy apparatus, CFR member and former OSS officer Dulles tells us that: “The most gifted graduates of Oxford and Cambridge were enlisted by Walsingham to study in France and to penetrate the French court and learn of its designs against England. Christopher Marlowe appears to have been one of them, and his premature death in a tavern brawl at Deptford is thought to have been the unfortunate result of one of Walsingham's plots.” These same two universities are still being used by British Intelligence, just as the CIA draws much of *its* main talent from Harvard and Yale (which were created by English colonists). A great admirer of the British Aristocracy and its intelligence services, who also had many nice things to say about the **Rothschilds** in his book, Allen Dulles further reveals that: “Under Walsingham it became established practice for Her Majesty's Secretary of State to intercept domestic and foreign correspondence, to open it, read it, reseal it and send it on its way. Should such correspondence be in code or cipher, Walsingham had in his service an expert, a certain **Thomas Phelippes**, who was both cryptographer and cryptanalyst; that is, he invented secure codes used in messages which Walsingham intercepted. Walsingham, in short, created the first full-fledged professional intelligence service. He was shortly after to be rivaled by [France's Cardinal] Richelieu, but hardly by any other master of espionage until the nineteenth century.” **[H: Dulles, remember, is one of THE USURPERS; it would be good if you would go back to our offerings and also to a book by that name and refresh your memories about this individual.]** Walsingham's greatest coup, we read, was his gathering of naval intelligence which was successfully used by England against the imposing Spanish Armada of King Philip II. In England's conflict with Spain, Walsingham favored an alliance with Catholic-controlled France and with the Netherlands (where, in **Amsterdam**, the Jewish Rabbis and others of their Tribe had already taken control of all the levers of power and were even then plotting their revenge against England for past “injustices”.)

In Immanuel Rebold's most interesting book, *A General History of Freemasonry*, we find that in 1561, some years before the Babington affair: “Queen Elizabeth, indignant that the Freemasons had not offered the Grand Mastership to her consort during his lifetime, on the 27th of December of this year, ordered the dissolution of the Masonic assembly which on that day commenced its semi-annual meeting, and ordered the execution of her edict to be enforced by a detachment of armed men; but, upon a report having been made to her by the commanding officer of the detachment expressive of the politically harmless character of the assembly, the Queen revoked her order. Subsequently, Queen Elizabeth became the **protectress** of the Freemasons of her kingdom, and confirmed their choice of Thomas Sackville for Grand Master.” As a direct result of his new status, Sackville was raised to the peerage as Baron Buck-

hurst and later on created 1st Earl of Dorset by the Aristocracy. Thus we find that Freemasonry in England, from that time forward, always operated from the top down, and was usually made up of very wealthy men, not those from the working class levels of society.

Some years later, in 1578, **Lord Francis Bacon**, while still in his teens “became a Knights Templar in Ambassador Paulet’s suite in France”. One wonders exactly what that secret initiation consisted of, and whether the earlier charges of ritual homosexuality against these occultists had any basis in fact. Whatever the case, Bacon, who is believed by some to have operated on the fringes of British Intelligence due to his brilliant record at Cambridge, was anything but an average Mason. For as we read in *Masonic Orders of Fraternity* (1950), by the occultist Manley Palmer Hall: “...the [gematric] numerical equivalent of the letters b,a,c,o,n is the Masonically-significant number 33—the degrees of the Ancient and Accepted Scottish Rite. The letters A.U.M., believed to stand for the words Artifex Universus Mundi (The Great Architect of the World), by the same numerical cipher also give the sum 33. Thus A.U.M. is a cabala for Bacon.” What was conveniently *not* mentioned by Hall, however, is the fact that all 33° Freemasons the world over look upon this “Great Architect”—as LUCIFER!

