Phoenix Journal #143

By Gyeorgos Ceres Hatonn

Table Of Contents

- DEDICATION	1
FOREWORD	2
THU., JUL. 6, 1995	2
CHAPTER 1	4
FRI., JUN. 14, 1995	4
INSIGNIFICANT?	
ANIMALS AND DEATH	
CANCER AND OTHER MUTATIONS	8
PINK OR BLUE	
CHAPTER 2	
TUE., JUN. 20, 1995	13
CLINTON/YELTSIN	
DAVE OVERTON	13
"BY THE WAY" ALERT	14
ABOUT OVERSEAS BANKING ACCOUNTS	14
THE DARK SIDE OF THE FORCE, PART 21:	
by David Emerson GuMaér	15
THE ROTHSCHILDS	15
ROTHSCHILD AND PHILBY	18
CHAPTER 3	20
SAT., JUN. 24, 1995	20
VOICES FROM THE PAST	20
WAR POWERS ACT AND GOLD	20
ANOTHER PLUM IN THE PUDDING:	21
GOD AND ANGELS,FREEDOMOR MAYHEM	21
THE DARK SIDE OF THE FORCE, PART 22: by David Emerson GuMaér	
ROTHSCHILDS	24
LITZI KOHLMAN FRIEDMAN	24
CHAPTER 4	28
SUN., JUN. 25, 1995	28
STILL DRIFTING THROUGH	28
SINS OF THE PARENTS	29
CULTS AND RUMORS	
BUT WHY THE LECTURE TO THE CHOIR?	30
COMMON LAW COURTS—AND JURIES	31
CONSTITUTION	31
GERRY SPENCE	
WASHINGTON D.C.	32
THAT BIBLE	33
HOLLOW HOLOCAUST	33

RETURN TO BALANCE	33
CHAPTER 5	36
MON. JUN. 26, 1995	36
MAJOR PLAYERS IN THE GAME	
DARK SIDE OF THE FORCE, PART 23: by David Emerson GuMaér	38
THE MATTACHINE SOCIETY	
HENRY A. KISSINGER	41
DARK WORLD?	41
CHAPTER 6	45
THU., JUN. 29, 1995	45
THIS PAINFUL JOURNEY	45
AND WHO WILL TELL YOU?	
THE DARK SIDE OF THE FORCE, PART 24: by David Emerson GuMaér	50
SPY OPERATIONS	50
BACK TO 1938	52
SPANISH CIVIL WAR	53
CHAPTER 7	
FRI., JUN. 30, 1995	
IT'S HERE!	
THERE IS NO UNABOMBER!	55
PETITION TO READERS: KEEP A COOL HEAD	
WHEN THEY REALLY MAKE THEIR POINT HOLD ONTO YOUR SEATS	
DANGEROUS HOLIDAY "AVALANCHE" ON THE WAY	
THE PRUDENT WATCHERS	
NO PLACE LIKE HOME	
CALIFORNIA AND WILSON	
THE DARK SIDE OF THE FORCE, PART 25: by David Emerson GuMaér	
CRYPTIC ALPHABETICAL AGENCIES	
DONOVAN AND OTHER	
HOW COULD THIS BE?	
SOCIALIST INTERNATIONAL AND	
CHAPTER 8	62
THE COMMUNIST MANIFESTO & PRESIDENTIAL EXECUTIVE ORDERS:	
MARTIAL LAW BY ANY DISGUISE!	
1/30/91 #1 HATONN	62
1) ABOLITION OF PROPERTY IN LAND AND	
APPLICATION OF ALL RENTS TO PUBLIC USE.	
2) A HEAVY PROGRESSIVE OR GRADUATED INCOME TAX	
3) ABOLITION OF ALL RIGHT TO INHERITANCE.	
4) CONFISCATION OF THE PROPERTY OF EMIGRANTS AND REBELS	65
5) CENTRALIZATION OF CREDIT IN THE HANDS OF THE STATE,	
BY MEANS OF A NATIONAL BANK WITH STATE CAPITAL	
AND AN EXCLUSIVE MONOPOLY.	65
6) CENTRALIZATION OF THE MEANS OF	
COMMUNICATION AND TRANSPORTATION IN THE HANDS OF	

THE STATE.	66
7) EXTENSION OF FACTORIES AND INSTRUMENTS OF PRODUCTION	
OWNED BYTHE STATE; THE BRINGING INTO CULTIVATION	
OF WASTE LANDS, THE IMPROVEMENT OF	
THE SOIL ACCORDING TO A COMMON PLAN.	67
8) EQUAL LIABILITY OF ALL TOLABOR, ESTABLISHMENT OF	
INDUSTRIAL ARMIES, ESPECIALLY IN AGRICULTURE	67
9) COMBINATION OF AGRICULTURE WITHMANUFACTURING; GRADUA	
ABOLITION OF THE DISTINCTION BETWEEN TOWN	
AND COUNTRY BY A MORE EQUITABLE	
DISTRIBUTION OF THE POPULATION OVER THE COUNTRY	68
10) FREE EDUCATION OF ALL CHILDREN	
IN PUBLIC SCHOOLS, ABOLITION OF CHILDREN'S	
FACTORY LABOR IN ITS PRESENT FORM.	
COMBINATION OF EDUCATION WITH	
INDUSTRIAL PRODUCTION.	68
EXECUTIVE ORDERS:	73
WHAT ARE THEY?	73
WAKE UP—FREEDOM IS NOT FREE!	74
CHAPTER 9	75
SAT., JUL. 1, 1995	75
MARGARET THATCHER IN U.S.	75
THE DARK SIDE OF THE FORCE, PART 26 by David Emerson GuMaér	76
MEN AND THEIR "GROUPIES"	76
CECIL JOHN RHODES	76
BRITISH FREEMASONRY AND SOME HENCHMEN	78
ALSO THE ADL OF B'NAI B'RITH	78
AND COVENANT GROUPS	
RETURNING TO "RING OF FIVE"	79
SEX ORGIES AND	80
CHAPTER 10	83
MON., JUL. 3, 1995	
THE DARK SIDE OF THE FORCE, PART 27: by David Emerson GuMaér	83
GROUPS AND SPY NESTS	83
MAY DAY AND OTHER	84
FABIANS AND KIBBO KIFT (KK)	
FRIENDS OF THE RING OF FIVE	86
CHAPTER 11	
TUE., JUL. 4, 1995	90
UNABOMBER	
WILL "THEY" BLOCK ALL	
THE DARK SIDE OF THE FORCE, PART 28: by David Emerson GuMaér	
GROUPS AND SPY NESTS	
AFTER THE WAR	
THE COMPANY YOU KEEP—	95

CHAPTER 12	98
WED., JUL. 5, 1995	98
THE DARK SIDE OF THE FORCE, PART 29: by David Emerson GuMaér	
AGENCIES AND AGENTS	98
AND THE MOSSAD TOO!	102
HARRIMAN FAMILY	103
CHAPTER 13	105
THE DARK SIDE OF THE FORCE, PART 30: by David Emerson GuMaér	105
AGENCIES AND AGENTS	105
TRAITORS ARE THE MOST DESPICABLE OF ALL HUMAN CREATURES	108
CHAPTER 14	109
6/22/95 ESU "JESUS" SANANDA	109
6/22/95 #1	109

DEDICATION

To **DAVID EMERSON GUMAÉR**, who cared enough to send the very best—to you his fellowman. Along with the other truthbringers who risk it all on the chop-block of TRUTH, I bow in humble recognition and total appreciation for the effort to bring LIGHT into and with the blackened halls of treason and traitors that the enemy shall glow in the darkness FOR ALL TO SEE AND KNOW.

As soon as we can do so his work *THE DARK SIDE OF THE FORCE*, *A Historical Overview of the Occult Conspiracy* will be made available with any updating he might wish to offer. Do "angels" tread where wise men do not go? We shall see, won't we? If you are afraid of the DARK then for goodness sakes—TURN ON THE LIGHTS!

FOREWORD

REC #1 HATONN

THU., JUL. 6, 1995 6:56 A.M. YEAR 8, DAY 324

THU., JUL. 6, 1995

In each journal we find it so diversified as to have difficulty giving title for identification. I believe, for this one, since the focus is on GuMaér's "DARK SIDE" material along with general discussions about a "drifting through" stance of most citizens, we will just label it Causes and Becauses: WHO You Don't Know Will Kill You.

We must now stop pretending that the bad guys are the good guys, because they are not! The intent of these men in the "black" hats (who are a part of a coalition formed carefully to finally have built a charade so deceitful as to overwhelm the senses and remove YOUR ability to see through the wall built brick by carefully-placed brick, by the masons [Masons]), is to encapsulate the people into enslavement.

We have to move through the mire of "causes" which, when solidified from inception in minds to conception, reception and finally and ultimately supreme DECEPTION, can fool the majority of the people all the time through careful and shrewd Secret manipulations.

Are there any "good guys" left? No, NOT IN HIGH PLACES! Any who might be "goodly" are soon either corrupted or buried.

As we continue to write and share information gathered through years of research from ones who dare present TRUTH and offer absolute proof and documentation, you can KNOW the villains. The point is, will you do your own homework, get informed and realize that wisdom is the only way to now proceed? There are many acts to this play, many facets to the gemstones; but you now have the information from which you can determine the Dimonique from the Diamond.

Is the situation "hopeless"? ONLY IF YOU BELIEVE IT TO BE SO! The facts are that the "situation" is only an extension of that which began with the beginning of your planet AND YOU DIDN'T KNOW. The difference is in the KNOWING. Politically, nothing is different than yesterday—except that now you Know! You are learning the game and the game players and are overwhelmed. Therefore, middle of the road fencesitting is going to no longer merit you anything of positive nature. You can know this to be true because of the eternal efforts to dumb down the public and HIDE THE TRUTH, FOR THE ENEMY OF FREEDOM KNOWS THAT IF ENOUGH PEOPLE LEARN AND KNOW TRUTH—THEY CANNOT STAND AND YOU WILL TAKE BACK YOUR LOSSES IN THE LIGHT OF DAY. When the Dark Forces have nowhere to run and NO PLACE TO HIDE—you win the day!

Once again I can only repeat what is the bottom line: It is not a matter of "can you do it?"—it is "WILL YOU DO IT?" Do you care enough to move back into freedom? You will never retrieve your property through WAR, so it is time to consider POWER over FORCE. Remember, in addition, that the enemy of

you-the-people has enemies of his own and you aren't the Big One. I would, however, suggest that the "enemy of your enemy" is NOT your FRIEND! Further, it is because of these two, or more, physical warlords that the Earth will be cast into a lot of pain and darkness.

When mankind awakens—the war will be over. Ponder it.

Gyeorgos Ceres Hatonn IGFF-PSC July 7, 1995

CHAPTER 1

REC #1 HATONN

FRI., JUN. 16, 1995 7:04 A.M. YEAR 8, DAY 304

FRI., JUN. 14, 1995

INSIGNIFICANT?

I am here with a letter from Erika B. who presents a problem which actually is faced by all of you at one time or another—attachment to pets, responsibility to same.

Her plea for peace responds to an act of mercy in which a beloved friend and companion, a cat, was put to sleep due to illness, pain and organ shut-down. I want to quote a portion of the letter because Erika has to know that I reply personally regarding her circumstance, but also generally, in that we who feel responsibility and love in these situations are pulled in every PERCEIVABLE way upon our heartstrings.

"I have lost my much loved and cherished cat last September, under the most horrible conditions. It seemed like my worst nightmare came true and I feel fully responsible. I took her to be put to sleep because she was terminally ill, in pain and her system seemed to have shut down. I didn't want her to suffer—instead what she was put through by a very incompetent vet was horrible. He couldn't kill her and just tore her apart and on the fourth try I am not quite sure just what he gave her. He said she was dead but I have this strong feeling that she was only paralyzed and fully conscious. I don't know why all this happened. It is entirely my fault. I should have known better. Since I had made arrangements to leave her there, I am not sure just what happened to her. My imagination runs wild and I imagine horrible things happening to her—when I was under the impression she was dead.

"I can't put this behind me and can't discuss it with anyone. Nobody knows what happened. I am unable to share it with anyone. I am in tears many times a day or night and I don't seem to be getting any better. What causes me such pain is that I don't know what happened to her. Did she suffer much, did she die when I was told she was dead? Where is she now?

"If you cannot respond to my particular problem, could you at some time talk about what happens to our beloved pets when they pass on? Do they reincarnate? Do they keep their personalities, do they have individual souls or group souls? Do they ever evolve into human beings? Most of all, will I be with my cat again sometime?

"Her name was Mitzi—I took her to the Vet on September 2, 1994 to have her put to sleep. I had been told it was a very quick, painless procedure. They just fall asleep. Well, nothing like this happened with my cat. I keep reliving the horror and her cries.

"If there is anything you can do to help me, I would be very grateful. If you are unable to

address this issue, I will fully understand. At least I tried."

Erika, it is the unknown which is the terror—always. If something horrible takes place in your view, or with known results, you can deal with it because, even though there may be horror of the moment—the PERCEPTIONS and "terror" are not present.

What you did was RESPONSIBLE relief of pain for that which was given into your care. A pet is not a human being in the definition of "human" (thought, reason, choices). The animals are created and placed upon your place for companionship, use, and yes, protection. They become a MAJOR PART OF **YOUR PASSAGE**.

We cannot know what OUR LESSONS might be at a lingering death of physical passage into spirit but we CAN know that in the animal kingdom there is simply "passage".

A cherished pet is something which offers lessons beyond our comprehension to the provider. I do not like the term "owner" for it denotes total force and possession as in "chair". A cat of all animals is not ever a possession for they have such independence as to be the owner, not the enslaved. With cats, YOU become the trained slave to ITS needs, more often. Every cat person will know of that which I speak.

When an animal, loved and cherished, is terminally ill and failing and in pain at every moment, to keep the precious life "alive" is agony at every turn and merciless in a most selfish manner when there are merciful measures to be taken to allow quiet passage. I do not speak of human passage, for no man may choose that passage for another—or, it must be dealt with at that encounter and not through the considerations of, especially, a "third" party.

It is what you PERCEIVE happened is what is bringing you pain and continued visions—which worsen, not dim. Please, remember something important here: YOU DO NOT KNOW! An animal senses, just as does human, that passage is at hand and blessed bonds shall be broken AS WERE EXPERIENCED IN HEALTH AND PHYSICAL PRESENTATION. Animals sense even MORE, the pain in the beings of their friends—the hurt, the loss, the grieving. They cry out in fear—just as do you over loss and separation—and as a child cries for its Mother, its guardian. Those cries rip into the heart and very soul of the being experiencing for there is no time more mutual, more beautiful, more close than at passage when SPIRIT is joined. No person who loves animals enough to become a vet would cause, deliberately, lingering pain or agonizing fear in an animal. Vets are special people, Erika, who must love animals to go into that labor, for why would they spend as much time to treat pets as it would require to treat humans and make "a bundle".

No precious, your pet was "dead"—or "again living" as the case is. This brings me to the next discussion.

ANIMALS AND DEATH

Where do animals go? What happens to them? Well, they do not become human for their spirits are precious and totally open and innocent. God creates animals—YOU CREATE PETS. These become a part OF YOUR SPIRIT, and the closer the bond, the more cemented is the energy of that "child" to your

own Spirit. Often a "new" being is found and accepted and you will find that the energy of the former friend will present, within and for you, the same attachments. Literally, that "passed" energy will continue to present again in a living form to the same person. When passage comes for the human of the two, now physically stilled, beings, the energy form recognizes and awakens WITHIN the combined SPIRITS. Those living beings who walk and share the physical plane have spirit and if a person is given to mistreatment of God's creatures—there will be responding mistreatment, in the passage dimensions, of the perpetrator.

The portion of this lesson to hold closely to you is that you ultimately become one with God and seek ever in physical experiences to become and find oneness. In the animal-life world-of-expression that which is created BY YOU is the same—always seeking to become one with YOU.

Just as God has a myriad OTHER persons to choose from, the loss of YOU is painful and devastating so He will search and keep you and find YOU in another. You must consider seeking and finding that which presents unto you—not to "take the place of", say, Mitzi, but to allow Mitzi the peace of passage, again to experience WITH YOU. Animal spirits revolve most quickly. Insects reappear and swirl into physical expression literally overnight in their evolvement or expression. They are without actual reasoning thought but are given to natural evolution and genetic knowledge of presentation. Animal spirit will simply evolve, or "revolve" if you wish, and genetic pass-down will offer similar expression. This is simple biology but, when love and nurturing with human counterpart of living beings is presented in such manner as true friendship—there is a bond which lives eternally, attached to the soul of the human being. This is as eternal as is your soul. In many (and I detest this term) "past life visions"—animals are THERE! Big and as real as life itself. In fact, you can be quite sure that your own expression has found such as Mitzi TO FILLA PLACE LEFT THERE IN YOUR BEING AT SOME OTHER WONDROUS JOURNEY. Further, fact reveals that the REALITY of the experience itself, yours and your pet, is as a holographic vision extension—the REALITY is that which resides in SPIRIT. SPIRIT is the REALITY of both YOU and the PET. A pet is not a human—unless, of course, you have a human pet, but that indicates a non-person of whole capability. You can, however, literally love an animal MORE than any other human being—for most animals (especially pets) are easier to love and far more honest and uncomplicated than any human complex being. If animals present in mean or vitriolic presence—it is because they have been TRAINED BY HUMANS TO BE EXACTLY WHAT THEY PRESENT.

If a man cannot love an animal—I WANT HIM NOT ON MY TEAM OR TO LINGER IN MY ENERGY PRESENCE. IF A MAN CANNOT CARE FOR AN ANIMAL—HE WILL NOT CARE DEEPLY FOR HIS BROTHER! There are many reasons why a person may actually FEAR animals, or mistreat animals—but this becomes a confrontation of soul-force which is one of the keys to discerning that which a man "is". For one thing—like a baby—an animal KNOWS. Animals especially sense evil, for they can even SEE the energy form—and hear its low pulses. They FEEL the presence—especially of evil energy. They respond to that energy which is high in frequency and matches their own higher senses.

Animals in physical presentation have little to allow for their being different than the "pack" according to their environment, for they "think not" in reasoning terms save to become clever enough to stay alive. So, they certainly do "learn". Some, with special attention, can be allowed to learn enough to actually reason somewhat and think, to some extent, on their own. However, and as example, a cat will not bother to learn to open the refrigerator if his can of food comes from his "food god" out of the pantry. He may very well

learn to go to the pantry and then come and "get" his "food god" off the couch!

With this in mind—what do you now think of the masses of swarming people headed by their "food gods", their "shelter gods"—government—when all they want are the things of nurturing, tending and welfare state? In other words, the majority of mankind has simply become the "pets" of the system and enslaved to the "master's" voice. They also become the victims in the hands of those same masters! They will become whatever the master determines and, once living "off" of society—will as readily destroy or eat those "others" within society.

To Erika and all of you readers, please hold loving thoughts in your hearts and minds so that you CAN move on while allowing release of the pain and agony which binds you to narrow passage. There are other little pets whose lives can be saved, who otherwise will be put to sleep and never allowed experience of singular love and nurturing. When pets or children are lost to passage—it is wise to gain another spirit to hold and love when the grieving and honor is allowed its passage. Grieving is necessary and how terrible a world it would be if we could not weep over a beloved friend's passage. I have little use for "relatives"; I cherish my FRIENDS for they are chosen by me—two legged, four legged, eight legged or winged! I can even choose my finned friends. They will not betray me, turn from me or steal from me—although they may well put their excess hair on my chair with or without me IN IT. While a kitten sits on my lap leaving hair—it is also, however, putting its heart into my HANDS and within my "being". A pet can accept that which is so private to an individual as to be beyond comfortable sharing with another human spirit.

I repeat something here for Erika and any who question these things: There is no DEATH of anything, save "physical" expression, for ANYTHING created BY GOD. A giant oak may perish, but from the acorn of the tree is eternal life. When a spirit attaches to its higher experience—it is as eternal as human's soul. Moreover, that Spirit will merge as part of that friend's soul energy—infinitely. ONLY EVIL IS CAST AWAY TO ROT IN ITS OWN HELL, TORMENTED BY ITS OWN "THINGS" OF LIMITED PHYSICAL EXPRESSION. IN THIS EVIL EXPRESSION, RIGHT DOWN TO THE HOUNDS OF HELL CAN BE REPRESENTED, REMANUFACTURED—RESTRUCTURED—but ONLY IN THE REALMS OF SPIRITUAL EVIL AND UPON PHYSICAL PLANES. FOR ALL IS PRESENTATION OF MIND!

That which is CREATED by GOD in Lighted passage is RE-<u>CREATED</u> as Spirit comes into understanding and "knowing". That which is animal, plant, mineral—all things exist in infinite reality. This pittance of "time" perceived on a given stage by energy-forms manifest—are but passages of script. GOD GIVES AND RE-GIVES—INFINITELY. A PET, FOR INSTANCE, WILL NOT "EVOLVE" INTO HUMAN FORM—BUT GOD CAN RECREATE THAT WHICH "IS" INTO ANYTHING HE DESIRES. DO NOT LIMIT GOD!

Do not linger in the PAST or dwell upon that which is no longer present, except in respect and reverence of the memory of such expression. However, when the pain is kept alive, it is time to fill that empty hole with new life. Why? Because in the lingering return to the pain—the beauty of the loving expression during life is lost—to that which was love and sharing. We HONOR by remembering that which is wondrous in the companionship—not that which is passed and painful—and cannot be changed. Accept and allow the passage into other expression and offer gentle care to that which is present and in need—it will mend the tear in the soul.

Thank you, Erika, for allowing me this opportunity to share, for I too become so saddened by that which I must experience among my own people in the journey through physical test-grounds.

CANCER AND OTHER MUTATIONS

This is a bit different in content—but far more terrorizing than anything that hits a human being in physical expression: What happens when things go wrong with that old "house"?!?

David Wilder writes to petition me for possible guidance. Yes, I can offer solution to the immediate problem—but YOU have to do the task—for I can't heal you, cure you or do diddly-plunk FOR you.

Note that all "mutations" ARE NORMAL happenings of cellular change. The immune system is SUP-POSED to be healthy to encounter, counter and discard the emerging mutant cells. This is not happening so well these days because of poor diet, disease assault, etc. ad nauseam.

Without lessons in hundreds of pages of input here, let it be known that poor diet is going to keep you in poor health—although it requires no great changes to stay in pretty good nutrition and have your poor habits as well.

I suggest you change immediately to spelta grain in whole form and get at least the equivalent of two to three slices of bread into you a day—along with some B-vitamin supplements, and general vitamins, and especially MINERAL supplements. No big deal but you suffer from deficiencies. Next, get onto double or triple intake of Gaiandriana and AquaGaia to strip those plaques from the blood vessel walls and start to mend that Immune System. Right off, get your system cleared of parasites which continue to bear the nutrition deprivation and carry the viruses which give cause to the mutation of cells. Then get onto Silver and Gold colloids (heavy intake—like a couple of days of two OUNCES [yes, a bottle of each]) WITH intake of triple replacement of friendly bacteria for your digestive tract. Never mind it, however, for you have to clear the varmints out which are offering the continued dis-ease.

No sir, you don't need a bunch of colonics or drastic measures. Some manipulations or even surgical procedures can sometimes assist in draining known abscess sites—but a healthy Immune System will attend the wash-out or absorption of the viral/biological waste in its own proper time. The drias in Gaiandriana are for the very purpose of feeding on these fragments and excess baggage of the system.

Will you experience miracles? I hope so—that is up to you; these are but tools!

Much love and a happy future with your "beautiful lady"—yes indeed, sometimes we do need a boost to cause us to love ourselves enough, forgive ourselves for the desire for passage—and will actually get busy and restructure our selves. But don't forget God in your rebuilding—for it is HE who allows the reprocessing through your petition for help, while YOU PRESENT YOUR OWN MIRACLE. To help feel better within your own "miracle", I suggest you consider a resource for DHEA (which I have asked that New Gaia procure and I am sure will be available soon), some of the triple "stuff" from grape seeds, and perhaps a couple of other things—but these are simply extras. You DO need to provide the body with a few things from which it can select and rebuild cells and replace damaged DNA/RNA blueprint. If you feel you can't afford these things, know that it is going to be far cheaper than a stay of indefinite length in hospital or in the funeral—or "the beautiful lady"! Attend your problem NOW, hit it hard and then plan to

MAINTAIN until, at the least, you RETRAIN your body and cells to reproduce properly.

Get in touch with New Gaia and see what they have, please, for I haven't information. I will ask that some information, however, be sent with this note. Do I simply favor one vendor over another? Yes—New Gaia is the ONLY place you can get that which "I" present in GaianDRIAna products and colloids. The price will, however, be better than anywhere you can shop for we are but a "tool" operation. We don't peddle "cures"—just supports. I would wish to help heal your soul, but there isn't anything wrong with your soul!

"May you live long and prosper!"

In brotherhood in Light, I wish you well.

Salu,

Gyeorgos

* * *

I get the most interesting inquiries and sometimes they are worthy of conversation and, as I have a space of interruption from the dreary needs of information-sharing of urgent matters, I enjoy discussing some of the more "off the wall", or direct, interchanges. A good physician, however, will always do what he/she can to relieve the pain so that the person can allow healing. I hope that I am always a good physician in that aspect of presentation. When free of guilt and pain, a person can heal and grow. Release pain and guilt, brothers, because they serve no goodness. They are both things which need ATTENTION for they are SIGNS of something amiss—nothing more. Look and find the reason for either (for they are the same and always offered as the primary symptom of FEAR). Do we fear failure? Do we fear accusation? Have we failed some way? And on and on until the farther road cannot be seen for the bog in which you catch self. The "bog" simply allows you to look clearly at possibilities, make changes where necessary, and MOVE ON! The point is to not go forth and simply make more and different unwise actions. Each must learn and ACCEPT RESPONSIBILITIES—no more and no less, and the better TEACHERS are those who present seeming FAILURE for those CAN BE CHANGED. Success perceived—is often "failure" cloaked. Blame is that which is used for escape of responsibility—for if one is responsible for a perceived failure already accomplished, the point is to make correction and move on—not simply cast "blame" (correct or incorrect). It helps to have a bit of humility, for often we make big scenes to allow our ego to shine when the offer of another's wisdom was worthy of input in the first place.

Repeated failures become unacceptable for, when others are concerned as well as the individual, it cannot be left to chance and happenstance to "succeed". Everyone has to learn but that learning must come through direct learning toward SUCCESS. When each "failure" is responded to in "blame of other things or persons", there is no way to solve the confronting problem of that which IS.