By AD 1600, ten years after the demise of Walsingham and two years after Lord Cecil’s passing, their secret successors, working in quiet league with a small group of wealthy Marrano Jewish merchants in The City of London, convinced the aged Queen Elizabeth of the urgent need of a **trading** charter, which when granted formed the first-of-its-kind **British East India Company**. Flushed with the success of their joint maneuver, the now burgeoning and maturing Intelligence apparatus began to greatly expand all of its previous operations. They now had a royal mandate to not only establish a trade cartel with foreign nations, starting with India, but to **foment wars** for their own benefit and that of their ruler and to set up a very lucrative **DRUG TRADE** as well. Two years later, following hard on their heels, having smelled huge profits in the wind, the Jewish private bankers who ran the Dutch Government in Amsterdam formed the equally odious **Dutch East India Company**, which not only quickly launched itself into the drug trade as well, but soon began another very promising if nasty enterprise dealing in human misery—**BLACK SLAVERY!** As History records, these particular Jewish traders then brought the first Negro slaves from the West Coast of Africa to the New World. They off-loaded them, like so many cattle, in Jamestown, Virginia in the year 1619. They had also by then furnished the English Elite with similar human cargo, many of whom died agonizing deaths chained in the cramped and stinking holds below decks, in their innumerable slave ships, while crossing the turbulent Atlantic. These heartless Jewish merchant-slavers had bartered for these Blacks with cheap trinkets, fancy beads, mirrors and colored glass, with the coastal natives of what is now Nigeria, who had themselves gone on forays into the African interior to capture and enslave *other* Black tribes. All of this was done, please note, with the blessings of their British counterparts. Therefore, these mercenary Dutch Jews were the second Europeans in modern times, after their Portuguese-Jew co-religionists of a century earlier (in 1503), to enslave the unfortunate negro races of the Dark Continent (preceded mainly by the Roman Empire long before them). **[H: It is because of such as this that many of the people observing the atrocious living quarters at such as Auschwitz prisoner camps, and noting that the Pope of present time, in his youth sold the very GAS for delousing to the facilities, consider the quarters (bunks of only 32" by 6') as being quite adequate and luxurious compared to the quarters of the Black Slaves if you are going to consider the relative connection with the Jews. Other more objective parties suggest it is Karmic cycle. It is Satanic either way!]**

[END QUOTING OF PART 11]

Let us take a rest please.

CHAPTER 13

REC #3 HATONN

WED., MAY 10, 1995 1:09 P.M. YEAR 8, DAY 267

WED., MAY 10, 1995

UNDERSTANDING “RELIGIOUS” WARS TODAY

When you are making an effort to understand the “religion”-based problems between Great Britain and Ireland—as with some other places fighting for freedom under the name of “religion”—REMEMBER: YOU HAVE TO UNDERSTAND THAT IN TAKING A STAND “AGAINST” COMMUNISM OR THE BRITISH “CHURCH”—these people are fighting AGAINST the actual Church of Satan. It is that YOU have not been made privy to the problems. It is not one “denomination” against another—it is what is perceived as “Christian” AGAINST “Lucifer/Satan”. Where would YOU stand?

THE DARK SIDE OF THE FORCE, PART 12:

[QUOTING:]

DULY APPOINTED LODGES AND BIRTH OF THE KING JAMES (UN-HOLY) BIBLE

In the meantime, in 1603 the thirty-seven-year-old *son* of Mary Queen of Scots would be crowned King of England upon the death of Elizabeth. Significantly, as Manley Palmer Hall tells us: “James VI of Scotland was [also] sympathetic to Masonry and was initiated into a duly appointed Lodge. When he became James I of Great Britain, he encouraged Masonry. His successor, Charles I, was also an Accepted Mason.” Thus, Freemasonry and British Intelligence were quite obviously inextricably intertwined from the latter’s inception, and the former would be a *royally protected* entity by the British Aristocracy from at least the mid-Sixteenth Century. It was a very cozy arrangement, one which continues to this very day. Both Kings, we find, used their *services* extensively, as had Elizabeth, their main cover being that of diplomats to foreign lands, especially France.

Unlike his unlucky mother, however, James I was almost violently anti-Catholic, so much so that just a year after his coronation he summarily **banned all Jesuits** from his domain, following this in 1606 by passing stringent *laws* against those Catholics then living in Britain. It was also during this time that he initiated the Hampton Court Conference out of which grew the movement that produced the beautiful 1611 King James Version of the *Holy Bible*. There was only one catch: he ordered that this new *Authorized* English translation be done **so as to offset, and virtually negate**, The *Tyndale Bible* of 1525 [**H: Still think those bibles bear no tampering?**], a far more accurate and comprehensive work which had been translated over a 10-year period by William Tyndale (against the wishes of the overbearing Bishops and Princes, who ordered his copies *burnt*). The *Tyndale* had been translated directly from ancient **Greek** manuscripts and was closer to the truth than any other documents then extant. James’ Version, we

find, also effectively blunted the truths of the earlier translation, turned Jesus into a Jew, and attempted to switch Martin Luther's true Christian Protestantism into one with **Humanist** doctrines. In the process, there were a great many changes made and a great many errors, from the much earlier and more correct **Aramaic** language that Jesus and His disciples spoke. **[H: You will note that it ALSO entrenched more deeply the false label (name) "Jesus" which had been established FROM "Isa", "Esu", and in intentional "ignorance" by Paul (Saul of Tarsus) while he was spreading his own interpretation of the Gospels and corrupting the truth. I am amazed at how many people take exception to "this part" of my uncovering. Why? If you ladies who protest so loudly JUST READ WHERE PAUL PLACED YOU, you might well not like it so much!]**

The extravagant despotism of King James, and his claims for the so-called divine right of Kings, ultimately led to the Puritan Revolution, and rightly so. Under his reign, the now thoroughly corrupted Church of England, with its compulsory welfare and coercive state religion, which had been set up by venal British politicians to hide the tyranny of feudal government, was anything but what it was originally set up to be. It was under this king's reign, you may recall, that the fateful English colonization of North America had begun in 1607, to be followed in 1620 by a small exodus of *true* Christian Pilgrims who left from Plymouth, England in the **Mayflower**, crossed the Atlantic Ocean, and founded New Plymouth at Cape Cod, Massachusetts. This second event came exactly *2520 years* (a time, times and a half of Daniel) after Jeroboam had led a similar group of dissidents, 10-Tribed Israel, to resettle in Samaria—thus fulfilling *II Samuel 7:10* a *second* time, the first having been the Israelitish Vikings!

[H: Now, nice readers, you don't have an "America" to go to, do you? Would you settle the frozen "poles"? Indeed the world has grown small with "no where to run to and no place to hide". However, sometimes the best place to HIDE things is RIGHT OUT FRONT!]

Under the patronage of James I, the Grand Master was Inigo Jones, the prominent London architect who designed the Queen's House at Greenwich, a borough wherein the Royal Observatory was later located at a point selected by Freemason Grand Master Christopher Wren (1685-1702) (sic) as the "0" point dividing East from West; the geographic longitude is still figured from the prime meridian here in Greenwich Park.

A year after the Pilgrims' departure, King James appointed the Freemasonic Knights Templar, Sir Francis Bacon, as his Lord Chancellor; but shortly thereafter, Bacon was caught accepting bribes and as a result was barred from further political office. Bacon then spent the rest of his life in retirement, authoring a number of very learned essays and books on occult and philosophic topics. That very same year, the Dutch West Indies Company was formed.

It is of importance to note here that some of America's future problems began on June 12, 1630 when the **Arbella** reached Salem from England with a wealthy English lawyer in command named **John Winthrop**, a man who was educated at Trinity College, Cambridge, and who had practiced law in London. He had obtained a Charter from King Charles I for settlement on a land grant in eastern Massachusetts, and was even chosen as Governor by the Massachusetts Company before the group set sail for America. Completely different in make-up from the earlier Pilgrims, these settlers were all quite *well-to-do*, highly educated, and still well-connected to the English Aristocracy. Known thereafter as "The Cambridge Crowd", and having brought a magnificent library with them, they soon formed **Harvard College** as an extension of

Cambridge University. From day one, Harvard was a training ground for Liberals, and its graduates over time developed into the infamous Eastern Establishment, out of which would grow the **Invisible Government** of the United States.

In 1624, the same year that Virginia became a Crown Colony and James I formed an alliance with France, the devious and deadly Catholic Cardinal Richelieu (**Armand Jean du Plessis**) became Chief Minister of France to the boy King Louis XIII, and immediately set about creating a *rival* French Intelligence Service to counter the continuing spy probes of the British secret service then operating in Paris. The following year, after the demise of James I and the ascension to the throne of another Scottish House of Stuart Freemason, his son Charles I, the wealthy Jews of Amsterdam finally found an ideal stooge and Trojan Horse for their coming subversion of England. This was the twenty-six-year-old Cambridge graduate, **Oliver Cromwell**, a young man from a well-to-do family long favored by the British Aristocracy, and at first glance an unlikely candidate. Three years later, after considerable behind-the-scenes maneuvering and financial backing, Cromwell was elected to parliament. It was the beginning of the end of the overburdened English people.