I have a prime example working before me and I can only face my own responsibility in handling the circumstance. If, say, one wishes to be a farmer but is not yet in knowledge—he has to LEARN. How do you learn? From those who are farmers! However, in this instance, you only had to do that which I asked to be done! Land has to be worked, seeds planted TIMELY, fed and watered, weeded (which comes

with the proper working of the soil) and a WILLINGNESS to be shown. Perhaps the desire is not for the "farming" but for the possible security of the presentation of the soil. Check out WHY you have a "calling" and make sure the "calling" is not one of convenience rather than a real desire for challenge and enjoyment.

A "manager" must be one who has SUCCEEDED in that which he now attends to "manage". We must be very careful in our own limitations of input accepted because, without the support system, we stumble upon our asses or noses—whichever protrudes the greatest. I would far rather a man on my team fall on his nose—for it indicates, at the least, that he is moving forward—not backwards!

Opportunities are CREATED or, at the very least, recognized, to be of value. The world is filled to overflow with those who did not bother to "create" alternatives OR recognize an opportunity when it presented—but rather buried self deeply into the shrouds of defensive protection—only to be lost to the very thing he/she claimed to desire. This is THE PRIME clue of ego presentation.

Man, further, tends to want to bury his perceived failures in physical reaction—be it anger or so-called love-making. This often, in both or either instance, results in either more responsibility in recovery or misuse of "another" to support a self-sense of "being"—and the spiral goes on.

Mankind makes "love"? No, mankind USES the act of sex for some display of prowess and power! This is detrimental to all involved. So the consequences are very often—more children who will suffer inattention or at the least irritation as added responsibility. Overabundance of birthings is a direct result of such behavior without attention to consequences. This doesn't mean that a child will not be "loved" or "wanted"—but certainly NOT CHOSEN!

PINK OR BLUE

This brings me to an inquiry from a child who asked why pink is for girls and blue is for boys? Wow, perception of children is often resulting in the hardest-to-visualize responses. This, however, is one of the more simple questions.

We have recognition of the more fundamental aspects of GOD in thought projection and His DUAL UNIVERSE, HIS ELECTRIC UNIVERSE—that which always must present in duality—man being but one aspect of same.

Pink is literally the COLOR TONE of the frequency of that which presents as female. Blue is the color tone which presents as male. As with the seed DNA/RNA structure of life in its tonal presentation of visible light—the visible color tone will be violet to cobalt blue in color. So a blending (merging) of the pink and the blue colors will present the purple or violet color of transmutation or translation.

So why all the colors which present in a time of climaxing sexual expression? Because there is visual release of the varying rainbow of color octaves—purple being the most prevailing as a merging—white or "transparent" light being the burst of all those "colors". Pink and blue, however, merge to form the violet flame or energy color of merging male and female "colors". We also find it in its finest form in AL-CHEMY—as we work with the metal of life-cellular DNA/RNA allowance—gold! Note that Silver in ionized form is golden in color, which is actually a mix of yellow, red and blue and some touch of green

(offering a mix of brown and yellow in basic mix). Gold in ionized form presents as violet. Mixed equally in electrical transformation, the resulting solution will take on the higher form of the gold frequency—and present as purple. I use this only as a very general and uncomplicated explanation—not scientific detail—for many things are taking place. However, in the merging of male and female—the resulting COLOR is the ALCHEMICAL "color tone" of violet.

In other dimensional environmental expression, all energy is presented as energy COLOR—the desire, of course, is to become one with God—TOTAL LIGHT! The absence of LIGHT (or God) is BLACK simply because there is that absence of color. In LIGHT there is the presence of ALL COLOR. A good example to ones around here are the tiny microscopic beings of DRIAS. They take whatever is placed into their presence and transmute it over time into transparent LIGHT. This is why they "eat" anything of substance placed in their presence for long enough—they alchemize EVERYTHING into energy form. These are the ORIGINAL LIFE FORMS IN CELLULAR PRESENTATION. Is this some kind of magic? NO, they are the basis of life DNA/RNA blueprinting—always clamoring to achieve the highest cosmic frequency of God in Universal LIGHT. They will NEVER damage or mutate any created form of intended perfection—but will neutralize or negate, and then absorb and transmute, the negative aspects into positive presentation and perfection. They are the very essence of GOD IN HIS INFINITE CRE-ATIVE BLUEPRINT—UNSEEN, UNEXPLAINED BUT NONETHELESS PRESENT AND VISI-BLE. Wonderful? Yes indeed. Are we not privileged to be allowed this sharing and rebirthing? Are we not gifted with HIS mighty trust and faith that we can serve honorably? Are we not blessed by that which is highest in Universal experience? Please take my hand, friends, for we are but children in paradise unable to see beyond the moment. I am but to remind you of the way so that you can remember. Just as the DNA/RNA is eternal in all things—so too are YOU. There is always the substance of SOUL which REMEMBERS! YOU HAVE BECOME CONSCIOUS OF YOUR DIMENSION AND BECOME LOST IN FORGETTING. WE ARE HERE TO HELP YOU SORT, HAVE REFERENCE, HAVE KNOWLEDGE AND FINALLY, KNOWING! All other things will pass into their own existence— YOU CAN PASS INTO GLORY!

Whatever "time" you waste in the pouting of self-ness, the longer shall be your journey into that "glory" and so too shall you hold back the passage of those entrusted into your care for teaching and nurturing. None of us are perfect and the sooner we tell our children that we know we are not perfect—the sooner we all can be perfection. Do not longer cause your children to be wiser than the parent. However, do not assume they are not wiser—for every babe is far wiser in knowing than any adult in age counting. They only know truth until YOU ONES teach them to become part of THE LIE. A failed crop is not even notable beside the allowance of a child to see a failed truth in a parent. A child can readily accept a failure recognized in a parent, for that child can then be allowed, within himself, to err. But always causing the problems for BOTH adult and child—is the LIE TO SELF and ALLOWING IT TO BECOME ACCEPTED TRUTH.

We are but souls experiencing in our various forms along an infinite journey—all just relations which live in God—and often experience in EVIL. This is fine—it is not, however, wise to cast God aside as GOAL, for the soul becomes entrapped for long periods of sequenced expression in very undesirable perceptions if God is removed from the ideal and ongoing expressing "ideas".

May we close now, please, as there are other pressing needs of this day in which we are most grateful to

find available to our use.

I salute you who must make this journey and also do the choosing. Good morning.

CHAPTER 2

REC #1 HATONN

TUE., JUN. 20, 1995 7:32 A.M. YEAR 8, DAY 308

TUE., JUN. 20, 1995

CLINTON/YELTSIN

Mr. Yeltsin, at the G-7 (and Russia's Yeltsin makes "8") said that the meeting was well worth attending while all the internal trouble was unfolding "at home". Certainly it indeed was. He, shudder now, stated that he and his "friend Bill (as in Clinton) *had come to some strong understandings.*" He further stated that "like in America" the cause of "Domestic Terrorists" (Patriots) would be put down at all costs.

Have you taken note of all the involved (Bosnia, etc.) white U.N.-marked equipment? Guess where those tanks and vehicles get their new white paint job? Right over in the U.S.A. in places like China Lake and other military and SECRET bases!

There are at least 18 levels of tunneling UNDER what was the Oklahoma City Federal demolished building—and the place was filled with all sorts of such equipment and heavily packed with arms and armament. Have you "heard" the taped happening of that blast from the meeting in progress across the street which was being audiotaped? Well, hear it because you can distinguish at least four separate explosions.

This is your life, America.

DAVE OVERTON

Dave has asked me to thank you beautiful readers for all your support, cards and letters. He is gaining strength daily and his medical workups are reflecting good numbers. We all are prone to stumble and fall from time to time and it appears he will soon be back home and able to attend himself with a bit of outside help to give him a hand from time to time.

George Green hasn't forgotten Dave either. He has sent him a whole bundle of new and old reading material about the dastardly Ekkers and the Gold Case. He has carefully told Dave about how the "Ekkers" third set of lawyers have dropped them, etc. [See letter at end of chapter.] The Ekkers do not even have A CASE in his theft problems with Overton, much the less have lawyers "dropping" them (but the Phoenix Institute does). He, further, continues to claim he has nothing to do with America West Distributors (because of the fraud he has heaped off onto the Federal Bankruptcy Court) but writes and signs on "Distributors' "stationery? I ask that the letter be run in this paper, please, for I don't think readers understand how this goes on and on and keeps on going—to try to finish off the theft of funds. Not a single statement is true—except the last paragraph in which GG states that the court has two choices—to give him the gold or start all over again! Even that "statement" has no truth—but the intent on the part of GG is certainly visible, as if in gold neon letters!

Well, Dave is resting up and getting in very good shape. He fell down and broke his crown, but he IS NOW STRONGER THAN BEFORE! I do not believe that Dave Overton EVER turned from a confrontation and he will not do so now.

Even the books GG still holds, somewhere—have an erroneous statement of his ownership as "Publisher", but any rights are not "Ekkers' "—they belong to the Institute as collateral for now well over \$200,000 resulting from cash loans to Greens. Ekker may well have made some mistakes in his allowance for George Green to gain these funds—but GG set up the program through his wondrous resumé of expertise and left the Institute holding the empty bag—WHILE GG WAS STILL AN OFFICER AND DIRECTOR OF THE INSTITUTE. THESE ARE NOT LITTLE UNIMPORTANT GAMES, READERS; THE INSTITUTE IS A CORPORATION IN EXCELLENT STANDING—AND THIS IS ILLEGAL FELONY CRIME. This collateral now is worthless for it will cost far more to remove the garbage from the books than to junk them and reprint. I begin to wonder if GG has any idea how stupid he appears.

If Ekkers had stolen \$5,000,000 what in the heck are they sticking around for and how could there be an additional \$2 million under attack? Every unhappy camper CAME INTO THE PROGRAM THROUGH AND FOR GEORGE GREEN! NOW DOESN'T THAT STRIKE ANYONE AS CONTRADICTORY TO HIS RANTINGS? I would observe here that GG is terribly concerned that this series of legal cases is going to work out correctly and he is going to end up in jail. Ekkers have promised nothing to anyone about Dave's gold—they didn't know about it, never had it and won't have it. George, however, has!!

George continues to holler about Leon. Well, what about Leon? Leon came into the program because of, for and by George Green. He then, at GG's direction, demanded gold in metal from the Institute. When confronted with Corporation regulations he acted as if he never heard of such procedures—and since GG HAD THE GOLD—why, pray tell, did he not effort to get his "gold" from GG? At the time of request—George Green was an active member of the Institute's Board of Directors, had checking and banking privileges at Sanwa bank as a check-writing person right in Tehachapi, California and God, help us all—was starting his own DEVELOPMENT program with Institute funds and people.

You will all find out WHY—because John Schroepfer is back on his feet and remembers EVERYTHING—including GG trying to get his funds IN GOLD. Interesting? So be it.

"BY THE WAY" ALERT ABOUT OVERSEAS BANKING ACCOUNTS

You people who refused to consider I might be correct about the attention to overseas funds, accounts and trusts—had better go back to week-before last's paper. The law (IRS) is coming down hard and is fully planning to freeze those accounts and open the private trusts! The ANNOUNCEMENTS have been made and the "troops" are at ready. Further, the first sniveling balloons are released about gold confiscation "if things worsen". Well, things have worsened!

I do not care what any salesman tells you, including Green, Patterson—anybody. THIS IS WHAT IS HAPPENING! Life itself is what happens while you are making other plans—why should GOVERN-

MENT of a NEW WORLD ORDER be better elsewhere for banking? America, after all, is the last to FALL! If you can't find protection in the U.S.A., good friends—there isn't any! "Time" for transfers is now very, very limited but you had best be working out methods of reporting the "trusts" because it is going to be demanded—WITH PENALTIES AND INTEREST, we are told.

"But the experts told us it was safe and sheltered! And, they continue to tell us that we have a right to..." Oh? Your funds are safe and sheltered and can't get away—from "THEM". I told you it would be only temporary at best, these measures which SHOULD serve well. But fortunately I am NOT an expert. I have often heard the definition of "expert" as "ex-spurt" or, a "has-been drip under great pressure". Looks about right to me.

Dharma, in the last installment (Part 20) of "Dark Forces" we were speaking of the Rothschilds. I would like to get at least one or two writings on this subject done this week if possible.

THE DARK SIDE OF THE FORCE, PART 21: by David Emerson GuMaér

[QUOTING: (Continuing)]

THE ROTHSCHILDS

It all started quietly enough, on June 19, 1920, when a radical "jewess of Russian extraction" named **Sylvia Pankhurst** founded the Communist Party in Great Britain, as the British Section of the Third International. Then, on August 1, a man named **Arthur MacManus**, the head of the Joint Provisional Committee for the **Communist Party of Great Britain** (CPGB), with some 150 delegates in attendance, mainly from the British Socialist Party and the Socialist Labour Party of Glasgow, officially opened for business—on orders from Soviet Bolshevik dictator Nikolai Lenin. Among the members of that motley crew of early Reds was one **John Maclean**, the "Bolshevik Consul" in Glasgow, and **Neal Maclean**, a Labour Member of Parliament (MP). Another founder was **Mrs. Dora B. Montefiore**, of the old Jewish-Sephardic banking family and partners of the British Rothschilds.

These British Communists were merely following the lead of the Third (Communist) International, the COMINTERN, as well as the **Communist Party of Germany** (formerly the Spartacus Bund), founded during early January 1919 by **Ernst Wollweber**, as well as the **Communist Party of America**, formed in Chicago on September first of that year, out of the Left Wing of the Socialist party—by a group of **Khazar-Ashkenazim Jews**.

Then, a decade later in 1929, with the base firmly laid, at the sober and sublime Cambridge University, at Trinity College, the suave Communist editor of the *Daily Worker*, one **William Rust**, was invited to speak to the naturally naive and idealistic young students there on that carefully cultivated and time-honored campus (founded 1546). Comrade Rust was a top representative of the then 7000-member Communist Party of Great Britain, and he was on a far-reaching drive among the spoiled children of the nation's wealthy and snobbish Elite. At this very same time, across the Atlantic to the west, a parallel situation was also quietly unfolding, but at Harvard University, only this recruitment was being cleverly conducted by the radical Bolshevik and noted Jewish Fabian Socialist, **Professor Felix Frankfurter**. Among the large

group of young male students that Frankfurter would successfully recruit to Soviet espionage, a great many of them Jews from wealthy homes, was a very bright Gentile pragmatist and homosexual named **Alger Hiss**

In April 1931, back in England now, an untidy young man named **David Haden Guest**, an undergraduate student whose father was a top Fabian Socialist (who had earlier been joint secretary of a British Labour Party Delegation to Soviet Russia in 1920), appeared at Trinity Hall. He was wearing a Red hammer and sickle badge on his lapel, and had just arrived from studying in the chaotically-unstable Germany, where he had been arrested and briefly jailed at Braunscheig Prison for participating in a Communist-inspired and -directed street demonstration. At that time, all such demonstrations and riots, as well as assassinations, were still being fomented by the Khazar-Ashkenazim Communists who controlled the 8,000,000-member Communist Party of Germany (KPD). Their only *real* opposition in all of Germany was Hitler's growing NAZI Party—and its almost equally ruthless and exceedingly brutal Storm Trooper Brown Shirts (SA), led by the scarfaced and noisome homosexual pervert, **Capt. Ernst Roehm**.

Founded January 5, 1919 by the Occultist **Anton Drexler** as the German Workers' Party, this Pan-German Nationalist group would be joined that September by Adolf Hitler, Capt. Roehm having already become a key early member. In 1920, this Party would include the words "National Socialist" before its name and subsequently grow that year from 54 to 3,000 members, mostly former patriotic officers and soldiers who had fought in WW I. Nazism, please note, was a LEFTWING aberration, and only "RightWing" insofar as it was situated on the extreme Right Wing of the overall LEFTIST Socialist International political spectrum, just as Communism is situated on the extreme LeftWing of this admittedly complicated subversive movement. **Zionism** sits somewhere in the **middle** of this LEFTIST spectrum.

Upon Guest's hasty return to England, now fully radicalized by his quiet sobering experience, he had promptly joined the Communist Party of Great Britain and immediately set about forming his *own* Red Cell there on campus, as instructed. Before long young Guest was successful in recruiting a small core group of other undergraduate students at Cambridge, one of whom was the noted surrealist writer, **Hugh Sykes Davies**, and another being **Maurice Cornforth**. The two others in this nest were **Anthony Blunt**, who had entered Trinity in 1926 and become a top art specialist, and **Guy Francis de Moncy Burgess**, son of a distinguished Royal Navy officer and grandson of an Admiral, who had arrived at Cambridge from Eton and was an outspoken Marxist. Both were *open and flagrant homosexuals, as well as lovers*!

As we read in the extremely engrossing book, *The Philby Conspiracy*, by the noted British reporters Page, Leitch and Knightly (1968), among the other early Communists on that particular campus at Cambridge were such scurvy individuals as the Fabian Socialist and Marxist professor, **Maurice Dobb** (at Pembroke College), a man who *openly* urged his wide-eyed young charges to become Communists; **J.D. Bernal**, another strident Marxist professor, and a crystallography scientist who during World War II was employed by Lord Louis Montbatten as his personal scientific adviser; and **John Cornford**, a young homosexual Trinity historian whose father was a Cambridge English professor and whose mother was the daughter of the apeman, Charles Darwin; and, the homosexual American student, **Michael Whitney Straight**, the son of a wealthy Rothschild banker named Willard Straight, a partner of J.P. Morgan & Company in NYC.

Also flitting gaily around campus was Sir George Macauley Trevelyan, Master of Trinity and

another strident Fabian Socialist who operated at Cambridge from 1927 to 1940, was a member of the Order of Merit, and one who took a very "special interest" in young and handsome Guy Burgess. There was also the noted poet and "Bloomsbury Apostle", **Julian Bell**, another openly-homosexual Marxist fellow-traveler, and the singular **Francis Edward Cummings-Bruce**, who is best remembered among his fellow radicals for having always sung the "Red Flag" Anthem of the USSR while taking his baths in the dorm. The son of Lord Thurlow, Sir Francis would years later become "a distinguished diplomat, knight, and Britain's high commissioner to New Zealand". John Thurlow, you will remember, was the head of Cromwell's Intelligence service, as well as a member of his Second Council in 1657.

As time passed during those halcyon days, still other wealthy young men were stealthily drawn into the spreading Red network which was now extending out in all directions, like the grasping tentacles of an octopus. There was the infamous **Alan Nunn May**, a despicable Communist homosexual traitor who would very shortly distinguish himself in the annals of Soviet espionage by becoming a top Atomic spy for the Russians. Another of great importance to the Reds was the Trinity Hall Communist homosexual, **Donald Maclean**, son of Sir Donald Maclean, a Socialist Cabinet Minister who had earlier served as a Vice President of the subversive International Peace Society during WW I, a group fully supported by **the Chief Rabbi of England** (according to Nesta H. Webster's classic work, *The Socialist Network*, London, 1926, Pg. 106. Interestingly, we also find that yet another V.P. of *that* Red group was the Jewish Fabian Socialist, **Lord H. Cavendish-Bentinck.** Please remember that name.) Young Donald Duart Maclean, who had been born in 1913, was "an open Communist" who played "a leading part in anti-Government marches", and even told his mother "that as soon as he had finished with Cambridge he would be off to Russia to help in the Revolution..." But instead, and completely out of character, he suddenly and mysteriously reversed gears and announced that he "had settled for a career in the Foreign Office". He had merely gone "*underground*".

Still other noted Cambridge Marxists of that period so long ago include: **Peter Kapitza**, a Soviet Russian Communist physicist who had been on that campus since 1924 as assistant director of Cavendish Laboratories, going on to become a member of the **Soviet Pugwash Committee**, recipient of six Orders of Lenin and the Order of Red Banner Labor (USSR); Michael Oakeshott, a prominent Fabian Socialist who some thirty years later became a leading professor of Political Science at the London School of Economics: John Cairncross, a homosexual Communist who had been talent "spotted" by Burgess and Maclean for important Party work; James Klugman, a Jewish Stalinist and hard-core Communist Party recruiter on campus who would go on to become a senior official in the CPGB [Communist Party of *Great Britain*], and subsequently serve the Soviets for fully forty years; **Sir Andrew Cohen**, a Jewish homosexual Communist and member of the Trinity Apostles who, as the son of lawyer Arthur Cohen ("first man of Jewish faith to graduate at Cambridge"), would years later become a senior British diplomat; and, Alister Watson, a fervent homosexual Communist and an Apostle friend of Burgess and Maclean, who soon became another crypto-Soviet espionage agent and took a job as a Defense scientist in the Admiralty. Described many years later by a senior officer of the British Security Service (Peter Wright) as "tall and thin, with a pinched, goatlike face and a strange affected tiptoed walk", Watson was "the high priest" of Marxist theory among the Apostles and had been the *mentor* of the highly-effeminate Anthony Blunt.

Indeed, the Red infection was so severe on campus that during December 1933, Julian Bell had written in the Leftist *New Statesman* that: "In the Cambridge that I first knew, in 1929 and 1930, the central subject of ordinary intelligent conversation was **poetry**. By the end of 1933 we have arrived at a

situation in which almost the only subject of discussion is contemporary politics, and in which a very large majority of the more intelligent undergraduates are Communists or almost Communists..." And of this group of Red "hard-liners" one of the most noticeable was the exuberant pervert, Guy Burgess, who in 1934 "visited Russia at the end of his fourth year in Cambridge... accompanied by Oxford Communist [and fellow homo], Derek Blaikie. Mr. David Astor, son of Nancy Astor, succeeded in arranging some letters of introduction to Communist leaders..." It is of importance to note here that, according to the record, the entire Jewish Astor family in England have long been involved in Red subversion, of one form or another.

[H: A major question I am asked as we move along within the realization of how many homosexuals are involved in Big Cabals is how can it work? Very well indeed, for there is no "sexual" hangup within the couplings—only the intent for POWER, with "use" of the marriage or birthings to achieve more and more power. If you don't have any interest in your wife or husband except as a business "partner"—then you certainly have no jealous tantrums if BOTH go their individual deviant way. As with Clintons—Bill is a womanizer, Hillary a homosexual/bisexual who has learned TO USE EITHER OR BOTH to advantage for POWER for self at any cost to "the other", as in Vincent Foster. With such deviant Luciferian-oriented behaviors—emotional ties or loyalties do not enter into the expedient management of any or all circumstances. You who assume there is some loyalty or emotional strings cut when a death "is ordered"—you are wrong—there were none there with which to begin. So what happens to the offspring? Like Father/ Mother—usually so goes the Child!

While being trained in Moscow for their future assignments, Guy and Derek also visited with Comrade Nicolai Bukharin, head of the sinister Communist International (the Comintern) an insidious organ of the Bolshevik Government which had been established for the express purpose of foreign espionage, subversion, and world revolution. Following their return from the "Worker's Paradise", the two junior Lenins were strangely less vociferous about their Communist Party membership. In fact, Burgess soon openly "resigned" from the CPGB, as had Donald Maclean by then, and went "**underground**", that is, he became a *crypto*-Red from that point on. Meanwhile, their fellow rapscallion Anthony Blunt would soon be seen and photographed cavorting around a Soviet steamship *himself*, no doubt entertaining the Russian sailors with poetic recitations.

ROTHSCHILD AND PHILBY

In the very *midst* of all this mincing menagerie of Marxist revolutionaries we find the equally radical and chic, Victor Rothschild, but somewhat less *obvious* than all the others. Heir to a multi-billion-dollar fortune, Victor would also be a close friend of a young man named **Harold "Kim" Philby**, the son of the famous but eccentric Harry St. John Bridger Philby, a British explorer of Arabia and author of several books, including *The Heart of Arabia* (1922). Another pervert Communist, Kim would years later go on to become one of the most notorious of *all* Soviet espionage agents ever to be uncovered as having betrayed England, the land of his birth.

As revealed by the former British Intelligence agent E.H. Cookridge, in his exceptional 1968 book, *The Third Man: The Full Story of Kim Philby*, "The rapidly spreading Communist 'cell' at Cambridge centered on Trinity, the largest college of the university. Trinity had the largest number of vociferous

Communists, not only among undergraduates but among the senior members as well." While studying at Trinity during the early Thirties, we read, Philby was "a close friend" of not only the openly libidinous Guy Burgess and Michael Whitney Straight (brother of the future head of British Overseas Air Carriers and deputy chairman of Rolls Royce), "but also Victor Rothschild, the latter of whom also became an intelligence officer during WW II." Mr. Cookridge further revealed that Derek Blaikie (mentioned above) was quite prominent in the Communist University Club at Oxford (but oddly enough never again mentions Blaikie's role as a Comintern agent, nor do any other authors on this subject).

Kim Philby, we learn, had been selected in 1932 as a campus recruiter for the Communist Party of Great Britain. He had been chosen for this important work by one **Douglas Springhall**, leader of the **Young Communist League** and a recruiting officer of the Comintern's INO Bureau in England. Springhall would later become national organizer of the CPGB and, in 1948, be convicted of Soviet espionage and sent to prison. In 1933, Philby is then known to have received his "initial briefing" in *real* subversion by the Russian Communist agent-runners, **Leonid Tolokonski** and **Georgi Aslakoff**. Tolokonski was at that time doubling as the cultural and press secretary for the Soviet Embassy in London. This also came at a time when the chief emissary of the Soviet State Security Service in England, the man in *charge* of such clandestine matters, was the Jewish Khazar Communist, **Samuel Borisovich Cahan**.

That Autumn, Philby departed for Austria where the Communist underground movement was making great strides and also becoming extremely powerful. While involving himself in such intrigue in Vienna, Philby would in 1934 become fully recruited as an espionage agent for Soviet Intelligence by one **Arnold Deutsch**, a Comintern agent who himself had earlier been recruited by the Soviets at Cambridge. In the meantime, Kim Philby had found lodgings there in that hauntingly beautiful old city on the Danube with a radical Polish Jew named **Israel Kohlman**, only to find that the man had an attractive and vivacious young daughter named Litzi. An active member of the Communist Party herself, Litzi, it seems, had really been around. She had formerly been an activist in the radical Zionist front organization, **Blau Weiss**, a subversive group which had actually been founded by her ex-husband and fellow Jew, Karl Friedman (who would later settle in Palestine). **Litzi Kohlman Friedman**, had next been recruited into the Communist Party there in Austria by a misshapen little Khazar degenerate named **Gabor Peter**, a man described as a hunchback with "a thin, ugly face... a real **Stalinist**, a tough, ruthless and professional operator".

[END QUOTING OF PART 21]

We are not through with Philby but we do need a break so I will take the opportunity to remind you that your "Women's Movements" are ALL Zionist Front Organizations—ALL run and controlled by Jews. I'm sorry, ladies, I didn't work the script or write it—this just happens to be "what IS". Moreover, you will find that the actual original Ku Klux Klan AND THE SUPREMIST ORGANIZATIONS are also run by the same group of organized Khazarians. Remember, this "movement" of New World Order has nothing to do with Race or Color!

Salu.