King Charles, who had been a complete *tool in the hands of his energetic Prime Minister, George Villiers*, 1st Duke of Buckingham, in 1629 was advised to dissolve parliament and begin running the entire show himself, due to Parliament's noncompliance with the many warlike schemes of the Duke. From this point forward, the smell of revolution was in the air. Villiers, almost certainly a top British Intelligence officer, had earlier intrigued with the Spanish ambassador for a Spanish conquest of the German Palatinate, and had even sent futile expeditions in 1625 led by Count Mansfeld, but to no avail. Villiers' favorite officer in this and other such unpopular ventures was **Sir Edward Cecil**, a close relative of the earlier co-founder of British Intelligence, Lord Burleigh. Three years after his Palatinate debacle, Villiers was dismissed by the House of Commons and thenceforth **assassinated**. But waiting just off-stage, and being coached and groomed to enter center stage in this high drama, was Oliver Cromwell.

Meanwhile, as we learn in *The Nameless War*, by the British historian Capt. A.H.M. Ramsay, during the Jewish-fomented Civil War of 1640, there suddenly appeared what he called "a **Cohenist Conspiracy**", which was based in the ancient, one-square-mile City of London, from which bands of heavily-armed thugs, or "Operatives", sallied forth to terrorize and intimidate one and all. "They were said to amount to ten thousand" such Jewish-financed ruffians. From 1640 to 1660, they issued "about 30,000" revolutionary pamphlets and leaflets, printed in Amsterdam and Geneva, denouncing the Monarchy and Church of England. This was done to confuse and divide the people, and to fan the flames of revolution. Oddly enough, we find **no** evidence that British Intelligence made a move to nip this subversion in the bud, and perhaps were already siding with Cromwell and his Jewish backers.

HAPLESS JOHN CALVIN (CHAVIN/COHEN)

Much of this subversive mayhem, we find, was the outcome of the rabid rantings of one **John Chavin**, a French Jew and "reformer" who had been banished from Paris in 1533 for subversion and had taken refuge in Basel, Switzerland. There, he published his divisive *Institutes of the Christian Religion* and became the originator of the supposedly Christian Calvinist Movement, for he was by then *known* as **John Calvin**. Since at this time England was evenly divided between Christian Protestants and Catholics (who pretty much accepted one another), Calvin/Cohen "organized great numbers of revolutionary orators, not

a few of whom were inflicted upon England and Scotland. Thus was laid the groundwork for revolution under a cloak of religious fervor”—and to *divide* England into two opposing camps, as the Jews would later do in Ireland.

One such clever tool of division was his screeching about the *rigid* observance of the “Sabbath”, which resulted in 1650, after the execution of the king [Charles I], with an Act being passed inflicting severe penalties for any *breach* of the Sabbath. This occurred because by then the British Senate had been transformed into “a company of Hebrew Rabbins.” The street revolutionaries of this Jewish conspiracy, says Capt. Ramsay, were known as the “Levellers” and “Rationalists”, and these people formed a “Rump” Parliament of their own making. **[H: I just ask you “patriots” a question: If simply restructuring a Parliament is that easy—WHY COULD YOU NOT GET YOUR GOVERNMENT RESTRUCTURED AS EASILY—OUTSIDE THE ONGOING MEMBERSHIP? I’m quite weary of you people telling me you “can’t” because if a band of outsider Zhiks can do it to ENGLAND, surely you can reclaim your own seat of law. The law/judicial system you have now is FULLY ADMIRALTY (BRITISH MARITIME) operating under a “state of war” (gold fringed flags).]**

OLIVER CROMWELL

In 1642, with the Civil War now in full swing across the land, Cromwell became the leading force in parliament, it having been restored two years earlier. There now ensued a bloody conflict between the supporters of King Charles, known as Royalists or Cavaliers, and those who violently opposed him, known as the “**Parliamentarians**”, or **Roundheads** (named after their close-cropped hair). Cromwell, of course, headed the latter group, even leading their military forces into battle time and again, and very successfully so (after all he had the best **Jewish military strategists** that money could buy). **[H: Sort of, you know—like Congress!]** This is confirmed in the book, *The Jews in England* (printed in London), which revealed that: “1643 brought a large contingent of Jews to England; their rallying point was the house of the Portuguese **Ambassador De Souza**, a Marrano (secret Jew). Prominent among them was **Fernandez Carajal**, a great financier and army contractor.” Indeed, Carajal, we find, became the chief contractor for Cromwell’s New Model Army! Other Jews around Cromwell at that time and thereafter, acting as his key advisers and financial controllers, were the Amsterdam aliens, **Simon de Casseres** and **Rabbi Menassah ben Israel**. This Rabbi was the author of the clever propaganda treatise, *Esperanza de Israel* (Experiences of Israel), which is said to have come to the attention of Cromwell “and contributed to his decision to admit the Jews to England”. Also aiding Cromwell at this time was one **John Thurloe**, his Intelligence chief, who, according to Allen Dulles in *his* book, began spending over (pounds) 70,000 a year, mainly for the purpose of securing information from his many spies. As time went by, he tells us, this service became known as the “Department of Intelligence”, one of the earliest official uses of the designation in England for the bureau of government. Thurloe became the English Secretary of State under the Commonwealth several years later, with Cromwell as Lord Protector.

[H: And so it is being made clear that for the PEOPLE to have any say in the government you would have to go back to another planet. The facade of you-the-people is exactly that—a shroud “idea” to fool as many of the people “all the time” as is possible. Government is made up and operated by and for the “Intelligence” organizations who put their own people in as cover for their workings. Indeed, I have to apologize to you of our team—we only have historians and writers willing to share truth with us. Why do you think it was so important to TRY TO LINK US

WITH CIA OR ONI OR *SOMETHING*—actually “anything”, except TRUTH?]

Following two final defeats in battle during 1645, Charles surrendered to the Scots—who then handed him over to his Cromwellian enemies. **[H: By the way, there is no honor or loyalties among these bastards.]** As Capt. Ramsay reveals, on June 16, 1647, Oliver Cromwell entered into a conspiracy with the Jews of Amsterdam, through one **Ebenezer Pratt in the Synagogue at Mulheim**, to either assassinate or contrive to have executed, King Charles I. The charges against the King, totally spurious, said Ramsay, were drawn up by an alien Jew named **Isaac Dorislaus**, which resulted in the death of the King. In 1649, he was tried for treason, condemned and beheaded, as planned. From then on the New Model Army, rather than the Parliament, assumed total control, under General Oliver Cromwell, of course. And with his Jewish-armed “Ironsides”, Cromwell imposed a virtual military dictatorship over England. Thus was Jewish Socialism brought to that land.

On July 4, **[H: Hummmn?]**, 1653, Oliver Cromwell established a *new* council of state and a nominated British Parliament of 140 members, known thereafter as the Barebone’s parliament, one that was completely dominated by the Jews. Operating at the top of Cromwell’s Protectorate was John Thurloe, by then a Member of Parliament (MP). He became even more efficient, as head of Intelligence as well as the **postal** department, keeping his boss informed of the secret plans of foreign powers. Thurloe is also remembered for favoring Cromwell’s acceptance of the Crown, this even though Cromwell was in fact a **traitor** who had been backed in his revolution by a foreign enemy. Two years after this, all Jews were officially allowed by Cromwell to return to England from wherever they were (which was part of his secret agreement with his Jewish backers at the onset of their criminal partnership).

Following Cromwell’s long-awaited and blessed demise, in 1658 his son **Richard** took on the mantle of Lord Protector, tried to follow through with his deranged father’s plans, but failed. Less than eight months later he was forced to resign. Incredible, you say? Far fetched? Not at all. For we have additional confirmation of all this in the massive Jewish-produced book, *The Hebrew Impact on Western Civilization* (1951, 922 Pgs.), wherein we read on Page 111 (for example): “It was **Schonenberg** who advised the British government to seize Gibraltar, just as the Jew Simon de Casseres had advised Oliver Cromwell to capture the island of Jamaica in 1655.” Or on page 537, where we find that: “Rabbi Manasseh Ben Israel (1604-1657) exercised the greatest influence through his book, *Esperanza de Israel* which came to the attention of Oliver Cromwell...” In fact, it was Rabbi Manasseh (as we see on page 797) who framed the legislation “that left the government with no recourse other than that of enacting it into British statute, allowing for the readmission of the Jews into England.” **Big mistake!**

Following the quick dumping of Richard Cromwell, whom Thurloe had *also* supported in office, “all Britain welcomed the King’s restoration to the throne of England.” And so it was that Charles II was proclaimed King on May 8, 1660, and entered London three weeks later. Then, as we read in *Webster’s Biographical Dictionary* (1943), at Restoration, Cromwell’s Intelligence chief, John Thurloe was “liberated from charges of high treason” on the condition that he begin *counselling* the King’s future Secretaries of State. **[H: Don’t tell me that no “intelligence” person could take control of your government. George Bush was head of the CIA and your friend Kissinger was a KGB OPERATIVE.]** And the following year, the British East India Company was empowered by a Charter to make war or peace and acquire territory, as well as exercise civil jurisdiction for Britain! **[H: I suggest you go study the Executive Orders that take away ALL of your rights, Americans—and then, study FEMA, and**

ATF, etc.]