[See next page for letter.]

george

CHAPTER 3

REC #1 HATONN

SAT., JUN. 24, 1995 6:58 A.M. YEAR 8, DAY 312

SAT., JUN. 24, 1995

VOICES FROM THE PAST AND THE OTHER SIDE

Cicero, the famous Roman orator, said, "The budgets should be balanced, the treasury should be refilled, the public debt should be reduced, the arrogance of officialdom should be tempered and controlled. Assistance to foreign lands should be curtailed, lest Rome become bankrupt. The mobs should be forced to work and not depend on government for subsistences."

He said this 20 centuries ago. Do we ever learn?

Thank you, 2 X 6.

Is there any Intelligent Life down there? There is plenty out here! He who learns not from that which came before is destined to be right where you ARE.

WAR POWERS ACT AND GOLD ALONG WITH SOME FISH NETS

Orlando Sentinel, 6/22/95: "Gov. Lawton Chiles will use all the authority at his command—even calling out the National Guard—to enforce the July 1 fish net-ban..." This comes from Tallahassee, FL. However, it is EVERYWHERE, U.S.A. AND ALL POINTS EAST OR WEST, NORTH OR SOUTH. This effectively shuts down shrimping. Further, if boats are caught by "patrol boats and find net-ban violators, they will receive citations to appear in court and be ordered to leave the water with their nets... Fish caught in illegal nets will be SEIZED."

FREON: Remember those nice air conditioners and refrigerators you USED to have? "Hot" Arizona is challenging the federal statute banning the manufacture and sale of Freon after December 31, 1995. YOU will be required to empty, modify equipment and remove all Freon from all systems. They LIE, readers: Freon enhances, not destroys, the Ozone Layer. This is going to reflect tens of billions of dollars out of YOUR POCKETS. All industries will be involved—even your nice movie houses and shopping stores. A lot of people are going to be VERY HOT and very volatile! The seasons are all but gone, you will note, and you may well have winter one day and frying heat the next. It just happened here—anyone want to argue? Bakersfield, California went from 72° day before yesterday at its highest reading to 109° yesterday!

How do globalists come up with things like this? Easy, they link chains and form TREATIES. They merely get the U.S. Senate to ratify a treaty banning Freon, as a valid instance, and it's over. The enemy of you-

the-people KNOW that **treaties overcome the** *Constitution***.** Simple and easy!

ANOTHER PLUM IN THE PUDDING: WAR POWERS ACT (KISS YOUR GOLD GOODBYE)

Committee of 50 States: "...what the globalists have been using to get around the Constitution is a statute enacted by Congress on October 6, 1917 [H: The year you held the Russian Revolution.] known as the Emergency War Powers Act. This little jewel was resurrected by Franklin Roosevelt the first few days after he assumed the Presidency in March 1933. Under his declared 'national emergency' [H: Which extends to today.] based on the authority of the 1917 War Powers, he and the Congress CONFISCATED PRIVATELY HELD GOLD OF AMERICAN CITIZENS.

"Under these War Powers, the President has the full power of a dictator if he chooses to exercise these powers."

And there you have it, Citizens. You have been under Martial Law since 1933 and the President has the RIGHT to confiscate whatever he deems desirable, including your gold, silver AND YOUR FREEDOM. You will be "governed" as if it is under an actual **military dictatorship**. You will lose the right of Habeas Corpus which means citizens can be charged with a crime and held indefinitely without bail and without charges even being filed against them. Both happened during the Civil War. Ask McVeigh of Oklahoma City infamy, if this isn't already in force. You have accepted the LIE and live by the LIE—and now, **you have become the lie.**

GOD AND ANGELS, FREEDOM OR MAYHEM

"Are we naive enough to think that President Clinton will not declare Martial Law if he thinks he can get away with it? [H: Already HAS.] He already has the authority under the 1917 War Powers Act which has been continually extended and is part of federal statutes at the present time, 1995.

"I believe the only thing stopping Bill Clinton and the masters he serves in the globalist network from immediately implementing all necessary actions to establish a One World Government with its attendant abolishment of the Constitution of the United States are the 200 million privately held firearms in the hands of American citizens. [H: Not really, but certainly it contributes to a bit of caution. However, don't hold to that idea because there is POWER enough to snatch them away and shoot the citizens. The gun-bans are but a distraction and this author speaks later of God and your position as to freedom. Guns and violence are not of God, so those guns are just MORE TOOLS TO DESTROY YOU.] If we allow the enemies of freedom to overcome our gun rights under the Second Amendment, the game will be over, folks, except for the mopping up operation searches worldwide, particularly in the United States, and the searching for and murder of pockets of resistance hiding in mountains and plains. [H: There you said it. What think ye that will stop this ANY WAY? A handgun against laser blasts, biological warfare, chemicals and scatter bursts is beyond foolish to consider as defense. YOU ARE ALREADY IN THE "MOPPING-UP" PHASE! STOP YOUR FOCUS ON THAT WHICH IS "EXPECTED" AND LET US MOVE TO BUILD AGAIN.]

"Members of the Council on Foreign Relations, the Trilateral Commission, the Bilderbergers, the Club of Rome, the Committee of 300 and the other 'Secret Combinations' have made it quite clear in their writings that they intend to have a One World Government and abolish the Constitution of the United States and have it accomplished by the year 2,000. The United States alone stands in their way. It is in this nation only that we have a sufficient number of patriots [H: I loathe that term. Can we not consider "CITI-ZENS"? ALL TRUE CITIZENS ARE PATRIOTIC. PATRIOTS ARE NOW CONSIDERED "DOMESTIC TERRORISTS". YOU ARE GOING TO START HELPING SELVES WITH CAREFUL CONSIDERATIONS OF SUCH TINY THINGS AS CHANGING WORDS WHERE APPROPRIATE OR YOU ARE GOING TO BE THE "MOP" ITSELF.] who are knowledgeable about their nefarious and abominable schemes to give them competent battle, in addition to the Constitution which gives us the legal and moral right to accomplish it. Those knowledgeable in this nation probably do not include over 5% of the 260 million population. But this is enough for us to win if we can possibly get even a fraction of knowledgeable patriots to unite in this effort. [H: Not unless you STOP separating the CITIZENS out from the PATRIOTS. If you do the SAME THING the adversary does, what have you accomplished? You have possible more ENFORCED rule by POWER—only the faces change but there is a funny thing about POWER—it corrupts. Politically it corrupts totally. Your "patriots" couldn't even put together a tiny Grand Jury without all but breaking out into fist fights and ego bashing. The gun laws will not destroy America; YOU WILL DESTROY AMER-ICA.

"Because people who love freedom are independent minded and often have egos they like to have massaged, it is difficult to get them to unite. [H: You just said it better than I. However, you have your language quite incorrect, again. People who love freedom respect the freedom of their neighbor and to unite to battle something so that a "patriot" can run you into the ground bespeaks lack of knowledge, not wisdom. When you who become the mighty leaders who prance and dance and swing your swords do NOT UNITE—you place the entire group into double jeopardy with your threats and bashing. YOU WILL NEVER WIN THIS WAR, MY FRIENDS, WITH THOSE METHODS.] Many will do nothing unless it is their idea. In addition to our own inherent human weaknesses, the fact that our enemies continually infiltrate our ranks with pretenders and spies to keep us confused and ineffective makes one wonder if freedom has a chance.

[H: Now the author is going to tell you why you can't YET win. But, he obviously DOES NOT SEE his errors in conclusions (refer to above instructions). He has the proper list—but the WRONGASSUMPTIONS. WAR, FIGHTING, BATTLES OF GUN-TOTERS AND COUNTER-HATE-FLINGERS IS NOT OF GOD!]

"YES IT DOES! There are two main reasons why we can yet win: [H: I carefully chose to quote the man as using the word "can't" because therein is the difference in winning and losing (can or can't). If he be right and he IS, in this instance, about God, then you will have to accept God's way as the CORRECT WAY OR HE (WE) WILL NOT ASSIST YOU IN YOUR GAMES OF SHOOTINGAND LOOTING—FOR YOUR OWN DEFINED "JUST CAUSE".]

"1. God is the author of liberty. We are fighting not only for ourselves and grandchildren, we are fighting for a cause in which the real general is God our Father, the Creator of the heavens and the Earth. [H: General? In command? You haven't even remotely HEARD GOD, YET. Perhaps that is

why you haven't vet won?]

"2. True patriots sustain and love truth. Truth is their friend regardless of the cost. Freedom is sustained by truth and the mostly unseen powers of heaven.

[H: NO! You can be a "patriot" and despise God, so let's start out this debate on the rightly defined words. You never say "regardless of the cost" for this infers a willingness to remove freedom from someone else to achieve YOUR IDEALS which may in no way reflect that of another. Freedom may well be sustained by truth, but the "unseen powers of heaven" will not do a damned thing about your freedom. Freedom is sustained by truth, but YOU ARE GOING TO ACHIEVE AND MAINTAIN YOUR OWN FREEDOM OR YOU ARE GOING TO CONTINUE IN LA-LA-LAND. I HAPPEN TO BE OF THAT UNSEEN "POWERS OF HEAVEN" AND WE ARE NOT GOING TO PLAY ANY GAME OF WAR OR PHYSICALABUSE OF ANYONE OR ANYTHING. WHEN YOU UNDERSTAND THIS WE CAN ALL MOVE AHEAD AND BUILD. WE CREATE, WE DO NOT DESTROY, ANYTHING. AN EVIL THING WILL FALL WHEN IT DEVOURS ITSELFAND YOU CUT OFF ITS LIFELINE. IT CAN SUSTAIN INTO SEEMING ETERNITY WITH YOUR HELPTHROUGH BATTLES AND WAR. YOU GAIN NOTHING BY WARRING WITH IT. Moreover, you can't even find the Octopus' head to be able to disable it. Get with intelligence and stop the childish assumptions of being no better than your enemy. This is a MIND GAME and unless you put down the gun and learn the rules of the game—YOU LOSE!]

"Our enemies must sustain their position and fight their battle with lies and deception, terror and mayhem. We don't have the massive resources of the Federal Reserve System and the World Bank to win. [H: Ah, but you have REAL POWER—for these things you list are nothing, for they have NO VALUE. This is more of the major deceptions you have chosen to accept, just as the adversary presents to you.] The powers of Darkness do. We are convinced the enemy must have a hundred troops to one of us because it takes massive resources of energy, people and money to sustain their lies and deception. [H: Yes, you give them yours!] Even so, in the end they will lose. [H: Pollyanna speaks again! How so do they LOSE? You expect God to step in and win for you? GOD WINS: I don't know about "YOU". As long as there is war, violence and more EVIL perpetrated in your so-called defense, in which creatures of God perish and intent is to spill blood and do battle, that segment WILL NOT WIN! Snatching back the armies, troops, power and *Constitution* is but an illusion for THAT IS NOT what makes greatness and Freedom, for that is simply exchange of POWER THROUGH FORCE.]

"So what is this war for the planet all about? It boils down to one thing, my friends. As individuals how will each of us perform? How will each of us contribute to the cause of liberty and to an increase of righteousness in the Earth during our time here? When our probation is completed in mortality we will know, and God and angels will know, where each of us fits in the eternal plan of God."

How WILL you contribute to the cause of liberty and increase of righteousness in the Earth during your time there? I find it interesting to note that doing it this way is going to merit you great demerits in action judgments. You, I repeat, cannot win this battle or war with violence OF ANY KIND. Indeed God and ANGELS (Hello!) know where the game goes, but don't blame God for structuring your own passage

and fit you into a plan you are UNWILLING to consider. I suggest, however, that all of you consider the possibilities of God's eternal plan for Creation and get off the "me" train. You are probably one who will now shout that "I have given everything", "I have been willing to die for this cause." So? When will you get willing to LIVE for this cause of FREEDOM? "Give me liberty or give me death...!" may have been fine for Patrick Henry but it is stupid in full concept. Liberty is something you earn through growth AND LIVING, service in consciously GOOD INTENT. Freedom for "some" is not what this is about, friends. America is a tiny part of God's Creation and "your" individual freedom is unimportant to the child in South Africa dying of disease and torture. If you expect God to eventually hand over His "angels" to get you what you want, control over the controllers for your own freedom, you miss the point. You have to know who the usurpers ARE or you strike out in more ways than one. I am weary of great "patriots" pronouncing the "eternal plan of God", for most who do that fail to see their own lack of VISION.

Ponder these things for it truly is upon you NOW. General Satan is in full march against YOU, not God. So, I suggest you do something GODLY or prepare to fall. GOD AND HIS ANGELS (HELLO!!) ARE NOT AT WAR WITH ANYTHING! GOD HAS ALREADY WON; IT IS ONLY A CONSIDERATION ABOUT "YOU" THAT IS IN QUESTION.

I would offer one more quote from this document and then leave it: "Even if we knew we were going to lose to the seemingly overpowering and apparent superiority of the globalists, which we will not [H: Oh, how not?], our honor, morality and integrity demand that we fight for freedom and truth and righteousness even though it costs us everything including our lives..." Good grief, if you have lost your lives and STILL LOSE THE WAR WHAT HAVE YOU LEFT YOUR CHILDREN? CAN YOU NOT CONSIDER "LIVING" AND DO IT RIGHT? WOULD THIS CONCEPT OF CREATING GOODNESS NOT EVER CROSS THE MINDS OF MAN? I CONSIDER THE "I'LL GLADLY GIVE MY LIFE..." FOR SOMETHING WAITING TO BE ACCOMPLISHED AS ONE OF THE BIGGEST LIES SATAN EVER PUSHED OFF ON YOUR DIM WITS. DYING IS AN ACT OF TOTAL COWARDICE AND HAVING NO FAITH IN YOUR CREATOR—OR DO YOU FIT THE CATEGORY OF "CHRISTIAN" WHO DUMPED ALL YOUR SINS AND RESPONSIBILITY ON A MAN ON A CROSS WHO WAS BRUTALLY MURDERED? THAT MAN DID NOT WILLINGLY "GIVE HIS LIFE", GOOD BUDDIES. AND MANKIND MISSED THE POINT—AGAIN AND AGAIN AND NOW YOU PLAN TO MISS IT ONCE MORE. SO BE IT.

THE DARK SIDE OF THE FORCE, PART 22: by David Emerson GuMaér

ROTHSCHILDS

[QUOTING (Continued)]:

LITZI KOHLMAN FRIEDMAN and KIM PHILBY

Years later, in 1945, Comrade Peter would rise in power to become head of the dreaded Hungarian Secret Police—"the [Lavrenti] Beria of Hungary"—having gained "a notorious reputation for his brutal treatment of Monarchists and dissident Communists." He was merely following in the blood-soaked footsteps of an earlier Jewish Communist madman, the infamous **Bela Kun**, who back in 1919 had taken

over the Government of Hungary, set up a dictatorship of the proletariat, and slaughtered countless Christians, turning that hapless Central European land into an *abattoir* of death and destruction, as had his fellow Tribesmen in Christian Russia, where the blood of *millions* is said to have run ankle deep in the gutters of Moscow and Petrograd. According to the Jewish Masonic writer, Heise, Bela Kun was another top "Enlightened Knower of Freemasonry".

[H: I would like to tell a bit of a current story (yesterday this happened) about an encounter in a Chinese restaurant where E.J. and Doris were having lunch. There came to their table a tiny (new) man who was oriental and hardly spoke any English. He had reprimanded a Hispanic couple at an adjacent table for not speaking English by, "If you are going to live in America you must learn English!" Ekkers have a beautiful Malaysian friend who happened to be serving in this restaurant after a long visit back to Malaysia and this "new" man was impressed with the friendship. He stated that he too wanted to be a friend "like that". Fine, we like friends, the Ekkers returned. So, he stuck like glue until time to go at which point he whispered quietly, "Are you Christians?" Totally taken aback, both responded "yes". The little man again whispered, "Good, I am a Christian." Then he whispered the question again at which point E.J. said he was an "Indian" as in "Cowboys and Indians". There was gleeful chuckling as the joke "caught" but think about this, readers: You don't realize it in your daily lives of LIES but it is DANGEROUS TO BE A CHRISTIAN! You have "assumed your way" into total demise through your separating God from Christ, living THE LIE for all to see instead of the honorable path of "Christ-ness" and you have lost credibility before the eyes of the world who once honored you above all nations. Think about this and how it came to be. Think unto WHO YOU GAVE YOUR POWER AND DUMPED EVERYTHING ONTO A MAN WHO WOULD HAVE TO NEGATE YOUR LIE AT SOME POINT ALONG THIS ROAD.

In the interim, Litzi would leave Vienna with Kim Philby, as his first wife, and return to England where the two Red spies would soon bury themselves in deep-cover espionage work, and treachery, for their Soviet masters at Moscow Centre. Elsewhere in England, as we read in *The Philby Conspiracy*, Philby's good friend Guy Burgess was seeking a little help from *his friends*: "One of them, who came to his assistance, was Mrs. Charles Rothschild, mother of his Trinity friend, Victor (now Lord). Invited to dine at Tring, the palatial Rothschild estate, Burgess talked at length about international affairs and convinced Mrs. Rothschild, who like lesser mortals had seen her investments diminish since 1931 [Sure!], that he, not some conventional [Jewish Khazar] figures in *The City*, was the man to keep her abreast of the latest developments in world economics. She had been impressed by an earlier meeting with Burgess, then an undergraduate, who had correctly forecast that *arms shares* were on the way up. Burgess left Tring with an undemanding and useful source of income. He had been given a list of Mrs. Rothschild's impressive stock holdings; each month he was to send her a report commenting on them in the light of current developments and, in return, would be paid a retainer of 100 Pounds a month..."

As it turns out (Surprise, Surprise), it was Victor Rothschild who, out of the goodness of his Red heart, had *recommended* his close pervert Communist friend to become a part-time secretary to his dear mother—although it was known to Victor that Burgess had just returned from the Soviet Union, and actually knew nothing about financial affairs at the time!

Guy Francis de Moncy Burgess had a great many homosexual Marxist friends during the Thirties and

thereafter, as did of course Victor Rothschild, according to the published record. Among the more wellknown were: **G.M. Trevelyan**, a distinguished Cambridge historian and author who, on October 1, 1936, secured an important job for his young protégé, Burgess, at the British Broadcasting System (BBC); Tome Wylie, who became a high-level duty officer in the War Office a few years later, at Whitehall, and allowed Burgess to see (and presumably photograph) top secret papers that would aid the Russians; M. Edouard Pfeiffer, who, as Chef du Cabinet to French Premier M. Daladier, spent a delightful evening in Paris a few years later with Burgess and two other members of the French Cabinet, "at a male brothel", where "Singing and laughing, they had danced around a table, lashing a naked boy, who was strapped to it, with leather whips." (After Long Silence, Michael Whitney Straight, 1983.); Maurice Bowra, who became a "distinguished Professor of Literature at Oxford University; Isaiah Berlin, who would a few years later "set out for Moscow" with Burgess, only to be "ordered to return to London"; and, Tom Driberg, a Jewish Fabian Socialist and outrageous Communist pervert of the most demented sort, he was also a "close friend" of outspoken Red Jew, Harry Pollitt, the General Secretary of the Communist Party of Great Britain (a traitor who would in 1943 be tried and convicted of espionage for the USSR). Driberg would go on to work in the sensitive post for the British Security Service (MI-5), then become a member of Parliament (MP), and finally the head man in the Labour Party—all the while, betraying his country to the enemy. Yet, this vile Kededchim was never prosecuted nor punished.

By now you will have most certainly noticed a recurring theme running *ad nauseam* through this narrative, like a bad case of syphilis, that of rampant homosexuality. And it's not by accident, for it can't be helped. It is endemic to England, where it has recently been estimated that *one in every four men are now homosexual*! Furthermore, any truly in-depth investigation into Soviet Communist espionage against the West will invariably uncover many such sordid references to this sick and abhorrent aberration. Simply because it is a *fact* that a great number of those either recruited or *blackmailed* into working for the Soviets over the past 77 years, whether for the Comintern, the NKVD/KGB or the GRU Military intelligence apparatus, have been either homosexuals, bi-sexuals or pederasts. Incredibly, this seems to be their sport of preference, repugnant as it is to all decent and *normal* human beings.

While it is true that *some* of these degenerate sickos have been caught in a carefully-arranged Soviet "honeytrap", and blackmailed into submission, that has not *always* been the case, as this brief outline of the subject will hopefully convey. Since homosexuality in itself has always been looked down upon, and *suppressed* by Society at large (until fairly recently in human history), the 1% of the world's population *born* with this disgusting affliction has had to function in a secretive and bizarre underworld of their own, thus making them, in effect, *outcasts* and *outlaws* within the countries in which they reside. As such, many of these people are, by their very nature, *dangerous security risks*, whatever they or their supporters may say to the contrary.

At Cambridge University, at Trinity College where Rothschild, Burgess, Philby, Maclean and all their ilk were brainwashed in Marxist newthink by their Red professors (just as was going on at Harvard and Yale Universities during this same period), there was (and still *is*) an exclusive club for the pampered sons of the English Elite known as **The Apostles Society**. Its membership, according to all accounts, was first and foremost Homosexual, Marxist and Communist, and was openly *condoned* by those wizened Dons who held dominion over Cambridge. While the "spiritual home" of the Apostles was located at nearby King's College, on the same campus, it was "an exclusive and bizarre mixture of dining club and secret society", which actually divided its membership between King's and Trinity.

In Michael Straight's 1983 book, After Long Silence (W.W. Norton & Company, New York & London, Pg. 92), we find a startling admission. This long-time Soviet espionage agent and American traitor, in a feeble attempt to clean his own skirts, tells us in his transparent apologia: "One day in the Autumn of 1936, David Champernowne came to see me. He was, he said, the last of the students who had been enrolled in a secret society; one called the Cambridge Conversazione Society, whose members were known as the Apostles. The society, David said, had been founded early in the nineteenth century. Its members had included most of the university's great men....I asked if I may be told the names of some of the members of the society. David pledged me to secrecy, then told me that [John Maynard] Keynes was its most influential member. Dennis Robertson was a member; so were Sheppard, the provost of Kings; G.M. Trevelyan, the historian; the novelist, E.M. Forster; and the philosopher, G.E. Moore. Some of my friends were members, David added: Victor Rothschild, for example, and Guy Burgess and Anthony Blunt... We met in Keynes's rooms. [H: You will also find that one of the offshoots of this "Society" lists Walter Russell as an "Elite" member. I held up my right hand and repeated a fearful oath, praying that my soul would writhe in unendurable pain for the rest of eternity if I so much as breathed a word about the society to anyone who was not a member." Straight goes on to inform us that Keynes, Moore, Lytton, Strachey, Leonard Woolf and Clive Bell were "undergraduate members of the society in 1902", a fact that will take on more importance a little bit further along in this narrative.

[END QUOTING OF PART 22]

This is a good place to break the writing for we can take up with *THE APOSTLES* in the next presentation.

We are so greatly indebted to David Emerson GuMaér for this tremendously tedious task of compiling this massive mountain of data and information into a succinct compilation of historical background and facts which bring us to TODAY. May we please do justice to the research and work presented here and may Man come to appreciate the gift offered. There are a few GREAT MEN who have seen and recognized the ENEMY—will you come to be AMONG THEM?

CHAPTER 4

REC #1 HATONN

SUN., JUN. 25, 1995 8:14 A.M. YEAR 8, DAY 313

SUN., JUN. 25, 1995

STILL DRIFTING THROUGH

People drift through and sit with us for a while after studying some of our writings. We are honored for we have no groups, no "church", and yet the acclaim is that we are somehow a religion or a cult. Most of you at one time or another, as you struggle under the load of accepted responsibility, wish we would be such, but alas, "God has done you 'in'," and didn't make the world RIGHT for you. I would suggest that, on personal relationships and stature, HE is doing a very good job of testing the metal of the volunteers. And, in addition, He is offering unlimited growth beyond the boundaries of those offered in any circumstance. We offer or do NOTHING which is not fully within the business guidelines of law and ORDER. We struggle to meet every regulation of Man, within GOD, with the "code" of God centering our own response to our higher KNOWING of right from wrong. We are simply a coalition of business people efforting to have "community". However, at the top of every business structure there must be SOMEONE with RESPONSIBILITY and therein lie the problems observed. No ONE wants responsibility—not even for his own destiny and profit.

Let us stumble around for a while on neutral territory so that our toes do not bleed on the rented carpet. If we offer products and then do not deliver those products—it not only is bad business, it is unacceptable and the law will come down hard for "false advertising", fraud and all manners of other regulations-violation.

If our favorite mechanic fails to fix our cars or puts in faulty parts without correcting the errors, we are angry, disadvantaged and finally will get another mechanic. Does THIS have anything to do with the person living in the town? If Dalene goes down to the local sewing shop to have her sewing machine repaired and the merchant fixes the machine but sells it to someone else—is that "OUR" problem or must not Dalene work that out with the Merchant and, possibly, the Law Enforcers if indeed the act was intentional and the merchant cannot get return of the product he sold elsewhere. That is theft and will be considered that the person receiving the goods is also a receiver of stolen goods and will likewise be prosecuted. Why do you who have business interchange with anyone else who might attend our meetings as guests and friends somehow feel we have a debt TO YOU?

Not only do we NOT ask people from anywhere to come and volunteer here, but we urge all who cannot attend selves to NOT COME. Charles has somehow become the local "moving man" and, of all in the place, he has received the least honor, the least attention and, while accepting incredible responsibility—TAKES NO PAY. Ones who continually fling rocks at Charles, and he is just a "for instance", will ask him FIRST to pack/unpack their U-Haul so they can either get here or get away from here.

So, why do we keep a disruptive force such as Charles who insists that laws be kept, security be handled responsibly and our things attended? Because he, without hesitation, takes the reins and attends responsibly his job. HE WORKS WITH ME AND I MARVEL AT THE PATIENCE OF "MY" CREW WHO SERVE IN THE MIDST OF THE CROSSFIRE. It has been so difficult at times because he has been referred to as Dharma's and E.J.'s spy. How dare you! They too have shouldered the responsibility of this commission without ability to back off or "run away".

SINS OF THE PARENTS

I am not going to go into the sins of parents against children to any great extent but I am going to allow you to reason with selves just a bit. Why would it be that a child abused will grow and abuse his own? Because the resentment is so great, forgiveness BURIED and only mouthed—but the forgiveness lacking is for SELF

Every business person would like to offer his employees double or triple whatever he is paying—for services rendered. But check before you complain around here for "just how badly are you actually being treated?" How TOTALLY WONDERFUL was your status before you became a part of our circle of friends and business associates?