MEANWHILE, THE FREEMASONS
MOVE ON

In the interim, the Freemasons were busy as ever behind the scenes with their own dastardly intrigues. On October 16, 1646, the English antiquarian Elias Ashmole was made a Freemason at Warrington and then attended meetings at Mason's Hall in London. A Royalist in the Civil War, he later published an exhaustive history of the Order of the Garter. [**H: That title itself is as silly as is the "Order".**] Ashmole was a close associate of **Rabbi Solomon Frank**, with whom he studied Hebrew. In fact, the Abbe Larudan in his book of that period, **Frans Macons Ecrasse**, attributed the origin of **Jewish-controlled** Masonry in England to Cromwell, in 1648, which was used to advance him to a position of supreme power. The mid-Seventeenth Century was also the period that a bloody Civil War broke out in France (1648-53), known as the **Fronde**, that the Jesuits created their subversive **Guerinets (Illuminati)** in Paris, and that the Jews of Amsterdam also fomented serious trouble in Poland. In Mullins' *New History of the Jews* (Pg. 84), we find the following details: In AD 1655, while the Jews were consolidating their power in England, they were also secretly aiding Charles X of Sweden's invasion of Poland, an invasion made successful because the Polish-Jewish leaders sent emmissaries to the King's tent and gave him in-detail intelligence information on the Polish defenses. "After he conquered Poland, Charles X made the Jews high officials of his occupation government. So viciously did the Jews abuse their power that a Polish patriot, Stephen Czarniecki, led a revolt against the conquerors and drove Charles X from the country. No sooner had the Swedes gone than the Poles fell upon the Jews and massacred 300,000 of them in payment for their treachery." One wonders if this will one day happen in **America**, should the people ever awaken to the truth of **their enslavement!**

[END QUOTING OF PART 12]

This seems a good breaking point. Thank you.

CHAPTER 14

REC #1 HATONN

WED., MAY 17, 1995 7:20 A.M. YEAR 8, DAY 274

WED., MAY 17, 1995

RAY RENICK

Please let us not forget our friend Ray. His crime is in telling too much—NOT knowing too much. He is in prison for knowing too much, but of course it is the “telling” that causes the Big Guns to come down on his head.

I will leave this to the Editors to offer an address if possible [**See end of this article**]. Ray was sentenced to some 8 years in prison (which I will speak of a bit later), has served already, some 900+ days and with time for “good behavior” will perhaps be free soon. “Soon” being an unknown factor. He has been transported to Wasco, (CA) for more evaluation of his “mental” state (which was fine before they got him) and to conclude where he should be “stationed”.

Ray came against the entire filth and garbage of the political system in San Luis Obispo County, California. It was definitely not a romance story from there on in. He, like Gary Wean, could not stomach the corruption and actually became involved in everything going on to the extent of being able to research it, document it and share it. Our plans have NOT changed—when the manuscript is ready (and I believe our precious Laurie is working on it) we will get it somehow into press. Hopefully, for Ray, we will run it in series AGAIN as we offered it prior to now—but that means “years” ago as the time flies. I don’t think I owe Ray nearly the compliments or support for struggle that I offer Laurie. Laurie is just like you, or Dharma, or me—or anyone. Except, she attends those who cannot attend themselves—diligently.

Laurie was fairly nearby Ray’s place of incarceration so she has kept correspondence and support running. She continues to send encouragement and contact with Gunther in Austria. She corresponds with Maholy—in addition to running a FULL-time family and working. We never seem to be able to send flowers to the ones who truly deserve the honor. Many of you do the same and, precious ones, the rewards shall come, for as the Teacher said: “You nurtured me when I was sick and you visited me in prison.” If need is not present when helpless in prison—there can be no worse “rainy day”. There may well come the time when simply “to serve” the sentence in good behavior is the WISE thing to accomplish—it does not make it easier. I would ask you who contact Ray to offer the suggestion that he attend the remainder of his sentence further inland if possible, please, and if there is a choice. I realize the fear of Atascadero but it might well be a place of getting some rest and regaining some health stability.

I have great and incredible sympathy and empathy for such as Ray Renick, who simply is trying to personally do something about that which is WRONG and ends up with loss of spouse, all property and, finally, even loses the bit of “nestegg” to the legal process.

This, however, may well be a good visual lesson to you who would rise up with guns and threats against the Big Rotten Fish of the System. They bear the POWER to put you out or away and we need live minds—not dead bodies—if corruption is to be cleared away. The facts are that once the LAWS HAVE BEEN ACTUALLY BROKEN there is little that can be done in court even if the judges wish to give leniency.