CULTS AND RUMORS

Why do you think we have great public problems? Because ones such as Leon and Eleanor go forth and complain, denounce and blame someone else, and the wrong ones at that, for something they know is their responsibility but the BLAME must reside on someone else. Well, these things come back to rest on the laps of the responsible parties. Leon, for instance, came because of George Green, participated because of George Green and got stripped BY George Green; but who does he thrust out at in his anger for his own actions, goaded on by George Green? Yes indeed, all of US. He denounced me as some kind of a GOD who doesn't sound like a pious God of unconditional love and allowance. Like perhaps I don't like blame placed on the shoulders of non-responsible parties. Is there loss to our "cause"? Yes, because these people go forth and hire ones like Abbott and Horton who will legally bind all of you to the LIE and call you a "cult" to cover their lying backsides in order to FOOL THE JUDGES AND A JURY.

What will these people do when they discover the culprits are actually the attorneys and the thieves? What can they do? They will be out of funds—and so will the culprits have spent their funds. Rod McBroom, the deceiver in the Schroepfer case is going to, as sure as you are alive, sue the pants off Abbott for Abbott has caused him to spend thousands of dollars, demands MORE, and has been a drunken cheat and liar from the upstart. As a step-son who took control and imprisoned John in an Alzheimer's center (without any signs of Alzheimer's) acting for his mother, who is also guilty as can be—wanted GOLD to place with George Green. However, Rod is angry for he must now account for thousands of dollars spent FROM JOHN'S PROPERTY IN HIS CARE, TO GEORGE ABBOTT FOR LEGAL FEES FOR NOTHING SAVE FRAUDULENT LEGAL WORK. Luke Perry is also persona non-grata in Nevada political circles for his lying and cheating over his step-mother's account in which he never had any interest. However, he joined with George Abbott and spread, through the Associated Press all manner of not just erroneous stories, but absolute and outright LIES.

Now Abbott screams foul about what is printed in "that little nothing" paper and demands the courts forgive his bad efforts and money stealing because of his pain and suffering at the hands of a "nothing paper". After all, HE IS THE ONE WHO HAS THE "CONNECTIONS" WITH THE ASSOCIATED PRESS.

Horton, meanwhile (Green's partner in crime), wanting to keep Overton's gold, lies worse and aids, abets and suggests the lies to tell to the courts. Problem is that all the lies now are DIFFERENT in each case—which now gives a Federal Bankruptcy Court heartburn for being deliberately LIED to by these gentlemen. Meanwhile, George and his little Cutie Pie wife go about claiming they still speak with ME and the Christ and they have been treated badly FOR STEALING AND EMBEZZLING.

Why am I doing this today? Because my people are getting mad as Hell and won't take it much longer! Dharma didn't consider writing for me until she encountered the Evil Empire when they STOLE HER HOME right in front of God, Satan and the Judicial System. She looked up and around and stopped kissing trees and went to work. Does this mean that we don't appreciate tree-kissers? No, it means that SOMEBODY has to do the work while the kissers fail to learn a thing about WHAT IS GOING ON OR COMING DOWN.

Leon must be seeing the light by now. He fell for George Green's recommendation to hire Abbott to BREAK THE INSTITUTE, PULL IT DOWN (IT WAS GREEN'S TO BEGIN WITH), GET HIS "GOLD" AND FOOT A PLAN FOR GREEN. ABBOTT WOULDN'T EVEN ALLOW LEON TO BE DROPPED FROM A CASE—SO HE COULD CONTINUE TO DRAIN MONEY FROM THE POOR MAN. HOW MUCH FUNDS DO YOU THINK, OF LEON'S AND ELEANOR'S, IS REMAINING AFTER SEVERAL YEARS OF WORKING WITH THIS "GOOD FRIEND AND 'HE IS NOT AN ALCOHOLIC"? No? No, Abbott is a politician, thief, liar, cheat and DRUNK. Then what does Abbott use as excuse for fund draining? To the Supreme Court he speaks of the Institute spending his "clients' funds" for court. Doesn't the idiot even know that a Corporation HAS TO HAVE A BAR-CLUB MEMBER AS REPRESENTATIVE IN CASES BEFORE THE COURT?

BUT WHY THE LECTURE TO THE CHOIR?

Because some of you act other than as family, which we are; team, which we are, and give out all the signals and signs of CULT! WE DO NOT FIT INTO EVEN ONE CATEGORY OF A CULT—NOT EVEN *ONE*.

You who are paid for your labor and consider selves underprivileged had better look around carefully. There are hundreds of unemployed people in this village alone—making less than you, and yes, would like your job. Every cent is borrowed funding which SOMEONE has to make up in payments. Just because corporations are involved does not mean magic money-makers. You utilize the advantages and then turn about in ignorance and tear down your own shelter. I am amazed at how ones come and then become angry at the very hands that feed them. Well, God is quite accustomed to such disrespect. Most is simply "gossip" but ill-speaking hurts the one in topic.

But why am I upset? Because I happen to be the CEO of quite a few of these corporations. The courts try to establish that I am Dharma. No, I am NOT! I am real; I am alive and I am very well AND QUITE

CAPABLE OF MAKING MY OWN CASE IN COURT ON THE WITNESS STAND. (BUT NO-BODY WANTS ME.) Writing Ekker-Ekker and Ekker-Phoenix on a court paper is only going to cost a couple of old attorneys their licenses. The COURT(S) may well be judicially unsound and easy on the criminals in such a case where the very lawyers are the criminals, BUT THEY DON'T LIKE TO BE LIED TO. FRAUD UPON CITIZENS IS ONE THING—FRAUD UPON THE COURT JUDGE IS QUITE ANOTHER.

COMMON LAW COURTS—AND JURIES

So how do you get away from the bondage of Admiralty Courts and controlled juries? You have to INFORM the jurors that they have rights greater than the Magistrate and the black-robed priest of the rituals. Then, you have to GET TO THAT COURT FOR HEARING! Then, YOU TELL TRUTH, for the Adversary will ALWAYS LIE. An INFORMED JUROR who is honorable WILL KNOW THE DIFFERENCE! This is why Ekkers are such a GOOD CASE for demonstration—they have TRUTH on their side and they always tell the same story; after eight years, the same story is quite sufficient. And the lies of the opposition? They change in EVERY CIRCUMSTANCE.

What do I suggest? Well, since any funds which are reclaimed or claimed will go to the furtherance of the Constitutional Law Center and Freedom, I suggest that several people make SURE that every juror arriving at court for sitting on the day of jury for these cases, get a *Fully Informed Jury* pamphlet. They are available and you don't even have to put your name, rank or serial number on them. A JURY IS THE ONE THING THAT HAS FULL DISCRETION AND CAPABILITY, BUT EVERY JUDGE WILL TRY TO THWART THEM BY THEIR "INSTRUCTIONS". A JUROR IS SUPPOSED TO OVERRIDE THOSE INSTRUCTIONS IF HE REMOTELY FEELS INCLINED TO DO SO. YOU HAVE TO RECLAIM YOUR JUDICIAL SYSTEM TO SURVIVE!

You can't win much by going forth and fighting with one another over YOUR OPINION of Grand Juries and such as recently happened. You must begin at HOME where true charity must begin, and form your Common Courts of and by the people with juries of those people. You must set up GRAND JURIES at local levels and then you can draw a foundation upon which to begin.

CONSTITUTION

I weary of ones shouting, *Constitution-Constitution*, and like shouting "Peace-Peace" and there is none, being totally and factually uninformed. The *Constitution* as structured for the United States was structured from the Native American tribal guidelines. So, you started right off, offenders of freedom, stealing a nation and a set of rules. You have now become the VICTIMS, Citizens, of the flaws in the document and you have lost everything that you took from the Indians. However, they aren't too bright either, for while they revel in your loss, they lose even MORE. You have been reduced to equality—but the Puppet-Masters who accomplished this situation, GROW STRONGER EACH AND EVERY DAY. You can't FIGHT THEM WITH WEAPONS any more than those elder Natives could FIGHT the long-rifles and cannons. You argue and fight over pop-guns when the nation falls apart at the hands and MINDS of the Usurpers. It might be funny if it were not so sick.

GERRY SPENCE

Why do I ask you to convince Gerry [write to him % Gerry L. Spence Of Spence, Moriarity & Schuster, 15 South Jackson Street, P.O. Box 548, Jackson, Wyoming 83001] that he WANTS the Ekker case(s)? Because he would have a school-room setting to bring alive his own teachings. He could SHOW the attorneys who have loyalty and dreams of truth in Law, how it SHOULD AND MUST WORK. He could show a Jury their POWER and responsibility and it could be a teaching tool for the attorneys trying to make CHANGE. The corruptors have stolen great sums from Citizens JUST LIKE EKKERS. Do you realize that the Resolution Trust Corporation is going to now be merged into F.D.I.C.—so you can take up MORE LOSSES? There SHOULD be enough penalty charge against these criminals who have stolen America, to at the least help support the Law Center to allow a beginning of the Common Law System. Let us call the "winnings" from the case to be the "nest egg" for TRUTH IN LAW. Ekkers don't want or need much. They didn't, however, even have ability to have home-insurance to cover even a portion of the recent thefts and robbery by "breaking and entering" of the thieves. The local "police" and "law enforcers" don't do anything except "Oh well, too bad. We did all we could." And, yes, let the robber GET AWAY. They somehow couldn't find the culprit after they had him, in an open field!

Why might this annoy the Ekkers? Well, when they were to be EVICTED BY THE S&L AND RTC UNLAWFULLY, THE BASTARD GOVERNMENT BROUGHT IN ADL SWAT TEAMS AND SURROUNDED THEIR DWELLING. GOSH, THESE "POWERFUL TROUBLEMAKERS" ARE DRAINED OF ALL PROPERTY, IN THEIR SIXTIES, AND HOW DANGEROUS CAN THEY BE?

The "robber" even has welfare and if brought in will have excellent medical attention (which he needed for his barefeet). He was stupid enough to wear shoes which imprinted even the trade-name and then went bare-footed to make his run-away! Still the police said, "Oh well..." They couldn't seem to do anything when Green STOLE AND TOOK \$350,000 **OF YOUR GOLD**, not even file a report because the case somehow became a problem for Nevada, Green's new residence and passing center for dealing. SOME-THING IS WRONG, CITIZENS! When it got hot in Nevada—he went to Montana. Aren't you sick to death of those who commit these dastardly deeds and then sell you the sicko trip of "Born again Christian" and "spokesman for God"?

Don't dump your "religions" onto me for I shall promptly puke. I also suggest you stop your "12-foot lizard" trick with ME. I am of the Hosts of God, a messenger for Creator/Creation and I am just one filmy dimension from your own! Man has manufactured the control through Fear and the Monsters. Man has also conjured an escape through some kind of ritual rapture. NO, it WILL NOT HAPPEN! You are being set-up for the KILL. But man wants to believe in the fairy-tales and magic. He certainly does NOT want to hear or recognize TRUTH because with Truth comes RESPONSIBILITY. Responsibility requires WORK (or play if you enjoy your "work" as much as do I). At the least it REQUIRES ACTION and PARTICIPATION, not inconclusive lack of any direction or haphazard fence-sitting. Aren't the spikes on the fence getting uncomfortable?

WASHINGTON D.C.

I continue to be amazed at you people thinking you can take Washington or, at the least, impress them there. They are the vipers in the pit, and the pit itself is a garbage dump of evil and trash. WHY would you want any part of such a LIE? You want to "march on", "take back" and thus and so? What for? Your

nation, including Washington, Congress and the Treasury, Judicial, and Military systems—are owned and OPERATED by the New World Order, the Committee of 300 (under the Queen of England) and the vile Anti-Christ(ness) of Satanic RULE and actions. You aren't going to OVERTHROW anything! You will, however, WIN the day if you take your possibilities and BUILD. There is going to be adequate and abundant bloodshed without your helping with your OWN, while calling it "God's" way.

THAT BIBLE

Another thing I find interesting is about people and their presentation that we (I) are somehow evil because of "*The Bible*". How so? There is a lot of good stuff in that book, there is also good stuff in every "*Bible*". You just don't remember which is truth and which is lie and, in becoming totally ignorant and refusing to reach out and LEARN, you corner selves into a pit with your SOUL. YOU ACTUALLY LIE TO SELF AND SOUL (WHICH IS, OF COURSE, SOUL). You end up believing what somebody else tells you to believe and then when disappointed you lash out at the TRUTH-BRINGERS, as if they, somehow, did you in. How is it that when truth finally becomes unfolded—you turn on the very ones who are your friends? Because I tell you TRUTH, does this suddenly mean that I am not your friend?

HOLLOW HOLOCAUST

Another thorn is that damnable "Holocaust". I am neither anti-Semite (although I am totally anti-Evil) as defined by the groups calling themselves by other labels, nor have I said there was NO HOLOCAUST. I said that the "Holocaust" as described and presented COULD NOT HAVE HAPPENED THE WAY DESCRIBED OR PRESENTED. Mathematically IT CANNOT BE! How can such a statement represent HATE-CRIME? Well, it does and did; right in the Kern County Court against the Ekkers, the above statement was used AGAINST Ekkers because "I" wrote this in a tiny little newsletter. A Self-Claimed Jewish attorney entered it into the court record and a Self-Claimed Jewish Judge immediately ruled against Ekkers as being "frauds, rip-off artists against the S&L (they were an example of why the S&Ls failed)" and thus and so—even to entering the "Rip-Off" bit in the last document from the opposing attorney who, by the way, has represented EVERY entity in the opposition case. Is the COURT BAD? No—JUST THE PEOPLE IN THE COURT. "THINGS" ARE NOT GOOD OR BAD—PEOPLE ARE GOOD OR BAD.

How is it elsewhere, out of Kern County, California? BAD! In some cases even worse, but notably bad here. Here there are even underground "ritual" places. Many of the Court Judges and the Highest Ranking City Fathers—are practicing Satanists and proud of it. They don't, of course, advertise it, but neither do they make any effort at all to hide it except solely as a sham cover. Do I object? YES! And further, UNTIL YOU OBJECT AND PUT A STOP TO RE-ELECTING AND HONORING THIS BUNCH OF EVIL BASTARDS, YOU CAN'T HAVE A NATION WITHIN ANY KIND OF GOODNESS. When the very core of the apple is rotten—you don't have a good apple no matter how much you polish and change the wrapping. This doesn't mean, however, that with the right people in strength and an informed jury that you have to LOSE. You can win, but you have to do something about it to insure that win.

RETURN TO BALANCE

"Should I go forth and overthrow the system?" No, if you care about it you might want to do something about it to bring back goodness and justice. I have justice where I AM. I am willing to help you establish and accomplish such magnificent tasks but I won't do it for you or supply you with the wherewithal to do it. Do you hear me? I am not your magic guru or money-lord. You will see and go get what you need in honor and integrity. We show you the way and present the opportunity. In the cases before the courts, in this instance of "Ekkers" et al., the plum is right there for the picking and eating. What will YOU do to make sure Mr. Spence takes the cases [again, see Gerry Spence address box], wins WITH YOU the cases, to allow your team to move forward? We let the Ekkers take THE BEATING by US&P and ALL OF YOU LOST! You lost the very "Secret of Light". There is nothing magic in the messages which are, at best, unfinished and unworkable as are. But YOU LOST, citizens. Ekkers don't have any wish to further the "case" for because of it they are further in debt for the remainder of their lives. However, this precludes NOT timely confrontation by the Institute who actually lost the VALUE of the publications NOW BANNED. Why is something not done about this circumstance? No funds to pay attorneys!! And, no attorneys willing to GO WIN A CASE TO GET PAID. Where in the world do you get a product that you know won't work, but you have to have it as required BY LAW, the rules are secret for the Secret Society, massive fees are mandatory UP FRONT, with promise of probable failure to win, the hired party asks YOU what you want to do, spends unlimited numbers of hours fiddling with other attorney arguments and insults AT YOUR EXPENSE, finally loses or quits, you run out of money at which time you HAVE TO get another club member and pay him to CATCH UP in addition to horrendous fees now increased because you can be accused of being dumped by your attorney (all under the guise of him dumping you because you are somehow guilty) for running out of any ability to pay.

There is well over a million dollars tied up with attorneys in these cases just noted here, on both sides. Funny thing:—Ekkers, the point of the confusion—HAVE NEVER BEEN RECOGNIZED IN ANY COURT REGARDING THE LOSS OF THEIR PROPERTY.

I hear you, readers; how can ANYONE fight such a system or afford to change the garbage heap? Right! It is all but impossible because you are stripped of financial ability from onset. Well, YOU are offered here an opportunity to make an impact—by getting the right attorney who can appeal to the rightness of the cause (case) and reach through to jurors—because it is the RIGHT THING TO DO. We can present the opportunity and knock on your door. YOU HAVE TO TAKE THE OPPORTUNITY, SPEAK OUT, WRITE AND SEIZE THE MOMENT. YOU can do it; you have proven you can do it by your united efforts and petitions, and if you allow this to pass I shall not ask my people for MORE. They have stood forth as THE TARGET and taken the bashing and the losses and now they offer YOU the possible "winnings" and that is what God is about. We will show the way, present the opportunity, and then wait for YOU to act in justice and choice.

Can't the Law Center carry the banner in this case? No, in fact if something miraculous doesn't happen next week—the Law Center will have to CLOSE. <u>YOU</u> ARE THE LAW, CITIZENS. It is YOUR law, YOUR GOVERNMENT—REMEMBER?: Of the people, by the people and for the people, and YOU ARE THE PEOPLE!

Mankind reminds me of the chickens who are now fed upon. Once the chicken was an eagle which soared the heavens. But he was mutated, made fat and incarcerated in cages and he grew into a dinner entree because he found he COULDN'T fly AFTER ALL HIS LUXURIOUS LIVING. You don't remember

how to fly, citizens, so you have become like "sitting chicken/ducks" while your flight feathers are plucked one after another and now you are bare naked—and CAN'T FLY. I can't cause you to fly—but I can show you how to regrow your flight feathers. However, it won't do any good, for your flight, for me to glue them onto you one after the other while you complain about the "glue". Neither will I leave my flock to attend your anti-glue campaigns. We work, we serve and then, brothers, we attend selves and/or GO. IT IS YOUR TURN NOW! It is time you ones get it straight as to who and what is GOD and stop your silly tricks of pretense with the religious bigots of the world. You have been fed poison, so stop taking it in or perish; the choice is certainly YOURS.

We have a meeting this afternoon so I must release Dharma in order not to be late to our own conference.

Thank you for thinking upon these things that we share for we can offer no other. Man is blinded by the "experts" and "training sessions" of controllers and teachers who have most unworthy intents for you and your souls. I can only ask that you study your own circumstance for time for your nation in ability to reclaim any form of freedom is all but over. To simply replace your controller by another, however, is indeed foolish. Some of you want to make "me" into your controller because you can "trust me to do that which is right"? Can you? How? YOU ARE RESPONSIBLE FOR SELF AND TO REAR YOUR CHILDREN SO THAT THEY, TOO, ARE RESPONSIBLE. IS IT NOT TIME TO STOP MAKING SOME FAR-OFF "GOD" YOUR SCAPE-GOAT? GOD IS NOT "FAR OFF"—YOU JUST WISH HE WAS!! PONDER IT.

Salu.

Please write to Mr. Spence. Thank you.

CHAPTER 5

REC #1 HATONN

MON., JUN. 26, 1995 7:21 A.M. YEAR 8, DAY 314

MON. JUN. 26, 1995

WHEN YOU TAKE GOD "OUT"

We have had quite a lot of conversation about Church and State, prayers and thus and so. The facts ARE that you can only pretend to take God out of anything. God is Creator and you may well want to take out your Creator but it never quite works that way.

There is such a pull in all directions and, in the U.S.A. for instance, you are down to the very last presentations of having any association *with* God in your lives. You are, by laws, removing God from your honor roll. When this happens, Readers, the nation is lost. Why? Because MAN is a greedy beast and without goodness he is lost to the need for power, control and acquisition of wealth, which spirals a society into downfall.

MAJOR PLAYERS IN THE GAME

You the Citizen may well think you have little which can be done to change selves, let alone nations. However, this is not so. Check out your perceptions and study your "Important" Kingpins.

There are many powerbrokers all vying for the same Kingdumbship. Some don't even care to "rule", just make the rules. How do you tell the difference?

SOME WILL BE RESPONSIVE TO THE IDEA AND RECOGNITION THAT THERE IS,

AFTER ALL, GOD. These men/women will recognize that even though they wish to rule the world they will most certainly recognize ultimate power of that which is beyond the visible expression. They will recognize that laws must be inclusive of THAT God of Light and Goodness or insanity and total chaos will result. These people will NOT usually recognize an individual as THE Christos, only that there is and must be Christ-ness. These people will lack much of God's presentation but they will recognize God of Goodness as the ONLY code by which MAN can live in harmony, progress and flourish. They will ALLOW, however, the adversarial Parties to depopulate, manipulate and manage the masses—UNTIL the management intrudes on their own status and existence. Are these people Godly or UN-Godly? They ARE! Just exactly like you—THEY ARE!

Anyone hearing Norman Mailer speaking about his book on Oswald lately, will, if you listen, hear him speak of God as a being, and state that, without honor to God, a nation and people will not survive but will perish into disorder and downfall. Is Norman Mailer a "Godly" man? If he respects God he is certainly a "Godly" man. He may well not LIVE within all the laws but that is entirely DIFFERENT in concept AND definition. We are told that he is "A-4" on the Big Committee! Is he? He will tell you he never heard of

such a Committee. That's fine, we have too many self-important people running about to confuse the play. However, there is great importance in the evidence presented.

The "blue turban" of Nostradamus' warnings is, of course, the blue helmets of the United Nations ENFORCERS and their Leaders. Unfortunately—THOSE LEADERS ARE ANTI-GOD! Now, what happens when such Titans clash? WoW! Both have forces which can annihilate planets. But then, so do you! These people however, may well be the overlords of the physical playground but they are NOT THE OVERLORDS and certainly ARE NOT THE OVERMIND. However, guess who is the ally of the Overmind and Overlords? I use these terms because you will recognize them from the author, Arthur Clarke, whom I greatly respect as an insightful visionary. Would it not be wonderful if Arthur Clarke and Wally Gentleman could make some movies in TRUTH so that you could REALLY see how life actually IS? Well, one day, after we make it through the jungle and through the gauntlet of would-be-Kings of the world.

What you have are confrontations between mighty minds who each think their way is THE WAY. I comment not on their philosophy but if it includes recognition of GOD I can assure you quickly of which side you shall find myself. These men who recognize God as a Sovereign Truth will not want destruction of nations or planets. They will strive for PEACE because it is the "best" way to go in orderly structure. They don't condone crime and they would prefer to have no corruption in the higher halls of government. But more than all these things—THEY KNOW WHAT IS! If YOU come before their tribunal petitioning for assistance for we-the-people in the direction of Law and Order, they WILL help. You may never find the one who helps or see the assistance from source—but they WILL help. These men are often ruthless and will simply remove beings who interfere with their plans, structures and advancements. They will, however, have a "court" for decision-making as to those "executions" and "removals". Do "I" condone this? NO, but nobody asked me what I condone or do not condone!

I do not have "say" in what transpires in the hierarchy and echelons of planet depopulators and soul transitions from physical to etheric. I believe that all experiencing entities can and should be fed and given opportunity to express. However, I do not condone welfare wherein men are but slaves to a system set forth for TOTAL CONTROL of those receivers' existence. Some of these Committee members control the very energy supply, the life sources of the planet itself. The evil-doers simply "think" they control because they get themselves in control of some banks and commerce—but there is always a Bigger Boy in the swimming hole. When the destruction has gone far enough to satisfy the "Bigger Boy", then the confrontations and snatching will STOP. The Satanic troublemakers have great POWER but the opposition has FAR GREATER KNOWLEDGE AND POWER for one recognizes the power in "creation" and the other simply manufactures weapons of death and doom. YOU-the-People stand somewhere in between! The masses of brain-dead have no recourse at all as they will be swept with the tides of reaction to all circumstances.

By the way, when you hear someone say such as, "I believe in God, I just don't believe in Christ," realize you have one of two thingsL an ignorant man or a man who is anti-God, for you cannot separate Christ from God. You have been "hoodwinked" (Masonic term) into forgetting that "Christ" is simply a description, a "state of being"—not the name of a man, "Jesus" or OTHERWISE. GOD CREATOR is the perfection of a state of total Christness with TOTAL CREATIVE POWER IN GOODNESS (LIGHT).

You must learn, at the least, the players in this game of survival or demise. Stop the silly bickering over who is telling what on whom. Look at the label changes that come about. You, for instance, have a Negroid race on your planet. Now, you can't use the term Negro without offending? So, next came Black as a generic term for those no-longer called Negroes. Why? Because, as with the term Jew or Zionist, you have to have a "dirty" word to focus on as a weapon. Black Nobility and Black Russians, Black Magic, Black witches, etc., have NOTH-ING to do with color or race, but represent "title" or label of groups of people which have no, to only token, "Black people" within the ranks.

Next, to gratify the "Blacks" the term Afro-American or African-American came into political correctness. But this is even more degrading to the race in point than anything else dumped on them as to subtle label-slinging. You are either an American or you are not—and Afro or African has NOTHING TO DO WITH IT. "Nigger" is a term foisted off on "Blacks" by stupid and ignorant garbage slingers—who, by the way, were always the most "niggardly" of all the people around at any given time; meaning of course, cheap, ignorant and bigoted. At the time "nigger" came into its sorry state of expression, the slave trade by the Jews through England's Slave Trade and the East India Company were coming out of Niger. Readers, if you DON'T KNOW ANYTHING—HOW CAN YOU CHANGE ANYTHING?

The NEGROID races are going to rise up one of these days and the bloodletting will be terrible. They were brought to your planet by the Slave-Masters, the SERPENT PEOPLE (meaning Satanists [Luciferian races]). They have been kept intentionally, en masse, less intellectual and with slave mindset (pushed around by the "lords" of the welfare system and the instruction book for acceptable behavior of classes and races). Worse, individuals from these races who get into higher status turn and do-in the very race they should be protecting and representing. It is planned and controlled CHAOS waiting as a weapon against SOCIETY and the race itself. I warn you who claim to be Jewish Zionists: when this outburst happens a LOT of you controllers and rip-off artists are going to have a true bloodbath—YOURS. The Talmudic Zionists have a hatred for the dark races which is unsurpassed in any expression. The response is equal in violence intent. There is a lot of lip-service to "equality" and a few individuals are accepted into the seemingly Elite ranks, e.g., Whoopy Goldberg who claims "Jewish" and others, but with whom do THEY run? Ah, indeed. Remember, Jesse Jackson is a MEMBER OF THE COUN-CIL ON FOREIGN RELATIONS—AN ELITE! So was Tom Bradley, etc., race, "Jew" claims religious status, "Jew" is simply a term set forth by the Khazarians who have no identifiable race and chose the "religion" of the Cabalistic Talmudic Tribe of Cain when they decided it was not wise to longer be called by their original name of "Serpent People". The "Snake" in the apple tree did NOT refer to a reptile but, rather, to the "Serpent" people. Your lack of knowledge, which was deliberately buried and is now unlawful to publish, is killing you—of all other races within humanity. Moreover, in ignorance YOU GIVE AWAY YOUR RIGHT TO SOUL ETERNAL. In other words, the INTENT IS TO CAUSE YOU TO FORGET COMPLETELY WHAT AND WHO YOU ARE—AND THE INFI-NITE LIFE OF SOUL. Remember the truths presented in those cleverly rewritten books: THE BATTLE IN "SPACE" IS BETWEEN GOOD AND EVIL, AND EVIL WILL DEPRIVE SOUL OF ITS "KNOW-ING". THE ULTIMATE BATTLE IS FOR POSSESSION OF SOUL CONTROL. GOD IS FREE-DOM: EVIL IS ENSLAVEMENT.