Ray Renick
% Wasco State Prison
D/5/A/109
P.O. Box 5500
Wasco, CA 93280-5500

WIN GOD'S WAY

I have to remind ones of you who would insist that I serve your needs when you go forth in the name of *Constitution* and Law—that to break the laws of the land because you do not think them to be right—won't get you more freedom, it will get more of you into incarceration—FLAT BROKE. Make THEM break the laws—and then, at least, we have a chance to get your freedom. Anytime there are weapons or threats of violence involved—”THEY” have the power to silence you one way or another. The hardest part, however, is the feeling of helplessness and being forgotten. Even in the worst of sentences, as with Snell, it can be faced with peace and faith in the realization of loving brotherhood who appreciates the human brother and stays in touch in loving remembrances. Ray can now fill his time preparing to write a far greater manuscript, a far more mature and important parable for you-the-people. **YOU DO NOT HAVE TO EXPERIENCE THIS SAME JOURNEY TO LEARN THE TRUTH. PLEASE, LEARN STABILITY AND “HOW” TO STRUGGLE AGAINST THE LIE AND REMAIN FREE TO LOOSEN THE GRIP OF THIS NEW WORLD ENSLAVEMENT AND “GET” THE BASTARD CRIMINALS.**

Now, you see, there are others to join the march and who have great abundance of inside documentation, knowledge and information to JOIN together in a bond of strength, for with publicity comes security. They haven't dared to just destroy Ray's mind or simply suicide him—the results of that would be immediate—from US.

I suggest the CLC get in visitation with Ray as soon as possible and ask him how he wishes to handle material for the paper. We will be pleased to run his writings as quickly as he wishes—in series, while he begins to write his new story. THIS is the way we FIGHT! With truth—not guns. I share the ABSOLUTE view of Little Crow: You may come to visit me; you may come to my meetings and you may well protect selves by carrying guns—but DO NOT BRING THEM WITHIN MY PLACES. LEASTWISE, DO NOT LET IT BE KNOWN. WE HAD A MAN ONCE WHO WAS GOING TO SERVE SOME INTELLIGENCE DIGGING FOR US AND HE CAME WITH TWO GUNS AND ACTUALLY WAS FOOLISH ENOUGH TO SHOW THEM IN A RESTAURANT AND FLASH THEM TO THE GROUP. THIS IS IMBECILIC AND STUPID BEHAVIOR—WE NEED NO GUNS FOR OUR TASK! IN BRINGING WEAPONS AMONG US YOU JEOPARDIZE EVERYTHING WE STAND FOR. THE FOOLISHNESS IS STILL SPOKEN ABOUT AND IT HAS BEEN YEARS SINCE THE INCIDENT.

If you feel a need to belong to militias—belong! If you feel a need to carry a “legal” weapon—carry it. Just don’t even THINK about bringing the attitude within my circle of family. Even the Native Indians KNEW BETTER ABOUT BEHAVIOR, the warriors NEVER brought weapons within the circles of their women and children. I don’t care what your SEX might be—you are the family and children of GOD, and violence or weapons of WAR may not be a part of our public image. And, no, certainly we are NOT going to shake-down everyone who comes through our doors to check your pistolees or knives, poison capsules or dart-guns. Do some? Yes, but I watch closely and it is never known by others. We have no gathering or group so what is legal on the street is legal in any place we might have a business meeting or local gathering. We aren’t any different from any other “phoning circle” (even MCI); we have people who ask if they could be called by a friend, if we are going to have a meeting—and it is honored. The list does NOT represent any kind of membership in anything. And if Bill Clinton would wish to join us—we would be quite happy to feed him cake and punch. We respect all life, all humans—as SACRED. If they are not functioning within God’s laws, shooting them will not change an iota of their sacredness but would certainly diminish our own.

If a man declares himself to be my enemy—FINE! My weapons will destroy him and those with him WHERE IT COUNTS! The point is perhaps to WIN? Yes indeed, so be it. (!!!) If we have someone of our deadly enemies who, say, is going to catch a bus to come to destroy us—we don’t need to crash the bus and hurt another—we simply cause the party in point, TO MISS THE BUS! Or, much of the time, we simply divert the missile trajectory or have you in another place having just “thought” you needed a trip elsewhere or to another room. You never realize, unless we tell you, how close was the “call”. If “they” can’t hit you, they can’t damage you! If they have no cause to arrest you OR can’t seem to connect with you—they aren’t harmful, are they? If your nose remains clean and clear—they have no reason to wipe it for you! YOU WIN THIS WAR FROM WITHIN THEIR SYSTEM—NOT OUTSIDE FIGHTING!