Let us leave this now for another chapter of GuMaér's "Dark Side" document.

DARK SIDE OF THE FORCE, PART 23:

[QUOTING: (Continuation of ROTHSCHILDS)]

THE APOSTLES

The Apostles, we learn from other sources, had indeed been founded in the early 1800s, and its two most distinguished early members had been Lord Alfred Tennyson and Arthur Henry Hallam. Apparently lovers, Tennyson wrote *In Memoriam* as an elegy to his close poet friend, who died in 1833. The highborn and wealthy young members of the Apostles all regarded themselves as "a kind of intellectual super élite..." Another of its earlier members was one **Richard Cobden** (1804-1865), who became the so-called "Apostle of Free Trade" (Free, of course, meaning **Slave**), an arrogant British diplomat and conspirator who was, with his equally devious cohorts, directly involved in the British East India Company, which was the originator of wholesale drug-running, money-laundering, slave-labor sweat-shops, and the manipulating of foreign countries and their unsuspecting governments. This homosexual Apostle was also the founder of the subversive, London-based **Cobden Club**, in 1865, which soon established a subservient American affiliate front known as the **Cosmos Club**, many members of which were (and have been) high ranking U.S. Government officials. It was formed just shortly after the Rothschilds had succeeded in *removing* their greatest impediment to "Free Trade" in America, President Abraham Lincoln.

Perhaps equally as telling, The Apostles Society *appears* to have been the British counterpart to the equally secretive and odious **Order of Skull and Bones**—the "Brotherhood of Death"—a homosexual *Satanic cult*, founded in 1832 by William Huntington Russell and Alphonso Taft, and headquartered in the black-shrouded basement of a building on the campus of Yale University, at Hartford, Connecticut. The Society was incorporated as the RUSSELL TRUST in 1856. [H: PAY ATTENTION!]

Russell, who graduated from Yale the following year and went on to become a General in the Union Army, was a direct descendant of Lord William Russell [H: As was Walter.] (1639-1683), who had joined the British Opposition assassination conspiracy during the reign of King Charles II (and was executed for supposed complicity in the Rye House Plot). [H: Walter was taken out in the arms of female cunning and New Age confusion revolving around Humanistic focus, after which his greatest work would fall into total disarray and never be finished in his lifetime. Russell never attained other than an education of experience and his title "doctor" was simply an honorary label to give the "organizations" of his association more prestige. Having studied in Germany during 1831-32, and become a devoteé of the Hegelian Theory, which developed into Marxian dialectical materialism, Russell brought back a charter to establish an American chapter of a German secret society, which he helped form at Yale. It is believed that this secret German Order may well have been *The League of Just* Men, a homosexual Illuminati front founded in 1829 by the ravening Khazar Jew, Wilhelm Weitling, the very organization which just nineteen years later financed Karl Marx and The Communist Manifesto. Three top American leaders of this League were Horace Greeley, Charles Dana and Clinton Roosvelt, all of New York City. While Dana would later serve in the Lincoln Administration and be one of the conspirators in his assassination, Roosevelt was a Dutch-Jewish ancestor of FDR, another noted Freemason. This Manifesto was issued to the world on February 6, 1848, the 100th Anniversary of the birth of the vile founder of the Order of the Illuminati, Adam Weishaupt, the professor of canon law at Ingolstadt University in Bavaria. According to the historical account, General Russell's shipping firm on the East

Coast later dominated the *American side* of Great Britain's *opium trade* with China as well. And as an added footnote to history, the **founder** of Yale University, **Elihu Yale** (1649-1721), a Boston merchant who chartered this school in 1701, was a wily entrepreneur who made *his* fortune by also working as an underling in America for the opium-smuggling British East India Company. (By the way, the Boston Tea Party of 1773 was *actually* a revolt by the Colonists over the *opium* "tea" then being dumped in America by the British!)

The Apostles Society, having apparently also been created in the year 1830, may therefore be *another* chapter of this secret German Order, and thus another front of the Bavarian Illuminati, since the *secret glue* that has always held these oddball types of conspiratorial organizations together has been *homosexuality*! (1830 was the very year that Adam Weishaupt *died*. Coincidence?)

Continuing on now with this admittedly distasteful homosexual *interlock* of like-minded front groups, it also appears that the Apostles are the British affiliate of something spoken of only in low whispers as **The** Homosexual International, based at Amsterdam, Holland, an extremely secret and exceptionally old and dangerous enterprise that has been in existence for many centuries, although none of its members will say how long. One of its main subsidiaries in the Netherlands, at the Hague, is the foul and vulgar Pedophile Working Group, based in the Dutch Reformed Church (Yes, you read it right), which is then connected to the Society for Sexual Reform, in Utrecht. All three of these deviant organizations then have links to the *Pedophile Information Exchange* (PIE), headquartered in London, which in turn is closely affiliated with the Tavistock Institute for Humanistic Studies, also in London. The highly-influential Tavistock Institute is a lineal descendant of the Wellington House psychological warfare unit of World War I, which published the book *Propaganda*, the 1928 classic work on the brainwashing of the masses, and during World War II its "Committee for National Morale" worked diligently on profiling the American people for their future enslavement through perverted sex, drugs, and later on, British-derived rockand-roll music (incredible as it sounds), using the debilitating 12-Atonal System of music to destroy the morals of our youth. At the helm of this monstrous Tavistock conspiracy, which is directly linked to both the British Secret Intelligence Service and the Milner Round Table Group (Society of the Elect), we find a sterling individual by the name of Gen. John Rawlings Rees, [Rawlings 'Tones = Rolling Stones musical group] who in turn is directly linked to the subversive Isis Urania Order of the Golden Dawn, an international drug ring controlled by the Canadian multi-millionaire, Morris Strong, another top operative of British Intelligence. But wait, there's more.

THE MATTACHINE SOCIETY

On *our* side of the Atlantic again, this powerful homosexual network then ties in directly with The Homosexual International's **American** branch organization, *The Mattachine Society*, another group of over-sexed lunatics, formed at San Francisco in 1950. The Mattachines, a semi-secret Cabal which derives its odd name from the Italian word, *mattaccino*, meaning both "a jester" and a "gay ball", were for many years led by **Dr. Franklin Kameny**, the Jewish President of its Washington, D.C. chapter, whose brother, **Nat Kameny**, is now Chairman of the **ADL's International Center for Holocaust Studies.** The Mattachine's Number Two man for quite a while, by the way, was one **Professor M.H. Freedman**, of the Law School at George Washington University, a fellow Tribesman of course. Back in 1962, when being questioned by a Committee of Congress on the disturbing subject of Perverts in Power, Dr. Kameny reluctantly admitted that there were then some **250,000** of their members operating throughout the U.S.

Government [just like in England], many of whom furthermore had Top Secret security clearances. He even inferred that they had a pervert chapter in the Pentagon!

HENRY A. KISSINGER

And all the above is just for **starters**. This decidedly perverse problem is normally very well hidden from public view, and *public scrutiny*, for it is extremely well financed and protected **by such politically powerful homosexual pederasts as HENRY A. KISSINGER**, a **Khazar Communist of great cunning who has served the International Communist Conspiracy for over 50 years, as a Soviet espionage agent and paymaster (Red code-named Bor, he was a member of the ODRA Spy Ring). Kissinger** is also head of the *subversive* and Soviet-accommodating, internationalist firm of Kissinger Inc., and has long been a regular attendee at the infamous *Bohemian Grove*, located just north of San Francisco on the Russian River; a private and heavily-guarded retreat for homosexual and bi-sexual Government, Military, Media and Entertainment bigwigs. Formed in 1878, the Bohemian Grove also reputedly has ties to not only the *First Church of Satan* in San Francisco, formed in 1966 by **Anton Szandor LaVey**, but to the equally-chilling **Temple of Set**, created by Pentagon officer, **Col. Michael Aquino**, a top honcho in the Defense Intelligence Agency. It's a real can of worms, to say the least.

The Mattachine Society, which of course is also connected to the Bohemian Grove, then has a subgroup of *really* obscene sodomites whose main interest is the recruitment of *young boys* for their perverted desires. They call themselves the **North American Man-Boy Love Association** (NAMBLA), and were founded at Philadelphia in 1978 by Thomas Reeves and David Thorstad, the latter, a member of the Trotskyite-Communist **Socialist Workers' Party** (SWP). Both of these mincing oddities were members of the **Bertrand RUSSELL Peace Foundation**, itself formed in 1957, at London. Russell was not only a prominent Fabian Socialist and a Marxist admirer of Lenin, *he too was a notorious homosexual pederast—as had been his mentor, Karl Marx*. NAMBLA, we find, is also connected to the equally anal retentive, **René Guyon Society**, based in Southern California (whose motto is: "Sex before 8, or it's too late!") (Keynes at Harvard, Zygmund Dobbs, 1962.); the **Childhood Sensitivity Circle** of San Diego, founded by Lady Valida Davila; and the **Euro Group on Social Deviance and Control**, a radical homosexual "blood terrorist" group of wackos with direct ties back to the Tavistock Institute in London.

DARK WORLD?

It's a very DARK world out there, my friends, and we're still not at the end of this slippery string of sicko front groups. The Mattachines are also closely affiliated with the mysterious and little-known **Glass Club** in Montreal, Canada, a homosexual hideaway for wealthy Canadian Government and Military officials, and other VIPs of their disgraceful sexual persuasion. As we read in *Pawns In the Game*, by Commander William Guy Carr (circa 1955), the *original* of this Glass Club had been set up in August 1914, at the very beginning of WW I, in **London**, by a powerful group of wealthy and shadowy Zionist Jewish bankers—for the express purpose of what the French call *L'Infamie*, the subtle blackmailing of British Government and Military officials, by observing and recording their sexual excesses, and deviancies, in a special "Black Book". [H: Hummnn, I wonder, is that anything like "Packwood's" diary?]

Many of the members of The Apostles Society, such as the homosexual poet Julian Bell, Guy Burgess and Victor Rothschild, were also affiliated with yet another circle of Marxist perverts known as **The**

Bloomsbury Group. Its name was derived from the Central London district, around Bloomsbury Square, where its jaded members met and had their wild opium and deviant sex orgies, from 1904 to 1940. Ostensibly a social and literary alliance, it was in actuality a de facto Red Cell of British Fabian Socialists and other such avant guard miscreants. This amazing collection of effete antisocial snobs and intellectual misfits was headed for the totality of its existence by the scandalous homosexual pederast, **John Maynard Keynes** (1st Baron of Tilton), an ardent admirer of V.I. "Nicolai" Lenin, who in fact had even designed the new Bolshevik *currency* that Lenin used after 1918. Interestingly enough, Keynes was born in 1883, the same year that Karl Marx died in London and was buried by his followers in Highgate Cemetery (Marx had *lived* there in London since 1849). Keynes was characterized by one of his many male sweethearts, **Lytton Strachey**, as "A Liberal and a sodomite, an atheist and a statistician". Not only was Keynes' favorite song, *Red Flag*, the Anthem of the Bolsheviks, *his favorite depravity was the sexual torture and abuse of little boys!* He is known to have ranged throughout England and the Mediterranean "in search of boys for himself and his fellow Socialists".

In the Spring of 1907, five years after having graduated from Cambridge (and still members of The Apostles Society), John Maynard Keynes and Lytton Strachey had played a part in an important Red conference held in London, which was financed by the wealthy Jewish-American soap manufacturer, **Joseph Fels**. Fels was head of the huge Fels Naptha Company and a member of the Fabian Society. Held in the Hall of a Christian Church (as good *cover*), this was a top secret conference of key Communist revolutionaries, some 312 delegates who met and debated strategy from May 13 to June 1. In attendance at this London Congress of the Russian Social Democratic Labor Party were Nicolai Lenin, Leon Trotsky and Joseph Stalin, and their presence at this meeting *sealed the ill-starred fate of Christian Russia*! On February 22, 1918, Keynes proudly boasted of "being a Bolshevik", yet the British Government sent him to the Versailles Peace Talks (Paris Peace Conference) in 1919 as their representative of the Treasury. That same year, he authored *The Economic Consequences of the Peace*, a blatant propaganda thinkpiece loudly acclaimed by Lenin. Keynes subsequently went on to become the father of today's Keynesian Economics, as practiced in England and America.

Some of the other key members of this odd assortment of pedophiles, sodomites, transvestites, lesbians and sado-masochists, were: Lytton Strachey, a noted Fabian writer and educator, as well as drug addict, who "was responsible for writing books that undermined the Christian ethic of the Nineteenth Century and set the tone for the pornographic and depraved literature of today" (he was also a member of the Satanic Order of the Golden Dawn organization) and, according to the New York Times, once stated for publication: "Like all Socialists, I believe that the Socialist Society evolves in time into the Communist society."; Leonard Woolf, the Fabian author of International Government, the document that was used as an early blueprint for the League of Nations (1919) and for World Government, he would also go on to outline the structure of the United Nations (as called for by Joseph Stalin); Virginia Woolf, the well-known Lesbian author and wife of Leonard; **Duncan Grant**, the Scottish painter and Fabian lover of Keynes for many years; Dora Carrington, a Lesbian accomplice of Keynes and Strachey; E.M. Forster, homosexual author of A Passage to India and Where Angels Fear to Tread; Rupert Brooke, another Cambridge graduate and poet; and, Havelock Ellis, a founder of the Fabian Socialist Society (in 1884) and author of the massive erotic work, Studies in the Psychology of Sex. This last drug addict and pervert (known now as "the father of social psychology") is well-known also for having driven his young wife into Lesbianism, causing her to go insane, but not before she denounced him as "a sexual monster". There were, of course, many other such members, but I believe you get the picture.

As outlined in detail by Zygmund Dobbs in his 1962 book, *Keynes at Harvard*, these bloomsberries had their origin in the much earlier **Bloomsbury Socialist Society**, formed in 1888 by the daughter of Karl Marx, Eleanor, and her common-law husband **Dr. Edward Aveling**. The good doctor was noteworthy for being the first official translator of Marx's *Das Kapital* into English. Marx's alter ego, **Frederick Engels**, lived nearby in the wealthy Regent's Park area, closely supervising the organization of the original Bloomsferries. Significantly, we find that **Eleanor Marx** was a confirmed opium addict who was described as one who was "unkempt, slovenly and unwashed, possessing a body odor strong enough to be mentioned in books about that period". She also had at least one sexual affair with a known Lesbian, the Leftist Jewess **Olive Schreiner**, "a notorious dabbler in intersexual abnormalities". [H: She must have also been unable to "smell".]

Another notable member of this early Red group of Bloomsberry ferries [H: Didn't you know before wherefrom comes the term—or did you think it to be "fairies"?] was the infamous sexual libertine Oscar Wilde, who as early as 1874 set the fashion in college circles by wearing his hair long and straggly, donning velvet knickers, and carrying a single flower in his hand while strolling around campus (just like our own New Left flower children of the Sixties). As explained by Dobbs: "Wilde entered into close collaboration with Bernard Shaw in writing of critical reviews and gained notoriety as a leftist with his 1891 essay 'The Soul of Man Under Socialism'. In 1895 the famous trial and conviction of Oscar Wilde took place. The shocking disclosures of Wilde's sexual depravity, perpetrated on young boys, resulted in his being imprisoned as a sexual degenerate..." George Bernard Shaw, himself a flaming pederast and cominant Fabian Socialist leader for 40 years, helped raise bail to get Wilde out of custody. Two close associates of Shaw and Wilde for many years were Sidney Webb and his wife Beatrice Potter-Webb, heiress to the Canadian Grand Trunk Railroad fortune, both leading Fabian founders and Red theoreticians. Years later, Lenin himself ordered translated into Russian Webb's propaganda publication, History of Trade Unions.

As a fitting end to this mini-discourse on sexual perversion in Britain, in September 1957, the "Wolfendon Report on Homosexuality and Prostitution", three years in the making, was published. Its first recommendation was—"that homosexual acts between consenting adults in private should be *no longer* a criminal offense". This trend-setting decision was to virtually bring all previously *unknown* perverts out of their lavender-colored closets and into the open. The head of the Wolfendon Committee, by the way, was Lord Hailsham, **Douglas McGarel Hogg**, a prominent British jurist and former Leader of the House of Lords. In 1963, Prime Minister Harold MacMillan (Lord Stockton) sent the venerable Lord Hailsham to *Moscow*, to negotiate a nuclear Test Ban treaty! It figures.

[END QUOTING OF PART 23]

We are out of space for this portion, Readers. Thank you for your attention and please TRY TO UNDER-STAND "why" I might not be so eager to wipe out AIDS, the intended plague against the Gay community. The only problem, however, is it never quite wipes out the honchos of the disease itself. So, is old Hatonn "really" anti-Homosexual? Yes! Why? Because "homosexual" rights and equality and all the other touted garbage is not what it is "about". Preference of friendships and "love" relationships actually HAS NOTH-ING TO DO WITH SEXUAL <u>BEHAVIOR</u> AND IT IS THE <u>BEHAVIOR</u> PRACTICED BY SO-CALLED "HOMOSEXUALS" TO WHICH IAM "ANTI-". Oh indeed, everyone has his/her CHOICE but with those choices come the consequences of those choices. You will note, however, *that the ones*

who actually CREATED the disease do not, somehow, CATCH THE DISEASE except in rare instances, and then it is only to further the CAUSE. No, good buddies, YOU work it out because I am not going to play in that game of evil and death to body and soul. Salu.

CHAPTER 6

REC #1 HATONN

THU., JUN. 29, 1995 7:22 A.M. YEAR 8, DAY 317

THU., JUN. 29, 1995

THIS PAINFUL JOURNEY

Sometimes things come to my attention that are so cruel as to stun me. As I try to pass a writing by in order to finish our own subjects under way I am pulled back again and again as I realize that what I hold is so precious, so heart-rending, so insulting and ugly that it must be attended.

You, as the population mass, don't hear about "little things" which take place in that which is distant from you and if you aren't "informed" you don't "notice", even if you might otherwise be offended or, at the least, compassionate.

There is a city called Seattle (Washington State). "Oh, we know that, Dummy!" you will retort. Ah, but what do you know ABOUT Seattle? "Oh yes," you retort, "That city is named for the Indian Chief, Seattle?!"

What's in a name, I ask you? What does a word or a name mean? Let us do a little checking here: What means *Sakoiatisan?* "Is this Russian or something?" you ask. "Give us a clue!" Well, it may be Russian for it is rather universal. "Oh no, it can't be," you say, for "I would know if it was universal." How about *Kitche Manitou?* "Oh yeah, that is some kind of semi-fish thought to be a mermaid, down in Florida or somewhere!" How about *Taiowa?* "Didn't you say that was part of Little Crow's label?" No, but it FITS and perhaps I may have referred to something similarly notable. How, then, about *Wakan Tanka*? "Sure, we gotcha there, Big Boy, that is a walking-Tonka toy truck."

Do you realize that even "Creator" has a different tag than "Creator"? How about *Sotuknang*? Certainly the Hopi and Chief Seattle would understand these terms. Well, following on, the names above are names for the Great Spirit, God, Creator.

"Ah, you fooled us and that isn't fair and besides, some of those terms are bigoted and refer to *God* as a male and He isn't—He's a—ah—a—a something, but not respective of male. So those names you gave us can't be 'right'."

"GOD" simply connotes an anthropomorphic being who dwells outside of humans and Nature. Well, Readers, that can't be correct—for God dwells within all humans and all Nature. Now we can go further and suggest Taiowa and Wakan Tanka are NOT representative of "male deities" or something "outside". These names represent the sum total of ALL THINGS.

NAMES DO MEAN SOMETHING, READERS. You may not be able to help what your parents named you but you CAN help what you honor. And carelessly or intentionally honoring that which is Evil, in

ignorance or stupidity, is offensive and hurtful to brothers who honor this Great Spirit of all LIFE (which is ALL things and beings).

Most of the *Mishpucka* ("Jewish International Crime Family") have changed their names to fool the masses, hide the guilty, and now, take the world into possession and control. I didn't MAKE THESE TERMS; THESE *ARE* "THEIR" OWN TERMS FOR READY REFERENCE!

Among these notable *Mishpucka* Bolsheviks who overthrew CHRISTIAN Russia are some of the most brazen and Evil persons ever to set foot on Earth's soil. In their Khazarian sweep across Europe and Russia (supported by Rothschilds and Rockefellers, both Jewish with changed names), these birthed the "Communist Party".

To accomplish making my point for the following offering I must remind you of the deceivers that "took" Russia, made her Communistic at massive taking of LIVES (a total bloodbath) and MILLIONS upon MILLIONS of Christians were slaughtered—but now forgotten in the tale of "Poor Jewish" Holocaust—which didn't happen as presented. The head of this incredible dung heap was a sniveling little viper known as "Lenin". Directly from those who called themselves the "Serpent People" **Nikolai Lenin** was a Khazar (Talmudic Jew) from *Sibirsk*, named after a son of Togarmah and half Jewish. There was next a despicable Jewish butcher, **Leonid Trotsky** (true name *Bronstein*), founder of the Red Army and author of the instruction book, *In Defence of Terrorism*. Then came the rest of the "Board of Directors" OF THE EVIL EMPIRE, *Zinoviev, Lunacharsky, Kamenev and Sverdlov*. (All had CHANGED NAMES—ALL WERE JEWISH.)

Now to fit these bits and pieces of information together let me assume you are "Jewish" and you live in a ghetto of New York. How about we put up a massive honorary STATUE of Adolf Hitler IN YOUR DOORYARD, YOUR TOWN CENTER? Even the "equality of sexes" pushers probably wouldn't sit still for such a thing, would they?

Well, in the city of Seattle, where there is a large Russian, NOT SOVIET, BUT <u>RUSSIAN</u> POPULATION, A STATUE OF LENIN IS BEING ERECTED TO HONOR THE BASTARD BEAST OF SATANISTIC KHAZARIANISM. Can you not see how insipid and sly are the tactics? Once you allow the foot in the door, the salesman or criminal will come on in. I AM TELLING YOU PEOPLE—THE BEAST IS IN THE HOUSE!!! THIS ACT INDICATES BY "FLAG" OR SYMBOL THE TAKING OF AMERICA FROM COAST TO COAST!

AND WHO WILL TELL YOU?

This is THE biggest SIGN OF THE TIMES that has hit the West Coast, and yet *Spotlight* wouldn't even give the Russian group in Seattle hearing enough to even offer a FAX number for their 'statement' regarding this insipid statue to enslavement. All the world claimed to hate Communism and held disdain for the pushers of that "Evil" Beast and Empire. YOU HAVE BECOME THE "EVIL EMPIRE". YOU NOW PLACE IN THE HIGHEST PLACES OF HONOR SATAN'S SYMBOLS, RITUALS AND SERVANTS. You, in Congress, have two of the largest "Faschii" IN THE WORLD. These hang on the FRONT wall of the great hall, presiding over everything Congress does. These are two huge Fascist symbols of the "Bundled Axe" (meaning and representing Fascist-Axis Power). The BLUE flag of the

U.N. is a counterpart of the BLUE-WHITE FLAG OF ISRAEL, and the BLUE HELMETS OF THE U.N. *REPRESENT THE BLUE TURBAN AS SHOWN BY SIR NOSTRADAMUS*. Your very Federal Reserve Notes HONOR, TOTALLY, the Illuminati (now called the New World Order as established by the Khazarian Jewish Anti-Christ).

Is THIS hate-literature? IT IS TRUTH! And, may God forgive you for your deliberate BLINDNESS. Further, I am sick to soul of you ones spouting Jesus, Jesus, Jesus Christ—in one breath and LEAVING CHRIST OUT OF EVERYTHING YOU DO AND REPRESENT. "Jesus" AND "Christ" ARE NOT SYNONYMOUS TERMS! One is the "name" of a man as given, not by his parents or in truth, but by Saul of Tarsus (after the man's departure to Greece) to a man he hated and tried to destroy in every known manner possible. "Christ" is A STATE OF BEING IN <u>GOODNESS</u> (GOD-NESS) [WAKAN TANKA=GREAT SPIRIT OF <u>ALL</u>!]. YOU ARE 'PEOPLE OF THE LIE'! And THAT LIE is going to enslave you. You have now lost all FREEDOM, Americans—TO THE BEAST WHO NOW RAISES HIS SYMBOLS TO MOCK YOU. [See picutre of Communist leaders.]

The following comes from: CONGRESS OF RUSSIAN-AMERICANS.

[QUOTING:]

Russia House 23632 Highway 99; Suite 340 Edmonds, WA. 98026-9205, U.S.A.

Tel: (206) 744-7867 FAX: (206) 744-5684

lenin

FROM: GEORGE SPRUKSTS, President, Greater Seattle, Washington, State Chapter.

TO: THE MAYOR, THE CITY COUNCIL, THE CHAMBER OF COMMERCE, THE MEDIA, AND THE MOST UNFORTUNATE RESIDENTS OF "THE PEOPLE'S REPUBLIC OF SEATTLE"

FROM: GEORGE SPRUKSTS, CURRENT PRESIDENT OF THE GREATER SEATTLE AND WASHINGTON STATE CHAPTER OF THE CONGRESS OF RUSSIAN-AMERICANS (AND A FORMER RESIDENT OF SEATTLE FOR OVER 35 YEARS)

Dear Reader(s):

I am writing this letter to express my consternation and indignation—and not mine only, but that of the ENTIRE Russian (and I mean the really RUSSIAN—and not just the ex-soviet!) Community of the Pacific Northwest—on account of Seattle's exaltation of a mass-murderer and syphilitic child-molester ("Lenin") whose statue Seattle's "Powers that Be" have seen fit to erect in the Fremont District! (There was a time that I used to frequent the Fremont Fair, in years past, spending my money there in support of the arts... NO MORE! I also used to shop in downtown Seattle... NO MORE! I will not support

Communities that LAUD SUCH MONSTROUS DEVILS AS "SHORTY SQUINT-EYE". [H: Yes indeed, Lenin's code-name. Furthermore, you Americans had best take note: THE RUSSIANS TORE DOWN LENIN'S STATUES IN RUSSIA—BUT YOU ARE NOW ERECTING THEM IN THE AMERICAS. SLEEP ON, YE FOOLS!]

clinton and jews

This vicious brute began his systematic destruction of Russia by attacking the Russian Orthodox Christian Faith and by devastating Cossackdom!

It was he who ordered the **ritual slaughter** of the Russian Royal Family in the cellar of the Ipatiev House (regardless of whose hands ultimately performed the actual foul deed)!

It was he who gratified his perverted lusts by infecting innocent little children with syphilis!

It was he who had homeless children rounded up and butchered, **their flesh being sold in Moscow's** meat markets or used to feed the animals in the zoo!

It was because of him that the land of Russia—GOD'S LAND [H: Didn't know the term "Russia" means "God's Land"? Your education IS sadly lacking, Readers!]—was drenched with the blood of our ancestors, and he and his non-Russian—ANTI-RUSSIAN (!!)—cohorts introduced their reign of terror in an attempt to enslave the Russian people in the economic, political, social, human and super-human sense! (Their goal was to dominate the Russian people thereby and to destroy them—by means of materialism, terror and, if necessary, death! And Lenin was completely indifferent to whether or not in the process, the enormous majority of the population would have to be murdered! He once remarked: "As concerns Russia... I spit on her!"; and, on another occasion: "If it is necessary to murder 90 million people, in order to be able to rule 10 million, then one should have no qualms about murdering the 90 million!" [H: Worse yet, they set out to murder the 90 million.]

When the White Army volunteers, for example, captured Kiev from the Reds, they discovered the following:

"The entire concrete floor of the large garage (this was the place where the provincial "Che-Ka" ["The Extraordinary Commission" (a.k.a. "The Secret Police")] had carried out their butcheries) was swimming in blood, which did not flow, but formed a layer several inches deep; it was a grisly mixture of blood with brain and skull fragments, as well as strands of hair and other human remains! The entire walls, holed by thousands of bullets, were spattered with blood, and fragments of brain, as well as head skin, adhered to them.

"A drainage ditch, 25 cm. wide and 25 cm. deep and about 10 m. long, ran from the middle of the garage to a nearby room, where there was a subterranean outlet pipe. This drainage ditch was filled to the top with blood.

behin commun

"Usually, immediately after the massacre, the corpses were removed from the city in lorries or horse-drawn wagons and buried in a mass grave. In the corner of the garden we came upon an older mass grave, which contained about 80 corpses, in which we discovered signs of the most varied and unimaginable cruelties and mutilation. There were corpses, from which the entrails had been removed; others had different limbs amputated and others again were cut into pieces. Some had had the eyes poked out, while the head, the face, the neck and the torso were covered with deep wounds. Further on we found a corpse with an axe in the breast, while others had no tongues. In a corner of the mass grave we discovered many legs and arms severed from the trunk."

There are a hundred MILLION such accounts in Russian memory; this is only one of them—and the "little ape" responsible for such atrocities is *THE VERYSAME WHOSE STATUE NOW SHAME-FULLY "GRACES" THE FREMONT DISTRICT OF SEATTLE!* (It is a wonder that the Lord has not rained down fire and brimstone upon this accursed city wherein stands "the Image of the Beast"! But, just as Sodom and Gomorrah would have been spared had the Lord found but 10 righteous men there, so is Seattle doubtless being spared at this time, on account of the Russians living therein!)

It is a curious fact, too—is it not?—that the erection of this monstrosity seemed to be planned and implemented with great care and deliberate forethought, almost as if to spite Seattle's Russian Community on this, the occasion of its observance of a doleful event in Russian history. This year (1995), you see, marks the fiftieth anniversary of the horrors of post-war (World War II) crimes committed against the Russians by the victorious Allies! (These latter, while passing judgment on the vanquished Germans at Nuremburg for their "crimes against humanity", were themselves involved in genocidal atrocities codenamed "OPERATION: KEELHAUL",, "OPERATION: EASTWIND", et al.) During these "Operations", Russians, Cossacks, Serbs and others were forcibly turned over to Communist butchers—especially by the British and the Americans—and SEATTLE WAS ONE OF THE STAGING POINTS FOR THESE DEEDS IN THE UNITED STATES! MERE "COINCIDENCE"? METHINKS NOT! HAS SEATTLE EVER EVEN SO MUCH AS ACKNOWLEDGED ITS OWN PARTICIPATION in one of the most horrendous crimes against humanity ever committed—much less, repented of it? I have never heard of it doing so!

Now, there are those who claim that this monstrosity is, to use their words, "a work of art", and should be appreciated as such, regardless of whom it depicts. One wonders, however, whether these people would be as tolerant were the object in question a statue of **HITLER** or of **MAO**—or, perhaps one of **TED BUNDY** or **CHARLES MANSON**? Of course not! That would be "offensive" to Seattle's <u>JEWISH</u> Community, or to Seattle's <u>Chinese</u> Community, or even, perhaps, to Seattle's "<u>Feminisf</u>" Community! And yet, the very same argument could certainly be made for statues of Hitler, or Mao, or Bundy, or Manson! These, too, could be classified as "works of art"!

When it comes to Seattle's Russian Community, however, it is curious indeed that WE can be insulted and humiliated with impunity; and OUR concerns mean absolutely nothing to Seattle's "Powers that Be"—or to anyone else, for that matter! We, after all, are "only **Christians"** (to quote an erstwhile U.S. Supreme Court Judge who was involved in the Communist persecution of Russians in "Sovdepia" during

the early years following the revolution—a time when the name of "RUSSIA" was forbidden to be used, under penalty of death!) As such, we are considered to be lower than the lowest of the low! Nevertheless, it would behoove the Seattle authorities—and all, and sundry—to know that even tiny blades of grass, with time, can not only uproot, but also overturn, a concrete roadway—and JUSTICE, ultimately, is on our side...

Consequently, those who are responsible for this detestable mockery of Justice, would do well to remove this monstrosity—Oops! pah'hdon me, this "hwohk hof hah't"—which serves only to befoul the Fremont District; and they would do even better to issue an apology to Seattle's RUSSIAN Community for this affront to our sensibilities!

Sincerely,

ss// GEORGE SPRUKSTS, CRA-WSC

P.S.: That gigantic, ugly pile of brass "dog droppings" in front of the Seafirst Building on Fourth Avenue (in downtown Seattle) was also once referred to as "a work of art" by a certain local "eggheaded" television-station commentator. His claim, of course, did not by any means serve to turn those "dog-droppings" into "art", but we raised no objection to them then, nor do we do so today; for, while they are certainly NOT art (by any stretch of the imagination!), and while they are among the ugliest things imaginable—they, at least, were never responsible for acts of **genocide** on an **unprecedented** scale: such acts of genocide as, by comparison, make even Hitler seem a "dilettante", when it comes to mass-murder!

[END OF QUOTING]

If you will accept honor to dog-dung and Nikolai Lenin—you will already have accepted SATAN.

Let us now return to a segment of "DARK SIDE…" I think all our writings may begin to make more sense as an integrated message now, I hope so. I am not here to FIGHT your enemy regardless of who you think to be him or self. I am here to point out historical FACT IN TRUTH. The "Phoenix" rises from the ashes of total destruction—do you really think God our Source (symbolized by the Phoenix, of the Sky People) can't build (CREATE) from the ashes of fallen civilizations? THINK AGAIN!!

[QUOTING:]

THE DARK SIDE OF THE FORCE, PART 24:

by David Emerson GuMaér

ROTHSCHILDS (Continued):

SPY OPERATIONS

As we read in *SpyCatcher: The Candid Autobiography of a Senior Intelligence Officer* (NY, Viking, 1987), by former Assistant Director of MI-5, Peter Wright, during the 1930s England was literally flooded with "illegal" **Trotskyite** agent-runners like Theodore Maly, Arnold Deutsch, Otto [Katz], Rich-

ard Sorge, Alexander Rado, Ruth Kuzchinski ("Sonia"), Leopold Trepper, Henri Pieck & wife, Walter Krivitsky, Ludwig & Elizabeth Poretsky, and others. Mr. Wright tells us that: "They were often not Russians at all, although they held Russian citizenship. They were Trotskyite Communists who believed in international Communism and the Comintern.... They were the best recruiters and controllers the Russian Intelligence service ever had. They all knew each other, and between them they recruited and built high-grade spy rings like the 'Ring of Five' in Britain, Sorge's rings in China, and the Rote Kapelle [Red Orchestra] in German-occupied Europe..." But what was conveniently <u>not</u> mentioned by this author is the significant fact that virtually all of the above-named Red agent-runners were *Jews*, or that their murderous mentor Trotsky was a long-time paid agent of the House of Rothschild! [H: And a statue of LENIN (only one higher in Communism and Jewism than Trotsky) presides, along with a pile of artistic dog-dung, over your U.S. city of SEATTLE, Washington!! Is it possibly time to start THINK-ING?]

Furthermore, although Peter Wright devotes fully 392 pages to revealing a good deal of information about Communist espionage in Britain, rehashing much that had earlier been printed by other writers, he never once mentioned that Fabian Socialism, Zionism and Freemasonry are equally as dangerous in their subversion of his once respected nation. In fact, he often speaks with quiet admiration of how well the Trotskyites and Zionists have operated. But even more amazing, Wright spends a tremendous amount of time praising, defending, and covering up for the antics of his close personal friend—Lord Victor Rothschild. It's so very obvious all the way through the book that it's downright embarrassing. And why not? It was Rothschild who convinced Wright to do the book in the first place, since Rothschild was beginning to come under some flack from several Conservative quarters in England, as a possible Communist agent by that time. Nevertheless, we are grateful to this author for the candid revelation that not only is Peter Wright a Freemason, but that most of the top officers in the British Secret Service and MI-5 (if not all) have been Masons. During February 1987, Britain's two ruling bodies of Freemasonry, the United Grand Lodge and the Supreme Grand Chapter, announced that they have "decided that beheading and ripping out of the tongue are no longer fit punishments for violating Masonic rules". Such penalties have been on the books of Freemasonry for centuries, according to the Arizona Republic of 2/17/87. He also tells that back during the 1940s, these Intelligence officers all voted for the [Fabian-controlled] British Labour Party. Indeed, he assures us that as a criterion for reaching the uppermost ranks of both Intelligence agencies (and perhaps others) one quite simply has to be a Freemason! And now we have a better understanding of how and why there could have been more than 300 Red agents operating at all levels of British Intelligence since the Bolshevik Revolution.

Be that as it may, the Trotskyite-run "Ring of Five" that Wright mentions was recruited at Cambridge University from the cast of characters I have thus far described, and their immediate *targets* were the various branches and departments of the British Government, the Intelligence services, the Military and the Media, exactly as was already taking place in the United States during this same period. All told, as we *now* know, there were actually *eight* primary members of this highly important spy ring, with a *support* apparatus of at least *forty-two* other helpers and defenders, many of them Fabians, people whom I will be listing later on for the Record. From what all writers on this subject have already confirmed, the *first* controller of this soon-to-be dangerous Red spy ring was the earlier mentioned **Theodore Maly**, a Hungarian Communist and former *priest* (Jesuit?). Once all the principal agents were firmly on their way to their assigned tasks, or firmly in place, this spy ring was "run" during WW II from 1940 to 1945, first by NKVD officer **Anatoli Gromov** (code name, "Henri"), and later by **Boris Krotov**, both of whom operated

clandestinely out of the Soviet Embassy in London. *Other* Russian Soviet agents, from time to time, personally handled individual spies as well, as stolen documents piled up. For example, in 1944, after being reassigned to Washington, D.C., Comrade Gromov not only was the special handler *there* of the fragile homosexual agent Donald Maclean, who himself had by then been posted to the British Embassy (as had **Isiah Berlin**), but also served as the control for both Soviet spy courier Elizabeth Bentley and for Whitaker Chambers, the latter two of whom themselves *serviced two large communist spy rings then operating in our nation's capital, right under the noses of our much-vaunted FBI!* After the war, many members of this "Ring of Five" were then handled by one **Yuri Modin** (code name, "Peter"), who continued in that unsavory assignment for his Russian Khazar masters until 1963, primarily handling Kim Philby. But let's back up just a bit.

BACK TO 1938

Let us go back to 1938 and pick up the story as told in the highly-readable and revealing British book, *The Philby Conspiracy*. It was during this period that Guy Burgess succeeded in enrolling another Cambridge homosexual school friend, **Goronwy Rees**, to work closely with him as a Comintern agent. Rees then managed to insinuate himself into Military Intelligence while his sodomite lover became firmly ensconced in the Secret Intelligence Service (MI-6). Years later, in 1951, Rees would commendably have a twinge of patriotic conscience and try to expose what he knew about Burgess and the Ring, telling his supercilious and blasé MI-5 listeners that "there was some homosexual element in the friendship between Philby and Burgess." But he was *not* believed! Or perhaps they did not *want* to believe him.

Another of Burgess' close friends during this early period, we find, was a 17-year old dancer named **Jack Hewitt**, whom Burgess also managed to convince to carry out a bit of espionage for his older lover, using his youthful tumescence as a come-on. By December 1938, the affable and well-spoken Burgess had in this very way gained access to the ardent Zionist Judenknect, **Winston Churchill**, the soon-to-be Prime Minister of Britain, who all during the War strictly forbade the British Intelligence Services from in any way hindering the movements or activities of the Soviet Intelligence Services in England or its far-flung Colonies. And why not? Wasn't Churchill another Freemason? Then, in early 1939, Guy Burgess entered MI-6 D-Section, actually sponsored by an old homosexual princox then in his sixties named **Sir Joseph Ball**, yet another Freemason "who had spent most of his adult life in the British Secret Intelligence Service". After gayly servicing the old queer properly, Burgess was then promptly recommended for employment in this highly sensitive security agency—and the SIS conducted absolutely *no* investigation of his openly-Red earlier background! Typical fare.

In the meantime, Donald Maclean was also making good headway himself. Making the rounds with his pervert friend, Mark Culme-Seymour, Maclean had succeeded in landing a job with the Foreign Office and was immediately posted to the British Embassy at Paris. On the aptly-named Left Bank of the River Seine, Maclean soon befriended two extreme Leftists like himself, the avant guard sculptor Giacometti, and the surrealist "poet" Tristan Tzara, founder of the bizarre and subversive Dada ("Art") Movement, no doubt a protegé of the Spanish Jew and Communist, Pablo Picasso. [H: This bunch utilized realism in art, i.e., dog dung, pigeon poop and garbage as part of their public art imaging! Golly, and you probably thought it was left to Seattle, Washington!?] Maclean, of course, dove headlong into the task of undermining his country, as he had been professionally programmed to do, and by June 1940 he had uncharacteristically married a young American girl there in Paris named Melinda Marling. This was

apparently done as clever cover for his regular abnormal activities, as is often done by *many* prominent homosexuals to mask their true sexual inclinations. Some time thereafter, Melinda herself became a devoted, hard-core Communist and helpmate.

SPANISH CIVIL WAR

Elsewhere, Kim Philby had been over in war-torn Spain serving as a "Conservative" war correspondent for *The Times* of London, Britain's Establishment daily, and continuing to create the impression that he was now an *anti*-Communist. During that Communist-directed bloodbath, known far and wide as a "Civil" War, Philby was secretly aiding the Red Republican side in that devastating conflict, while spying on General Franco's patriotic Loyalist officers, for his Soviet masters. Remember, this Ring of Five spy apparatus had been ordered to go underground, to disguise their *true* sympathies in the roles to which they had been assigned.

Regarding this Spanish Civil War, there has been so much adverse propaganda against Gen. Franco over the years that I feel some corrections are in order. As revealed by Capt. A.H.M. Ramsay in his book, The Nameless War (London, 1952), the International Brigades used in Spain by the USSR were comprised of Communists and criminals from 52 countries—who were armed with an assortment of weapons bearing the **Red Jewish 5-pointed star**. "This star and the Seal of Solomon were upon the signet rings of N.C.O.s and Officers in this Communist horde of ill-disciplined ruffians. Barcelona had been declared in October 1936 the capital of the Soviet States of Western Europe..." This was somewhat confirmed in a laudatory paragraph found on Pgs. 764-5 of *The Hebrew Impact on Western Civilization* (1951), edited by D.D. Runes, which stated: "In the Spanish civil war of 1936-39, among the foreign volunteers who rallied to the side of the [Communist] Republicans, the Jewish percentage was high. Of the American contingent of 3,500, 630, or about 20%, were Jews. Both of the leaders of the Abraham Lincoln Brigade were Jewish boys, Lieutenant Colonel John Gates, and the battalion commander, Milton Wolff." What was conveniently left out of this account, however, was the fact that this Brigade was an officially cited Communist Front and that both Gates and Wolff were hardened Communists! Also left out was the minor little detail that these vicious Reds efficiently slaughtered hundred of thousands of mostly innocent people throughout the country, many of whom were priests and nuns. The latter were specially singled out for the worst torture of all, and then were often hacked to pieces or burned alive. All in all, a massive karmic debt was paid by the victims.

In late 1939, Kim Philby's ruse as an anti-Communist finally paid off when he too was able to gain a coveted position in the British SIS—again, with absolutely *no* background security check of his openly-Communist days at Cambridge. In fact, as the astute authors of *The Philby Conspiracy* point out in their book: "An amazing amount of crooks seem to have got into SOE, SIS and all those outfits during the war..." That was putting it mildly. Nevertheless, many of these intelligence agents were actually recruited in barrooms and bedrooms, if not right out of the steaming *sewers* of London. As a prime example, one of the most flagrantly disgraceful of these types of recruits, we read, like a man suffering from diphallic terata, "was the old Etonian homosexual, **Brian Howard**, who was recruited to MI-5 and often went drinking with Burgess, as ever an outspoken Marxist."

[END QUOTING OF PART 24]

I want to break this writing at this point for I want to begin the next writing with an explanation about these "Cryptic 'alphabetical' agencies". To include it here will make this writing unwieldy. Thank you.

CHAPTER 7

REC #2 HATONN

FRI., JUN. 30, 1995 8:03 A.M. YEAR 8, DAY 318

FRI., JUN. 30, 1995

IT'S HERE!

THERE IS NO UNABOMBER!

There is no "unabomber" or anything else afoot here except well laid plans for shutting down a nation, Readers. I repeat: THERE IS NO UNABOMBER! There may well be bombs and explosions, downed airlines and blown-up airports—BUT THIS LATEST SHENANIGAN IS JUST MORE OF THE WELL-LAID BLUEPRINT OF SHUTTING DOWN EVERYTHING INTO EXECUTIVE-ORDER CONTROL. You witness a total regulation and control of the transportation system right through any packages and mail going by truck or train as well as airborne. I am asking that we publish [see next chapter] the Executive Orders which your good buddy, Newt, pushed through, in full action. Then see how much difference you feel is present in the so-called "TWO" different Parties. YOU HAVE BEEN "HAD", AMERICA! THE MISHPUCKA HAS WON THIS ROUND! BUT THEY ARE NOT THROUGH; IT IS GOING TO GET SO MUCH WORSE AS TO STAGGER YOUR SENSES.

<u>PETITION TO READERS</u>: <u>KEEP A COOL HEAD</u>

You cannot depend on ANYONE to stop this insanity and "arms" are only going to get you killed. Let us use WISDOM, please, in EVERYTHING, EVERY STEP, WE DO AND TAKE.

Except for you who travel a lot, you will not find the inconvenience too great for as all new and restrictive systems come up, the "handling" by the Elite gets more organized. The first "new system" will always come at holiday time when plans are already laid and the most confusion can occur SO THAT YOU DON'T NOTICE THE FULL INTENT OF THE ACTIONS TAKING PLACE.

As you KNOW (THINK!) there is NO BOMB THREAT, this is full Mishpucka/Political crack-down. As you go to mail packages, etc., all things are checked AND YOUR PICTURE IS TAKEN ON THE SPOT.

Take note: "They" now have at least two identification cards with pictures, including an immediate PIC-TURE TAKEN AT THE TICKET counter if you are traveling (or mailing anything like more than a letter); they know your origin for travel, your destination, your private choices, even as to underwear. Believe me, the cameras and tapes are rolling on EVERY PERSON AT THE AIRPORTS, TRAIN TERMINALS OR BUS TERMINALS. Big Brother now knows what you mail and to whom you mail things and has right of confiscation in ALL INSTANCES.

WHEN THEY REALLY MAKE THEIR POINT HOLD ONTO YOUR SEATS

There WILL have to be something more dastardly, however, than threats, so GET PREPARED. YOU ARE GOING TO HAVE SOME NASTY "HAPPENINGS" for the final call-in to actual troops. It is ready now as the full nation moves to threat of terror. They always have to pull their stunts where they can get the most focus. Los Angeles was necessary this time because it is in the County and is the City with the most focus as to bankruptcy, systems closedown, even a closedown of the underground system WHICH FOLLOWS THE ELYSIAN PARK FAULT UNDER THE CITY.

To "save money" the holiday centers such as parks, swimming pools, camp areas, picnic areas, etc., are shut down in great numbers; the TALK is to immediately close THE medical centers which service the welfare population and trauma centers. Even the O.J. Simpson TRIAL is heating up to frying temperatures FOR THIS LONG, HOT WEEKEND.

<u>DANGEROUS HOLIDAY</u> "AVALANCHE" ON THE WAY

The Fourth of July is not just your celebration of "Independence". It is also one of the TOP-LEVEL Satanic holidays AND is a major, major celebration of the Illuminati and NEW WORLD ORDER. The plan is to have pretty much brought the nation totally into shut-down BY JULY 4TH. When you are helpless, WHICH YOU ARE, then they will make their move to disarm you and take control of EVERY FACET of your FINANCIAL system. While you are tumbling down that mountain without ability to stop your fall, every part of the nation will be brought into chaos so that there is no place to turn, nowhere to run and certainly, at the very least, no place to hide. Moreover you will line up to play their game because you will DEMAND that "something be done" about the terrorists, etc. THEY **ARE** THE TERRORISTS!

THE PRUDENT WATCHERS

What will "I" do? Not a thing except watch and wait—just as I hope YOU will do. Be prepared with what you NEED to carry you a few days (and that includes emergency rations) because when a nation is brought to her knees there is always a bigger and bigger plan to inconvenience you-the-people. EXPECT A PROBABLE EARTHQUAKE OF SEVERE MAGNITUDE ALONG THE WEST COAST, AT THE LEAST. IF NOTHING HAPPENS, AGAIN I ASK: WHAT HAVE YOU LOST BY HAVING A SAFETY LAMP, A BOTTLE OF WATER AND A BIT OF PACK-FOOD? THIS LONG WEEK-END **NOWHERE** IS SAFE FROM PROBABLE CONFUSION, AT THE VERY LEAST.

ALSO REALIZE THAT WHATEVER THE ELITE NEW WORLD DOES, IT WILL BE CLEVER, HIDDEN, WHAT THEY TELL YOU WILL BE TOTAL LIES, AND YOU <u>WILL</u> COMPLY. The point will be to cause PROPER chaos, not with you who just go watch the fireworks and cook hot dogs. The controllers have a massive task at "shut-down" and the lower profile you keep the less likely you are to be gathered up into a net. Dead men and incarcerated patriots are no problem; they have plenty of places to stash, bash and cash—you out. But they, because they always work through deceit and lies, have to have a cover to hide behind for the start-up of their ACTIONS. They have to fool ENOUGH of you to get the hooks into you and then you can't do anything even if you wanted to. Then the trouble-MAKERS will be

tucked away. Remember, they do not even have to confront you with an ACCUSER any more. This is why we advocate no violence, no lawlessness, no confrontations, no weapons—NO PROBLEMS. If America ever had need of a COOL HEAD, it is NOW. WISDOM IS YOUR COURSE OF ACTION AND STUDY.

NO PLACE LIKE HOME

My suggestion is that unless you MUST travel—DON'T LEAVE HOME! I ask that no visitors come or go from Ekkers' dwelling as in "vacation" or "lengthy visit". It is DANGEROUS, for ANY excuse to take note will be utilized. Care enough about your relatives to suggest that they only act as family. For you who think you have to go on vacation yourselves—do it with great care, for privacy is being taken from you with every move you now make. The roads will be monitored and every vehicle will pass checkpoints and you won't even know it. Our people don't have clandestine meetings anywhere, or groups to be infiltrated, or cause for any actions at all. Your paper with THIS TYPE OF INFORMATION offers you security, for our people are not a rip-roaring religious faction of any kind NOR patriot arms-bearers. We have, in fact, told you how it IS and they know that we will always give you truth—and that includes the STRENGTH OF YOUR ENEMY! WRITINGS IN THE CONTACT AND THE JOURNALS WILL PROTECT YOU WHO FOLLOW OUR SUGGESTIONS BECAUSE YOU WON'T BE OUT THERE DOING STUPID THINGS. This is now come the time whereat if you choose to do stupid things, we cannot help you to undo whatever comes down. Why would you expect God to help you do ever increasingly stupid things?

CALIFORNIA AND WILSON

Can't you see what is happening in California as a picture-perfect example of the "sidestep dance"? You have a POLITICIAN (Wilson) who is a distractor. The State is Bankrupt, the cities are bankrupt and the asses don't want to be caught in the entangled harnesses. It is somehow better for them personally to get into and within the fold of the big power brokers in Washington or, at the least, out of the "responsibility" loop while the "running" is available. Deukmejian, for instance, had sense enough to get out of his political hot-seat BEFORE IT GOT TOO HOT and he could escape the personal confrontation of the major shenanigans of just such things as the line of S&L, RTC and political corruption hangman's noose. I note that on a "clear day" most of you still can't see across your doorstep, much the less forever.

Please use wisdom over the next few weeks of critical time segment. Salu.

We have spent so much time this morning on other matters that I hate to ask Dharma to spend more time at this keyboard with her other obligations of this afternoon, but I must. It is urgently important that we get his information in progress to you so we can turn to other topics. Thank you.

THE DARK SIDE OF THE FORCE, PART 25: by David Emerson GuMaér

ROTHSCHILDS (Continuation):

[QUOTING:]

CRYPTIC ALPHABETICAL AGENCIES

Before we proceed any farther in this narrative, let me pause a moment to explain what all these bewilderingly cryptic alphabetical agencies are all about: MI-5, originally the counterespionage section of British Military Intelligence, it later became the popular name of the Directorate General of Security Service, also known as "The Firm" (which is concerned with domestic investigation, mainly inside Britain, and is somewhat equivalent to "our" FBI); MI-6, originally the section of British Military Intelligence concerned with "positive" espionage, it later became the popular name for the Secret Intelligence Service (SIS) which is concerned with the intelligence gathering, espionage, sabotage and assassination (mainly outside of Britain, and is somewhat equivalent to "our" CIA); GCHQ, the British Government Communications Headquarters (radio-interception organization) utilized during WW II at Bletchley Park, which is something like "our" National Security Agency (NSA); OSS, the American Office of Strategic Services of WW II which was the forerunner to the CIA; NKVD, formed in 1934 as the People's Commissariat of Internal Affairs for the USSR, its foreign espionage was controlled by its sub-department, Glavnove Upravlenye Gosudarstvennoy Bezopasnosti (Chief Directorate of State Security); KGB, formed in 1954, it was the direct lineal descendant of the NKVD (which is now masquerading as the Boy Scouts of the "New Russia"); GRU (Main Intelligence Directorate of the Red Army), the Soviet Military Intelligence Service; SOE, the Special Operations Executive of Great Britain (also known as the Baker Street Irregulars) which functioned during the War in opposition to the *Nazis* and the *Admiralty*, a British military department somewhat analogous to our own Navy Department, combined with "our" Pentagonsky (now completely dominated by Khazar types and under the command of Comrade General Shalikashvili). Recently, such Pentagon officials as Joshua Gottbaum have advocated cutting way back on all aspects of our Defense Department so as to leave America totally at risk in the event of any future enemy attack.