REMINDER TO NEW GAIA

I’m going to ask again TODAY—get in touch with producers of and/or resources for: DHEA, Melatonin and Glucosamine. I also suggest that you have a resource for GABA and KAVA for those who are under great stress and have not yet built systems to the point of countering the symptoms. These last two are great anti-stress NATURAL products for offering a bit of sedative and bringing about a bit of tranquility under stress. If you can take a bit of DHEA each morning and a Melatonin each evening along with a booster when you can’t sleep or need a buffer of some kind, GABA and KAVA, YOU CAN BE ABLE TO COUNTER THE ATTACKS AGAINST YOUR EMOTIONAL STABILITY AND THE NOW CONSTANT PULSE WAVES ASSAULTING YOUR ATMOSPHERE.

I would ask that New Gaia have the products, even if under another label, immediately—at the very lowest prices possible. Then have the source bottle with your New Gaia labeling. I appreciate your attending this. I realize the ones who SHOULD be doing this are away, but please don’t wait until their return. Each of you also have to attend FAMILY needs—for, after all, there is no other need to attend the world. Ponder it. We have, however, promised to make available the items we know to be helpful in this time of tribulation—and WE SHALL DO SO. THIS MUST INCLUDE REPLACEMENT FRIENDLY BACTERIA. I also want you to keep the public informed about the value of the Grape Seed product and/or Tree Bark as Free-Radical scavengers. We are moving right along with regular users of Gaiandriana, but

these are not always introduced into our resources' Gaia products. When we have plant facilities and take over the full manufacturing of the Gaia products we will introduce all this into the one solution for best integration use. Until then we need to make-do and always there will be the "new" users of the Gaia products or ones who do not have availability of same. We will, after having facilities, be able to drop the prices of the product at any rate—because there will be no "third party" interests to be involved. The present producer can be rewarded directly but differently. I do not like being "controlled" by third party interests, no matter how clear and fair they are. Why? Because I can't alter the product as I see the need arise like I can when I send Dharma to feed the drias something "else" that increases the frequency of solution or supports a mutating linkage as we move along. Remember something, students, we have radiation FLARES in cosmic energy flow and Drias are living cells. This means we HAVE TO GIVE THEM FULL ACCESS, AT THE MATURING TIME, TO THE OPEN ATMOSPHERE, SUN OR NO SUN. WE ARE IN EXCELLENT POSITION AS WE **NOW ARE** FOR THE "NOW" TIME—BUT THE INTENSE RAYS WILL BECOME STEADILY MORE MUTATING IN CAPABILITY AS "TIME" PASSES AND WE MUST "COUNTER" THAT INTENSITY. THOSE RAYS WILL PASS THROUGH ALMOST EVERYTHING. SHELTERING HELPS AND BENDS THE DIRECT BLAST BUT WILL SIMPLY SCATTER THE LASER BEAM AND THE MORE INTENSE RAYS CAN GET ON THROUGH JUST ABOUT EVERYTHING. If, for instance, you put enough lead in your roof to stop them—your roof would fall in from the weight and, if not, then the presence of so much lead would be most harmful. You are going to be able to build in protection from common spelta hulls but now you don't have the process or the availability to fill those needs. Will you EVER have resources enough to get his job done properly? I can't answer that for it is something you must attend.

You are acquiring all you need as resources; how that comes to be presented is quite another matter—for in the long run you have to protect the processes or they will be taken from you. At some point as life dwindles and changes upon your place, you will need gold, for instance, for life use—not coinage. You will need apparatus to run your vehicles without processed carbon-based fuels and thus and so. At the present time—you will lose the ideas to the Big Boys who will simply take the wherewithal FROM YOU. You must realize this as you work, for HOW you present things will make the difference in what you later have and do not have. We can only pray that ones who promise help can produce that help. If not, we find another way—but they can forget assistance in their ventures if they have simply lied to us. We do not respect blackmail nor shall we serve same. Further, we do things because they are the RIGHT THING TO DO, not to further some person's agenda for self. Remember: ***WHEN THE STUDENT IS READY THE TEACHER WILL BE PRESENT.***

Dharma, E.J. has a meeting this morning which requires his attention, please take this off so that it can be put into action. Then we will return directly to the subject in current presentation.