Formed in early 1940, before Hitler's forces invaded France, the Special Operations Executive (SOE) was a highly-secretive Intelligence/Action/Coordination agency headquartered on the top floor of the spacious, Jewish-owned Marks & Spencer Department Store on Baker Street, in downtown London. By sheer coincidence, of course, the Chairman of that particular chain of stores was one Israel Sieff, the Zionist son of a radical Russian Jew who had fled to England in 1901 for easier pickings. The Sieff family, we find, had been the prime movers of the Zionist Movement during the late 1890s. Israel himself went on to become a Peer of the Realm and a very powerful grey eminence in the British Labour Government, heading the massive department store chain until 1984. This family is also involved as banking partners with the British Rothschilds. Another top official of that very store wherein the SOE was secretly housed during those years was one Flora Solomon, a Russian-born Jewish crypto-Communist who was not only an early lover of Harold "Kim" Philby, but a valued spy courier for he and his Ring of Five. This was not really so very strange since the SOE worked regularly with the Soviet NKVD and GRU during its sabotage, assassination and intelligence missions into Germany and Nazi-occupied Europe. In a correlative matter, during July 1943 the well-known British Communist, Douglas Frank Springhall, was sentenced to seven years in prison for espionage, having worked as a spy for the Soviet GRU for years as part of the British section of the Red Orchestra (Rote Kapelle) spy ring. This incredible spy apparatus is now known to have been comprised of some 5,000 underground members—all secret Communists and anti-Nazis—which made up fully 10% of the Communists then known to be operating throughout Britain! This highly-effective Ring was run by the devious little Polish Jew, Leopole Trepper [According to a Genealogical Chart I have, prepared by the **Carnegie Institution** of Washington, D.C. from 1934 (and also printed in *The Washington Star* on 2/29/36)], who as a young man had been affiliated with the Zionist Hechalutz organization in Palestine. One of Comrade Springhall's prime sources of top secret information was a young Jewish officer in the Highland Light Infantry then working within the SOE, a fellow named **Ormond Uren**, who had joined the CPGB in 1940 after having been commissioned in the Army. Indeed, the SOE was thoroughly riddled at all levels, literally honeycombed, with Fabian Socialists, Freemasons, Marxists, NKVD and GRU agents, homosexuals and alcoholics, just exactly like MI-5, MI-6 and the OSS all during the War.

Why include the **OSS**? Because it was actually built from the ground up with the "help" of the Reds who ran the SOE, and headed by the Soviet-loving **Col. William "Wild Bill" Donovan**, a Leftist lawyer and a personal friend of the crypto-Jewish President, Franklin Delano Roosevelt who was also a 33° Freemason. Born in 1883, Donovan had years earlier, in March 1916, been sent by the **Rockefeller Foundation's** American War Relief Commission to investigate conditions in war-torn Europe during WW I. Then, during April and May, he spent some time in England with a wealthy upcoming young Zionist homosexual named **William Stephenson** (many years later known as "A Man Called Intrepid"). In 1919, Donovan was sent to Siberia by the Rockefellers "to assess the beleaguered White Russians" of Generals Wrangle and Deniken, then fighting the Red Army. But instead of revealing all the horrid atrocities then being committed by the rotten Khazar-Ashkenazim Bolsheviks in Russia, Donovan instead reported to the U.S. State Department only that the "**anti-**Communist forces were corrupt and divided", in that crucial conflict.

DONOVAN AND OTHER RED COMMUNISTS

The following year, Donovan went off to Europe again, first class of course, on a private fact-finding mission financed by the Rockefeller Foundation. As a direct result of his service to the Rockefellers, William J. Donovan was appointed assistant U.S. Attorney General in the Justice Department (1925-29), and liaison to the **B'nai B'rith-controlled Bureau of Investigation** (located in the same imposing building). In July 1941, he was promoted by the Rockefellers up the line to become the U.S. Co-ordinator of Information, and then head of the newly-formed Office of Strategic Services (later to be promoted for his treachery, to Brigadier General). Also, all during WW II Donovan maintained numerous contacts with the so-called Free French forces of the crypto-Communist traitor, **General Charles DeGaulle**, whose own military forces "were riddled with Soviet agents". In point of fact, one **André Labarthe** was a top deputy to DeGaulle as his Chef du Cabinet—while at the same time serving the Soviets as a Communist espionage agent. Another top hand-picked aide of DeGaulle's was the deputy who controlled all military affairs in France, **Admiral Mueselier**, yet another Soviet Communist agent. Another such Red who then worked very closely with DeGaulle was **Jean Moulin**, the Communist head of the French Resistance during WW II, the **Maquis**. And the list goes on and on.

More importantly, another of those top Leftists on the staff of Gen. DeGaulle, was **Alphonse Paul de Rothschild**, Victor's French cousin, who was a Captain in the French Army. It seems that the pro-German Vichy Government in France after 1940, being very much opposed to the pro-Communist Jewish presence in that country, "had confiscated various family assets and stripped the Rothschilds of their citizenship after they had fled the country" (*The New York Times Magazine*, 12/5/82). But DeGaulle and his

new Communist Government immediately after the war had restored everything back to Baron Guy and his family. The Rothschilds, we read, had fled to New York and then back to London to escape the Nazis—who were in fact their worst nightmare. Baron Guy, who was the long-time head of **The Consistory**, the official body governing the religious affairs of the Jewish community in France (which was loaded with Communists), later went on to become the dean of the French branch of the European banking family, and head of the Banque Rothschild (formerly Rothschild Fréres). The title of Baron had been bestowed on the French Rothschilds in 1822 by the Emperor of Austria, "for financial services during and after the Napoleonic wars..."

But let's now get back to the British Special Operations Executive (SOE) and to some more loathsome cretins in its menagerie. The SOE, we learn, was set up by the pro-Soviet Fabian Socialist fop, Hugh Dalton, a flaming Marxist lawyer then serving as Minister for Economic Warfare. Dalton also occupied a key position in the Fabian-controlled Labour Party of Britain. Working closely with Dalton during the war years at the London School was the notable (and perhaps loveable, who knows?) **Profes**sor Harold Laski, yet another of those treacherous Jewish Communists, as well as a Freemason and crypto-Soviet espionage agent—as was his powerfully-connected brother, Judge Neville Laski. Years earlier, Laski had taught at McGill University in Montreal and at Harvard, then did likewise at the University of London, going on then to serve as Secretary of the Labour Party. But Professor Laski had yet one more special claim to fame (or was it infamy?), for in 1939 he had served at the London School of Economics as the **personal instructor** of the son of the U.S. Ambassador to the Court of St. James. This young man was a personable and wealthy Harvard University student, actually a Leftwing Socialist, who had made a trip to Spain and become an ardent admirer of the Communist revolutionaries there during their attempted takeover. His bootlegger father, Joseph, who had made his millions as head of the Irish Mafia in New England years earlier, was declared **persona non grata** in England during WW II for being both anti-Jewish and pro-Nazi, this, even though he was very close to the Round Table Groups there. His young son's name, of course, was John Fitzgerald Kennedy.

According to my own extensive research over more than three decades into the overall Communist-Zionist-Masonic Conspiracy, the Soviet Intelligence apparatus has functioned almost unhindered throughout Britain, France, the United States, and indeed most of the **rest** of the world ever since the completion of the Bolshevik Revolution in 1917. It was only in Nazi Germany and Imperialist Japan that they found any **real** opposition. These treacherous enemies of Mankind have otherwise scored victory after victory after victory over their basically lukewarm opponents in Western Intelligence agencies, so much so that it's been almost a one-sided battle. I know this to be true because way back when, while working for Police Intelligence as an undercover operative within the Communist New Left movement, while also reporting to the FBI and the House Committee on Un-American Activities (HCUA), there were so many **hundreds of thousands of active Reds** involved in everything that we could barely begin to cope with them. And believe me, they're more *active* than ever, only there's absolutely **no U.S. agency now to even watch them!**

HOW COULD THIS BE?

How could this be, you might ask? Because it is a very sad fact of history that the Soviet Secret Police, and all their many Red ancillary Intelligence organizations (as well as their **millions** of active members and stooges), have actually been secretly aided and protected in their incredibly aggressive machinations, since day one, by their well-placed agents and Fabian/Masonic friends in the upper echelons of first British

Intelligence, then French Intelligence, next in the OSS, and finally in the CIA. According to the 1978 biography of the Dulles Family by Leonard Mosely, cleverly entitled **DULLES**, on page 296 we learn that "Wild Bill" Donovan, while head of the OSS, recruited the following Reds into the Research and Analysis Branch: John K. Fairbanks, Ralph Bunch, Maurice Halperin and Herbert Marcuse. But these weren't the only such Communists. In her book Out of Bondage, former Soviet spy courier Elizabeth Bentley tells us on Page 263 that Halperin was a [Jewish] Communist espionage agent in the Latin American Branch of OSS—and was **known** as such to the Security Division. A few other such Soviet agents known to have served within OSS included the following: Major Duncan Lee, Donald Wheeler, Julius J. Joseph, Leo M. Drozdoff, Irving Fajans, Jack Sargent Harris, Paul V. Martineau, Leonard E. Mins, Helen B. Tenney, Milton Wolff, George S. Wuchinich, David Zablodowsky, and Carl Aldo Marzani (the latter of whom was the designer of the United Nations emblem and flag). INDEED, the CIA now has an office in Moscow, as does the FBI, and these two agencies today work hand-in-glove with their Red Russian counterparts! [H: And unlike THE gloves in the O.J. Simpson case—the gloves certainly DO fit.] There has also been similar and parallel subversion going on among innumerable other high-ranking political officials the world over, but most especially in London, Paris, Rome, Brussels, Bonn, New York and Washington. The reason, as by now should be quite evident, is TREASON!

SOCIALIST INTERNATIONAL AND COMMUNIST INTERNATIONAL

Incredible as it sounds, MI-5 and MI-6 in England, and their OSS-CIA lackeys in America, are merely the Intelligence-gathering and Action/Assassination/Drug Dealing arms of the SOCIALIST INTERNATIONAL. The NATO Alliance and the United Nations are also adjuncts of this *charade* of supposed anti-Communism. All are merely vying with the COMMUNIST INTERNATIONAL and *its* ungodly forces for the ultimate control of the world—in a NEW WORLD ORDER. Thus, rather than being actual hard-line enemies, one with another over the years, they are but *rivals* in the "Great Game". The whole of British Intelligence, and the bulk of American Intelligence (with the exception of COM-12 in Naval Intelligence), are actually secretly controlled out of Chatham House in London, the de facto HQ for the Fabian Socialist Society and its bastard Marxist sibling, the secret Round Table Groups of Lord Alfred Milner, known before 1901 as the "Rhodes Secret Society".

[END QUOTING OF PART 25]

pict rhodes

CHAPTER 8

THE COMMUNIST MANIFESTO & PRESIDENTIAL EXECUTIVE ORDERS: MARTIAL LAW BY ANY DISGUISE!

Commander Hatonn first introduced a sobering comparison of the Communist Manifesto with the then-existing Presidential Executive Orders in a writing back on 1/30/91 which is contained in Phoenix Journal #23. We are here excerpting part of that writing and updating the Executive Orders list a bit to include a few new "bars" on our incarceration cages.

This subject of Executive Orders not only ties in directly with the shenanigans Commander Hatonn has just announced in this week's Front Page story and that one I titled: "It's Going To Be A Long, Hot Summer" on p.21, but the authors of the "grandaddy" document called The Communist Manifesto are given particular attention in this week's installments of "The Dark Side Of the Force" beginning on p.22, and in Commander's p.13 writing on the outrageous antic of putting Lenin's statue in Washington State. Naturally, all the crooks and their activities connect together.

What a way to "celebrate" the Fourth Of July! We don't make the news, but likewise—we don't shy from telling the truth.

The dominoes are being set up to fall, any day now, in rapid succession, in this mostly sleeping nation. Most won't fathom what, on Earth, has happened, as those dominoes fall ON THEM!

Indeed, for those of you who monitor the radio talk shows, should a brave caller bring up the subject of Presidential Executive Orders and/or their obvious poised-to-pounce engineering, it only takes a moment for the laughs of denial to pour in, usually starting with the media-prostitute host of the show.

People call in and gush that their very "beloved" Government simply wouldn't do such a thing to them!

If this is truly the pulse of our nation, then we're REALLY in trouble. Maybe we better distribute this following writing in an air-dropped leaflet all over the country.

For now, at least read with an open mind, and share—that others MAY wake up to how deeply our collective grave is already dug.

Can anyone see the sky anymore from their hole?!

— Dr. Edwin M. Young, Editor-In-Chief

1/30/91 #1 HATONN

[QUOTING:]

Americans, who have been watching the degeneration of our society, the increase in violence, drugs, pornography, and the national debt, often write us for advice about what to do "once the nation falls" into Socialism, insolvency and surrender. Some use the forbidden "C" word, by asking what they should do "when the Communists take over." My friends, when the Thought-theology (psychopolitics) of what we understand is Communism finally takes over in America, it will NOT be called by that name. The Hammer and Sickle will probably never adorn any flag. (Communism will be called "democracy" and accepted by most Americans with dancing in the streets!)

Does this sound preposterous? Think about it. How would you know "when Communism, sold as democracy," is the ultimate law of the land? If those who are now employing "more powerful levers and more subtle webs" succeed in their plans, most of those living in this country may not notice much of a difference from what they think of as the American Way these days!

Karl Marx, the Jewish hippy who invented what is known today as "Scientific Socialism", was not himself a Communist and never claimed to be one. Mr. Marx, it is now known, collaborated with some wealthy totalitarian Socialists, and they let him put his name on their joint effort, and it was titled, the *COM-MUNIST MANIFESTO*. It was a scheme of powerful levers and subtle webs. There is so little difference between Socialism and Communism that 70 years after the *COMMUNIST MANIFESTO* was published, Lenin, the Socialist founder of modern Communism, called himself a Communist but named Russia and other conquered territories the Union of *Socialist* Republics. Regardless of what Communism is called, it would be identified by at least ten basic planks as set forth in the *MANIFESTO*. These political planks need to be listed here, not only as a review but as a template by which to gauge the American government and policies today. [H: I have given you all of these but perhaps you will see and hear more clearly if they are again laid forth from Earth-man.]

1) ABOLITION OF PROPERTY IN LAND AND APPLICATION OF ALL RENTS TO PUBLIC USE.

Did you know that the Federal Government of Washington, D.C. now owns over 40% of the land mass of the United States? That is more land than the entire country east of the Mississippi River. It does so in direct violation of the *United States Constitution*. The Federal Government now owns more than 10% of all industrial properties, and owns railroads, barge lines, etc. As the government buys more and more land, this property is taken off the tax rolls, and this increases the taxes all of us must pay on the land we suppose that we own. Most Americans think that they own their land. They think that a certain parcel upon which they live actually belongs to them. Have your lawyer explain to you why your deeds have been drawn as they have or why you and your wife are called "tenants in common" and other strange language and phrases. Here is the rule of law: If you must pay the state or county a "property tax", and the state or county can sell your property to someone else if you fail to pay the tax, you are not the actual and lawful owner of that land or property! Marx called the use tax on land, rent. Today it is called "property tax" and while universally accepted by most Americans, the property tax is 100% Marxist (Communist) in nature. How then will you know when "Communism takes over?"

The land that is still informally held in private hands, is now subject to state and municipal controls called

"land use" and you can only do certain things on land that you suppose you own. If you actually owned it, instead of being merely a "tenant with a vested interest in it", no city, state or federal controls could be imposed upon it. Yet, you accept zoning restrictions as normal and allow the city to impose "rent controls". You sit tight when the Federal Government tells you, via an unconstitutional statute, that you must rent "your property" to anyone who comes to your door, regardless of race, color, national origin and sexual preference. From where did they get the lawful jurisdiction to tell you what you can do on "your property"? If indeed it is your property, there is no such authority except that which you voluntarily submit to. However, since you are merely a tenant paying property use tax rent on the land, they have every right to tell you how you will use that property and how far from the property line you must build any house, etc. Can you imagine Patrick Henry putting up with such nonsense? Of course not! But then, Patrick Henry was a Freeman, not a Communist. He did not hold Communist ideas about the use of land, as most Americans today do. How about you? Are you a Communist when it comes to land use? As to the use of land, every Senator and every Congressman is a Communist today. Nothing much will change "when Communism takes over", except that you will know that you are a mere tenant and not a land owner as you had supposed for years. Some of you tenants will be pushed off the state's land so that another tenant can use your nice home and farm and if you illegally resist, you may be legally shot.

When the Communist agent, Woodie Guthrie, wrote the now famous song, *This Land Is My Land; This Land Is Your Land...* he was writing with the Communist understanding about land and land ownership. Yet patriotic groups, ignorant of Communist objectives, often sing that song with the same attitude and reverence as they do with *America, The Beautiful*. Good grief!

2) A HEAVY PROGRESSIVE OR GRADUATED INCOME TAX.

This is probably the best known of the Marxist-Communist political concepts in use today in America. If there is any Communist statute or regulation that has been imposed unlawfully on most Americans, and one which affects their very lives and fortunes the most, the Communist Income Tax has to be it. If there was any statute that employed more "powerful levers" or "subtle webs", you would be hard pressed to find it. As with the progressive tax on property, it is a Communist idea of "from each according to his ability and to each according to his need" that finds exact expression in the federal and state graduated Income Tax laws. Yet 90% of all Americans accept that system of federal revenue taxation as if it were both Scriptural and American. It is neither. It comes from the Babylonian Talmud, and is the main cornerstone of Communist Thought-theology; Marxism-Leninism is not only a political thought, but is also the religion of the Communist-Socialist. I was sitting at a restaurant meal with two Baptist ministers and their wives recently. These men had come to see me regarding several theological opinions that I hold and set forth in STAR WARS 4. During the discussion, the subject of the Marxist Federal Income Tax came up, and I stated that I had not filed a return in over 20 years. One of the minister's wives blurted right out, "I think I should turn you in!" Here was a woman claiming to be a Christian who was perfectly at ease turning in another Christian to the federal authorities over the matter of a Communist taxing system! What did the two ministers say concerning the outburst from this wife? Nothing. Now, how could they understand the deeper meanings of STAR WARS 4 when they were functional Communists in Thought-theology (Psychopolitics)? Here is a plank of the *COMMUNIST MANIFESTO* so ingrained in their sub-conscious minds that they were silent when this woman suggested that I be turned over to the authorities! It is a wellknown hallmark of Communism when you see people turning in their neighbors to the authorities. It is now

beginning on a large scale in America with such carefully prepared TV shows as *UNSOLVED MYSTER-IES*, where the TV uses brutal murders, drug and child abuse crimes to get the public accustomed to thinking about turning people in so as to solve these crimes. You will become a "state hero" and even be paid \$1,000 for your help. Next, you will be paid for turning in people who own firearms or teach the citizenry about unlawful government activities. Will you really *recognize the point "when Communism takes over?"*

3) ABOLITION OF ALL RIGHT TO INHERITANCE.

In spite of the federal Estate Tax of 1916, your Marxist government has yet to accomplish this objective. They have imposed a heavy inheritance tax, illegally confiscating a large part of that property a man leaves to his children. After a couple of generations, the property is gone. How many people do you know who still live on their grandfather's farm or ranch? Naturally, the lower classes, who have chosen not to save enough to purchase property, have no inheritances to leave. The super-rich have been provided the use of tax-exempt foundations so that their wealth is passed on to their posterity. It is the great middle-class that the Marxist objectives are directed toward, and which succeed very well in America. Where does the Federal Government get the authority and jurisdiction to tax the property of the deceased?

4) CONFISCATION OF THE PROPERTY OF EMIGRANTS AND REBELS.

Emigrants are people who *leave* a country, and that does not apply to Americans. However, look at what is done to Americans your government calls "rebels." All your government needs to do is allege that a person is a "tax resister" or a drug pusher and his property and real estate can be confiscated without due process. Some of you saw the story on *INSIDE EDITION* where a citizen's property was taken by the Federal authorities without due process merely because she had rented the house to people later determined to have been using the house for drug traffic. All your government needs to do is allege that property, real estate, cars, boats, etc., are owned by those involved in drugs, and this property can be taken and sold under Public Law 99-570 set in place in 1986. You have read the horror stories. Some minimum wage seaman can sneak drugs aboard a million dollar ship, *unknown to the owners or the captain*, and the ship is confiscated by the government without due process of law! *HOW WILL YOU KNOW WHEN COMMUNISM TAKES OVER?*

5) CENTRALIZATION OF CREDIT IN THE HANDS OF THE STATE, BY MEANS OF A NATIONAL BANK WITH STATE CAPITAL AND AN EXCLUSIVE MONOPOLY.

It was through the Federal Reserve Act of 1913 that the private banking cartel known as the FEDERAL RESERVE BANK came into being. It is through this scheme, with the government controlling the banks and credit for the benefit of the secret shareholders, that the effect of this objective of the Communists came into being in the United States. The super rich bankers, while they liked the controls envisioned by Karl Marx, decided that all the usury and profits should go into *THEIR* pockets instead of the federal coffers. It is this small bank of International Bankers who decide how much interest you are going to pay

on your home mortgage and they have the monopoly power to force other banks to charge the same rates. Individual credit can be given or withheld at the whim of these bankers. The private FEDERAL RE-SERVE BANKING SYSTEM is neither "federal" nor does it have any "reserves" as commonly thought. The local Federal Reserve Bank is not listed under agencies of the Federal Government in your phone book, but listed in the white pages as any other private business.

The FEDERAL RESERVE NOTES, which you carry in your pocket, though printed by the Federal Government for those private banker's use, and identified as "legal tender", are in fact privately circulated bank notes. As "notes" they do not certify that the U.S. Treasury has gold or silver to "back them" but state on their face that the U.S. Government is in debt to that amount. You are not paying your bills with certificates of wealth, but with evidences of federal debt. You are passing the U.S. debt to the bankers around among yourselves as if it was lawful money. The *private* Federal Reserve makes huge profits for its member banks, *and yet it pays no federal or state Income Taxes*, and they have never been audited by any government agency. A couple of years ago, Senator Metcalf of Washington State launched a campaign against the FEDERAL RESERVE and had it put on the ballot to restore the right to create money to the Congress as specified in the *Constitution*. The people in Washington State were so ignorant or Communist-minded that they actually voted it down! *HOW WILL YOU KNOW...?*

In 1933, when so many banks lost their shirts and had to repay their depositors or close their doors, the FEDERAL RESERVE ACT was changed to incorporate the Federal Deposit Insurance Corporation (FDIC) [H: Note "Corporation" which designates private.] Here is how that works, and we can see it with the current Savings and Loan scandals. In good times, the bankers make huge profits. However, in bad times, the American taxpayers are called upon to bail out the bankers, letting them retain their personal assets. How will you know when "Communism takes over"? Most people are so accustomed to the yoke of Communism, thrust upon them in the name of "democracy" and "Social Security", that they believe that these things must be the form of government our Forefathers gave us. They think it is normal to have total taxes in amounts to 50% of income. Where is their Great Republic based upon the Common Law and the *Constitution*? For all practical purposes, it no longer exists.

6) CENTRALIZATION OF THE MEANS OF COMMUNICATION AND TRANSPORTATION IN THE HANDS OF THE STATE.

All radio and television networks are licensed and permitted to operate only at the good pleasure of the Federal Government through the Federal Communications Commission. Because their programming is under strict federal guidelines, anti-Communist programs are rarely aired. How many of you can recall one TV program, in the past 30 years, which set forth the Communist objectives for the conquest of America and the world? Instead, all programming is designed to promote Socialist thinking, and our country is never referred to as a republic but *ALWAYS AS ADEMOCRACY*. All news is designed to promote the Communists and their leading individuals as reasonable people, and anti-Communist nations, such as South Africa, are always cast in an unfavorable light. Communist objectives for America, such as degeneration of moral values, interracial marriage, promiscuous sex, and homosexual life styles, are treated in both the news and the "situation comedies" as totally normal and health behavior, and are given to us and our children on a daily basis. All transportation by air is under either the Federal Aviation Agency or the Civil Aeronautics Administration, and the government controls how these private businesses operate and

the fares and rates that they can charge. The Federal Government controls every form of interstate commerce, and sets the rates that these private businesses can charge and even how long a truck driver can drive his own truck in a given day.

7) EXTENSION OF FACTORIES AND INSTRUMENTS OF PRODUCTION OWNED BY THE STATE; THE BRINGING INTO CULTIVATION OF WASTE LANDS, THE IMPROVEMENT OF THE SOIL ACCORDING TO A COMMON PLAN.

The Federal Government now owns and operates more than 25,000 corporate units in direct competition with private enterprise. Most of these corporations are operated at staggering losses, even though they pay no property taxes and no interest on invested capital. All of these, along with their losses, are being operated without the slightest shred of Constitutional authority. Furthermore, according to figures taken from the Federal Budget, the aggregate losses of these federally owned businesses and property, including the lost state and local taxes thereon, exceed the total amount collected each year on the personal Income Taxes! According to the LIBERTY AMENDMENT COMMITTEE, from whom these statistics were taken, the sale of these unlawfully owned businesses would retire about one third of the national debt, and make the personal individual Income Taxes a thing of the past. This author is 100% in favor of bringing wastelands into cultivation and improving the soil. However, this must be done on a private enterprise basis, and not as the result of federal bureaucratic intervention. However, in accordance to the Marxist orientation of our government, swarms of New Officers (to use the language of the Declaration of Independence) have been descending upon our farmers. There is the Bureau of Land Management, Bureau of Reclamation, Bureau of Mines, Environmental Protection Agency, and many others. I do not need to comment on the crisis now being faced by America's independent farmers. It is not the result of incompetent farmers but because of federal meddling in both their agricultural and financial affairs.

8) EQUAL LIABILITY OF ALL TO LABOR, ESTABLISHMENT OF INDUSTRIAL ARMIES, ESPECIALLY IN AGRICULTURE.

In the first sentence, the emphasis should be on the word, *liability*. This is to be a "worker's paradise" and therefore all have an equality liability, a pecuniary obligation, to labor. Every citizen, according to Marx, is required to labor, and every person is to be assigned a job. There is to be no non-laboring middle class working as salesmen and shopkeepers. In spite of massive government boondoggles in agriculture, the American farmer has found a way to produce food that feeds not only our country, but those countries as the USSR and China which still suppose that the Marxist way for agriculture may someday work. Once the farmers finally fail in large numbers, not because of agricultural flaws so much as corporate debt, the Marxist agriculture armies, gathered from those "huddled masses yearning to be free", that now clog up the welfare rolls, will be sent forth to plant, till and harvest in the vain hope that they can feed the people.

MANUFACTURING; GRADUAL ABOLITION OF THE DISTINCTION BETWEEN TOWN AND COUNTRY BY A MORE EQUITABLE DISTRIBUTION OF THE POPULATION OVER THE COUNTRY.

The destruction of the cities has been going on since the Roosevelt Depression. Socialist confiscatory property and business taxes on producers, and welfare handouts to non-producers, have driven commerce and industry out of the cities and provides the excuse for federal control of land use, environmental impact studies, and regional planning. Federal regional planning done between states and over state lines, is the way this Marxist plank is being carried out today.

10) FREE EDUCATION OF ALL CHILDREN IN PUBLIC SCHOOLS, ABOLITION OF CHILDREN'S FACTORY LABOR IN ITS PRESENT FORM. COMBINATION OF EDUCATION WITH INDUSTRIAL PRODUCTION.

When Karl Marx wrote "free" he meant *compulsory* education of the children under the control of the State. Because of the contract with the State known as the "Marriage License", your children are legally Wards of the State. They must have "shots" and a Social Security number "required to protect the State's wards". State-run and tax-financed government schools began soon after the publishing of the COMMU-NIST MANIFESTO, with the key leader at that time being Horace Mann. Next came socialized or often called "progressive" education under the guidance of John Dewey. How many of you remember having to read about the wonders of Socialism in books by Lincoln Stephens in high school? The most Socialist class in any high school is not history or social science but English, where the teacher can direct the children to read certain books and make reports on them. English is the only required class for all students, and it is there that the Communists have directed their most attention. Under Biblical law, early American instruction, where students were studying Greek and Latin by 9 years of age, has always been the responsibility of the parents and their church assembly. Children were taught the moral values of the parents and of their church. Today, it is the State that determines what the standards will be for the children's education. Federal Aid to Education determines how the States will set up the basic teachings and philosophy and this is exactly what Marx had in mind. This form of education teaches the child to look to the State for help, and the State becomes the child's "god". Christian instruction, in contrast, teaches the child to look to God, and that if he needs a hand he finds one at the end of his arm. As you look at our youth educated in government schools, observe their appearance and their attitudes, and remember that crime and drug use is increasing seven times as fast as the population, you will see the evil genius of Karl Marx in full bloom. As you re-read this section, notice that I have drawn a clear distinction between "instruction" and "education". It is Humanistic, New Age, and Eastern philosophy that man is intrinsically good. Hence the use of the word "education" by the modern Socialist, which means from the Latin, "draw the good out". In contrast, the *Bible* teaches that all men are sinners, and that they are basically of a sinful, wicked nature. Thus, there is no way to "draw good out" of them. Christian philosophy, based upon the truth of the Bible, teaches that children are to be *instructed*, that is to have the good of God's Laws put into them so that they can be pleasing in God's sight. Today, those church groups that teach that God's Laws are still in full force and effect, always refer to their schools as Christian Instruction. Those churches who have gone the

way of Humanism, teaching that God's Laws, Statutes and Judgments were abandoned at The Cross, rightly call their schools "Christian Education". The term "Christian Education" is an oxymoron, an absurd contradiction in meaning to those of us with even a smattering of classical study.

As to the second part of Marx's 10th Plank, children under 16 are not permitted to work for wages. All private apprenticeships have been abolished for children seeking to learn a trade before the age of 16. Roosevelt's Socialist friends had the Fair Labor Standards Act passed in 1937 where apprenticeships are now under control of the State.

I have taken six pages to teach you what Communism really is from the works of their founders, Karl Marx. Now, fellow American, <u>how many of the Marxist Ten Planks have you accepted as normal, necessary, and indeed the American Way?</u>

[H: Please pay close attention to that which I will now quote from the same document but bearing more attention. After that I shall again ask Dharma to outline the *Executive Orders* which are now signed and in place in your government.]

J. Edgar Hoover, in his classic book on the Communist threat to America, *Masters Of Deceit*, wrote that his greatest fear was that Americans would become "state-of-mind Communists" while adamantly denying any interest or adherence to Communism. My friends, that is exactly what has happened. Most Americans go along with every single plank of the *Communist Manifesto* and even suppose that it is the American Way!

Now, my friends, the more powerful levers and more subtle webs have been set in place.

Several months ago I wrote about the Marxist Income Tax and the reasons why I was opposed to it. I further stated in public print that I had not filed any returns for 20 years nor paid any tax in all that time. These ON TARGET *Northpoint Team Reports* are widely photocopied and circulated with my permission and encouragement. However, they go from friend to friend and then to the Christian ignorant among the silent majority, and ultimately to the Socialist enemy. You cannot believe the letters we get from professing Christians! I have read their letter admonishing me to read *Romans 13*, supposing that I had not managed to read that far into the *New Testament*. They call my attention to Christ's words to "render unto Caesar..." and think that whatever is demanded by government under a pretext of law must be dutifully turned over to Socialist schemes, heathen peoples around the world and social dropouts around the country as part of our Christian witness, testimony, and responsibility.

According to these Christians, educated into the Communist Thought-theology psyhopolitics of the government schools, apparently the American Colonists should have paid the tax on tea demanded of King George instead of "damaging their Christian testimony in an act of violence" by dumping it all into Boston harbor. The tax was, after all, "the Law" and imposed lawfully by those in authority. Worse than that, when the King wanted to confiscate "assault rifles" being stored in Concord, "Christian patriots should have turned them over to the Red Coats instead of killing people at Concord Bridge".

Those early Americans are identified as Patriots, but those of us who object to the very same things today are thought of as unAmerican at best and unChristian at worst. Do you see the problem we have today? Christians are now "state-of-mind Communists" as feared and predicted years and years ago. How do I

reason with a "state-of-mind" Communist, who supposes that his political, moral and economic understanding comes right out of the *Bible*?

The Federal Income Tax Statutes, and the Supreme Court decisions supporting them, clearly state that wages and salaries are not "income". Yet Christian Communists in America, in what profess to be patriotic assemblies, have been conned into waiving that statutory provision and to "voluntarily" agreeing to pay the first part of their increase not to God's Law but to Caesar, in direct violation of God's Law set forth in Scripture. And they wonder why God stopped blessing America right after the Marxist Income Tax Statutes went into effect! Looking deeper still, we find that even the Marxist Income Tax Statutes made Constitutional by the *16th Amendment*, applies only to those non-white citizens *by privilege of the 14th Amendment*. It also includes corporate officers, folks who live in Washington, D.C. and other Federal enclaves, military people and those who work in government jobs. But, people who exchange their time for wages, salaries, commissions, etc., are not required to file returns or pay federal taxes. Oh, your minister never told you these things? And your dad never knew them? Why are you giving the first portion of the wonderful blessings God gives you through increase of your land and labor of your hands and mind, to promote Communism, totalitarian Socialism and other wicked things at home and abroad? Shame on you! Repent of your ways.

I will tell you why you pay without a whimper! It is because you are scared to death of the wicked agents of the Internal Revenue and their well-publicized cruel activities and brutal enforcement procedures. Most of you lack the guts for such basic Christian service to your country, if the truth was really known. Some of my best friends and most generous supporters have confessed this fear to me privately and I have wept for their souls. You must understand, Scripture teaches that the fearful, right along with the unbelievers, murderers, whoremongers, sorcerers, idolaters and liars shall have their part in the lake which burns with fire and brimstone. Read *Revelation 21:8* about those listed among the non-overcomers! Those who are afraid, are just as wicked in God's Eyes, as some of the most terrible of anti-Christ people! Take your *STRONG'S CONCORDANCE* and do a word study on all the variations of the word fear and it will open your eyes of understanding. Oh, how I pray that some of my wonderful Team Members and other financial supporters will turn from their fearful ways and not be included among that wretched lot at the end of time.

Did you know that if you file Income Tax returns, you place your legal status under Admiralty Law, and waive your Common Law rights under the first Ten Amendments to the *Constitution*? The fearful, under an ironic twist to God's Law, find themselves unprotected by the *1st Amendment* and cannot lawfully claim the right to religious freedom or the right of free speech, etc. They cannot claim the right to keep and bear arms as set forth in the *2nd Amendment*. Since so few Americans remain who have these rights, the laws on the gradual confiscation of any "semi-automatic weapon" are now being enacted, beginning with the so-called assault rifles, and hand guns that have an ammunition magazine or "clip". Are you surprised? These laws have been on the books for 20 years awaiting this day and hour! I know that some do not believe me on this, but see for yourself. Go to your local library and ask the librarian to show you where the *UNITED STATES CODE* books are shelved. There are 25 of these in the set, reddish-brown in color. They are printed by the United States Government. Select Volume 9 and turn to page 554. Read public law 87-297 signed into law by John F. Kennedy in 1961. Every President since then has worked to gradually enact its provisions, knowing that most Americans would not approve. Read along through that public law to page 559, and you will see that it calls for our Armed Forces to be eliminated from NATIONAL CONTROL, which in turn wipes out our sovereignty as a nation. In the third state we shall

see a "zero military" and before stage one closes, all citizen-owned guns will be banned. This issue of national disarmament is now being discussed with world leaders, and the ban on certain defensive weapons here at home is not new at all, but part of a treasonous scheme to render America as a nation, and our citizens as individuals, helpless against the Socialist-Communist conquest of the world.

Here is another problem: Are you sitting under a minister who is a state-of-mind Communist, one of the fearful who still files Income Tax returns? Sure, he may be a nice guy. Sure, he may seem to be a kindly, loving man. But he is one of the fearful, classified by Godly John and Jesus Christ as being among the whoremongers and liars? Are you sending God's tithe and your offerings to any "religious group" that is claiming "tax exemption" and thus under the jurisdiction of our Communist democracy of the District of Columbia? If you read our materials long enough, you will see a thread of theme about the ministers and preaching in America that is causing most of our problems. I remember back in the Old Testament, God's nation of Israel had some major problems under King Jeroboam. You might need to see how God dealt with His People in those days, as sort of a forecast of what is soon to pass in America. (*I Kings 12*, etc.) The bottom line then was that Jeroboam "made priests of the lowest of the people" (v.31). Christ, through St. John in *Revelation 21:8*, says that the lowest of people are the "fearful". You cannot be Godly and fearful at the same time, and the Bible word study suggested previously should have established that fact firmly in your mind. Therefore, all fearful are also ungodly, if you can follow that logic. The very first Psalm, a fantastic collection of distilled wisdom, begins with this most important truth: "Blessed is the man that walketh not in the counsel of the ungodly—fearful..." How many of my wonderful friends and readers are still taking counsel of the fearful, men whom the *Bible* calls priests of the lowest of people, who it so often also appears, are state-of-mind Communists?

[END OF QUOTING]

And so be it.

Now, Dharma, allow us to again present the *Executive Orders* which have now been brought into play—obviating even the need of Congressional agreement in order to become law against you-the-people.

Before we do so, however, I am going to ask you a few questions and let us see if you REALLY see and understand that which I give you and that which IS!

- 1. What is the name of the new Soviet Foreign Minister?
- 2. What is the first plank in the *COMMUNIST MANIFESTO*?
- 3. Whose picture is on the \$20 Federal Bank "note"?
- 4. What is an SS12? Who developed it? Where is it now?
- 5. What did you have for breakfast on Saturday last?
- 6. If you attend church, give me the doctrines according to denomination! Where did your minister get his "education" and did he get a "Christian Education" or "Christian Instructions"?

7. What do you REALLY know about this "Christian Community" within your own town? Funny thing about the one in Tehachapi, California—they offer to drive these Satanic speakers from out of the city—or worse: death!

WHAT DO YOU REALLY KNOW ABOUT ANYTHING? Tell me the top 10 stats from Sunday's Superbowl! Welcome Home America! God have mercy on your children in the Middle East!

U.S. EXECUTIVE ORDERS NOW IN EFFECT (CHECK THEM ONE BY ONE AGAINST THE *COMMUNIST MANIFESTO*):

EXECUTIVE ORDER 10995 takes over all communications media.

EXECUTIVE ORDER 10997 takes over all electric power, petroleum, gas, fuel and minerals.

EXECUTIVE ORDER 10998 takes over all food resources and farms.

EXECUTIVE ORDER 10999 takes over all means of transportation, controls highways and seaports.

EXECUTIVE ORDER 11000 drafts all citizens into work forces under the governmental supervision.

EXECUTIVE ORDER 11001 takes over all health, welfare and educational functions.

EXECUTIVE ORDER 11002 empowers the Postmaster General to register all citizens nationwide.

EXECUTIVE ORDER 11003 takes over all airports and aircraft.

EXECUTIVE ORDER 11004 takes over housing and finance authorities and housing designated as "unsafe". Establishes new locations for populations, relocates communities, builds new housing with public funds

EXECUTIVE ORDER 11005 takes over all railroads, inland waterways, and public storage facilities.

EXECUTIVE ORDER 11051 designates responsibilities of the Office of Emergency Planning giving authorization to put the above orders into effect in times of increased international tension or economic or financial crisis.

Then comes the big one: Under EXECUTIVE ORDER 11490 all of the above orders are immediately activated.

[Editor's note: And since this writing was first published, in early 1991, we have to add here two additional "bars on our cages" in the guise of these newer, dandy Executive Orders:]

EXECUTIVE ORDER 11649—Signed by President Richard Nixon, it divided the United States into regions, now to be controlled by FEMA and its fifty unelected officials. NAFTA and GATT are regional agreements—part of the "New World Order" and not about free trade.

EXECUTIVE ORDER 12919—Signed by President Bill Clinton, a derivative of the War Powers Act, takes away our rights to privacy, liberty, property, contact, and even our rights to a Constitutional Court of Law.

EXECUTIVE ORDERS: WHAT ARE THEY?

Executive Orders are laws established by United States Presidents. These laws are <u>not</u> passed by the Congress <u>or</u> the Senate, and create an end-run around the *Constitution*. These laws begin as *Executive Orders* which are simply printed in the Federal Register. After thirty days these *Orders* become law and carry the full impact of law passed by the United States Congress. <u>These laws are unconstitutional</u> because the *Constitution* does not afford any person the right to create law by himself that negates the *Constitution*.

To understand just how this could all come about, you need to open your eyes, your mind and your heart. What we have discovered is quite scary, very much unconstitutional and in every sense, acts of treason to the United States of America. There are individuals in this world, within this country, and in our own government who would like to rule the world, and they do believe that this is possible. They are and have been working towards this goal for decades. Some of the individuals caught up in this endeavor have been our very own elected officials. These power-hungry individuals have corrupted our government and are working on sabotaging our freedom by destroying the *Constitution of the United States*, in order to establish the "New World Order" (a.k.a. "Global Community").

To bring about this New World Order, and ultimately the single World Government, there are several things that must come about: *All other forms of government throughout the world must cease to function and thus the countries would become bankrupt. Because the* Constitution *is a document that safeguards the sovereignty of our nation it must be destroyed. Because of the genuine threat* [to the USURPERS] *of the American militia, the American people must be disarmed and become addicted to government hand-outs and, thus, become "sheeple*".

The American people have become so accustomed to their freedom and the constitutional safeguards afforded them, that they have paid little, if any, attention to what is and could be happening around them. The international establishment has planned this and is working to use this weakness to erode our freedom and take control of the United States.

The *Declaration of Interdependence*, supported by several of our elected officials, moves the United States of America closer to the mandates of the *United Nations Charter*.

The U.S. has entered into many United Nations treaties (Genocide Treaty, Human Rights Treaty and Total Disarmament Treaty) that steal away our rights under the *Bill of Rights*. Despite the noble titles of these treaties, the truth of the motives of the U.N. becomes self-evident under the most fundamental scrutiny.

The "War on Drugs" is the guise the Federal Government uses to legitimize the invoking of Martial Law tactics (under the Drug & Crime Emergency Act), while they continue to covertly import the drugs and weapons they claim to be fighting against. This guise conveniently facilitates the total disarmament of all

weapons (public and private) as mandated by the United Nations.

Without the complicity of the Federal Government, crime of this magnitude could not exist.

These Executive Orders establish the basis for the Federal Emergency Management Agency (FEMA). FEMA has the power to completely rule over the American people, any time the President should decide to declare *martial law*. If this should ever happen, the director of FEMA (an unelected official) has the authorization to enact all Executive Orders, giving him full dictatorial control over all of the United States, its resources, and its people. Martial law suspends all prior or existing laws, functions, systems and programs of civil government, and replaces them with a military system. These systems include the courts, mail, sanitation, aviation and transportation, firefighting, police, agricultural products and services, public and private storage facilities, health, education and welfare. The American people and all their belongings become chattel of FEMA, and the United Nations Peace Keeping Forces will be in absolute control of our country.

When will this happen? As soon as all legal and illegal firearms are confiscated by forced house-to-house search and seizure. As of February, 1994, Al Gore has formed the "Central Law Enforcement Agency." Gore is the Czar of this agency. This agency will control all law enforcement in the United States: FBI, ATF, DEA, Secret Service, and would usurp power from local/state, county sheriff, etc., under the name of the *Multi-Jurisdictional Task Force*. MJFT will wear black uniforms and have black military equipment, including helicopters. MJTF cooperates with the *Financial Crimes Enforcement Agency (FINCEN)*. FINCEN operates under the World Bank, Interpol, U.N. and federal directives and is composed of foreign U.N. military personnel.

FINCEN is a global economic police force using INSLAW computer programs to track <u>all</u> financial transactions of every civilian. Clinton's phoney health care crisis is a cover to force a national I.D. card on every U.S. citizen, so you can be tracked by FINCEN.

To every concerned citizen of this country who can read and comprehend, these laws are in your County Law Library under Presidential Documents, U.N. treaties, Executive Orders, printed in the Federal Register, NAFTA, and soon to be GATT, the New Crime Bill, War Powers Act and State Department Bulletin 7277 which explains the complete disarmament of our military and private citizens.

Some of FEMA's secret martial law programs taking place right now are Wintex-Cimex 83; Pressure Point 84, Rex 82 Bravo, Rex 84 Alpha, Night Train 84 and Cable Splicer/Garden Plot. And soon, Operation Night Stalker.

WAKE UP—FREEDOM IS NOT FREE!

John F. Kennedy, at Columbia University in 1963, said it perfectly: "The high office of the President has been used to foment a plot to destroy America's freedom and before I leave office, I must inform the citizens of their plight." Ten days later, John F. Kennedy was assassinated!

THINK ABOUT IT, AMERICA! Salu.

CHAPTER 9

REC #1 HATONN

SAT., JUL. 1, 1995 7:24 A.M. YEAR 8, DAY 319

SAT., JUL. 1, 1995

MARGARET THATCHER IN U.S.

I am asked a bunch of questions about why "Maggie Thatcher is in the U.S. and gets all the attention she does?" Yes indeed, Margaret Thatcher is a very important consort to Kings (i.e., YOUR U.S. Presidents). She is a major part of the British New World Order now headquartered in the U.S.A. She has simply come to maintain her place in the ranks of the **ASPEN INSTITUTE** for political meshing with the Bilderbergers and other recent decisions of such as the G-7 (8 with the Soviets' "Yeltsin" who "reached a full understanding with Bill Clinton", according to Yeltsin). You are seeing the results in your terrorist activities picking up and more opportunities to GETCHA! Will this be a long-hot summer? It is going to be a nightmare, if that is what you ask in reality.

As of today, more parks will be closing along with swimming pools and public recreation facilities in Los Angeles and other cities. Orange County, a victim of "Derivatives" now blamed on one poor man who couldn't have done it ALL by himself (a "superman" much like "Oliver North"), is also shutting down and laying off massive numbers of employees because the people are mad as hell and won't vote them in any more taxes, even a tiny sales tax. Fine, this is exactly what the NWO wants to see! Where do people go to get away from their HOT dreary little cubicles? Where do the children GO to recreate themselves in normal growth and activities? With the crackdown of "freon" for refrigeration systems, friends, the cooling systems are set to fail and the old and overloaded electrical facilities are set to "fail" or underproduce. Dharma came down to start to write only to find their freezer running but dead, everything defrosted and mostly "lost". It hasn't been such a good time around here this month. There is no point in "fixing" it for there will be laws against its freezing mechanism, in the near future. But as with here, people can't afford to replace the refrigeration appliances with new and more expensive, less efficient appliances. Remember: Poor people live with the old second-hand cast offs. They can't go buy new and shiny things like freezers and refrigerators. Yes indeed, it is going to be a very intense summer. Ekkers', for instance, was already a used, second-hand hand-me-down which was certainly fine for it has lasted "another" 16 years beyond its first discarding, but now it is hardly worthy of repair, in all probability. No, friends, this is not going to be a particularly EASY transition and you of the more mature age-group MUST keep your heads cool even if your bodies are hot for the youngsters are in total confusion and frustration.

In Washington D.C. the curfew for juveniles is effective TODAY. All children under 17 years of age will be "in" between midnight to 6 a.m. SEVEN days a week. The City Council voted unanimously to pass this law "because of increased juvenile violence and gang activity in the district". So, all around the nation there will be such curfews and, as the heat and violence increase, the places for relief and calming are CLOSED

DOWN. The places which remain OPEN will have tight control by police which will further inflame the citizens.

This is, of course, aimed at the large BLACK population. Do I insult by naming the "Blacks" as being the target? I hope not because you will be foolish indeed if you think it "just" Blacks in point. Don't you realize that all of the "people of color" are NOW legally referred to as "Blacks"? So, who is scared of whom?? The politicians, lawyers and crooked Corporate Giants are terrified and should be. Especially the Jewish "race" had better be totally and completely scared to death. THEY ARE THE TARGETS OF THESE ONCE-TRADED SLAVES THAT WERE TRADED BY THE JEWS AND BRITISH ISRAELIS. The "Blacks" are not going to be forever unmindful of their persecutors, readers. One day the light of facts is going to dawn on the hapless people being stirred into a frenzy and treated like the rest of YOU SLAVES and they will strike out blindly at the ones who are the problem. The dumbing-down of the citizens will not save them. The Blacks who know truth will rise up for they have NOTHING ELSE TO LOSE! ONLY THE ELITE WHITE CRAZIES WILL BE LEFT AND YOU HAD BETTER TRADE IN YOUR FLAGS NOW BECAUSE THE MAJOR "SKINHEAD" GROUPS WILL JOIN WITH THE "BLACKS" WHEN THEY REALIZE THE LIES AND SET-UP OF THEMSELVES. IT IS GOING TO BE BLOOD-BATH WHEREIN THE STREETS AND RIVERS WILL RUN RED JUST LIKE TOLD IN REVELA-TION. THESE SELF-STYLED AND FALSE JUDEANS—CALLING THEMSELVES "JEWS"— HAVEN'T SEEN A HOLOCAUST TO MATCH WHAT IS COMING AGAINST THEM FOR THESE EVILACTS OF THE BANDS OF SERPENT PEOPLE BECOMING THE KHAZARIAN STOLEN-NAME "JEWS", BECOMING THE COMMUNISTS, BECOMING NOW THE NEW WORLD ORDER. For goodness sakes, readers, can't you beautiful Jewish people SEE? Zionists and "Jew" has NOTHING TO DO WITH RACE OR COLOR—ONLY CREED! The ones who tout being Christian, ARE NOT! Watch them and you will see that they are the very OPPOSITE of that which is "CHRISTian". Neither God nor Hosts will stop that which is coming in the rising up of the deceived against the deceivers. It will be truly terrible. Will God intervene ever? Yes, for the "days will be shortened" that there be a remnant—HIS REMNANT.

Please now, back to "Dark Forces..." for there is such a load of work to be done and little time in which we have time to attend it.

THE DARK SIDE OF THE FORCE, PART 26: by David Emerson GuMaér

ROTHSCHILDS (Continuation:)

MEN AND THEIR "GROUPIES" CECIL JOHN RHODES

[QUOTING:]

As we read in the highly revealing 1981 masterpiece, *The Anglo-American Establishment*, written by Prof. Carroll Quigley (a Leftist who for many years was on the inside track with these conspirators, but seems to have had a change of heart in his later years), this secret and subversive society of **Cecil John Rhodes** was formed in 1891, seven years after the creation of the Fabian Socialist Society. Upon his death in 1902, Rhodes' estate *created a huge endowment fund with which to provide scholarships to*

Oxford for the purpose of creating a useful pool of future Marxists. Some current Rhodes Scholars include President William Clinton and such top advisors of his as: Robert B. Reich, Ira Magaziner, Strobe Talbott, Douglas Eakely, Darryl Gless, Tom Williamson, James Crawford, William Fletcher, Richard Stearns, and George Stephanopoulos. Established at London in March of that year, its original initiators included such immensely wealthy men as: Lord Milner, William T. Stead, William Baliol Brett (Lord Esher), Arnold Toynbee, and, of course, the diamond magnate Rhodes. Its first "Circle of Initiates" then included: Lord Arthur J. Balfour, Sir Harry Jonston, Lord Albert Grey and Lord Nathaniel Charles Rothschild. Its Outer Circle of wealthy and influential members were known as the "Association of Helpers". Of this group of social psychopaths, Lord Nathaniel, or "Natty" as his intimates called him (perhaps with a kiss on the buttocks), was the grandfather of Victor Rothschild and a close advisor to the future King Edward VII of England (of the Guelphic House of Hanover). Natty was also the very first Jewish member of the British peerage, and the first Lord Rothschild. Upon Natty's blessed demise in 1915, the title of Lord passed on to his son of the same name, and then, in 1923, upon his death, to Nathaniel Mayer Victor Rothschild (who was then but 13 years old).

Arnold Toynbee, wrote Prof. Quigley, can be regarded as the founder of the method used by the Group later on, especially in the Round Table Groups in the Royal Institute of International Affairs. In Cecil Rhodes' amazingly candid Confessions of Faith, he instructed his Marxist followers that this Secret Society should be "patterned on the Jesuits", that they should take the Constitution of the Jesuits and merely insert the words "English Empire" for "Roman Catholic Religion". And that's exactly what they did. Later on, after 1901, this Secret Society (their description) would be referred to as the Milner Round Table Groups (Rhodes having died and left a huge fortune to Lord Rothschild), and their actual HQ in the United States from that day forward would be housed within the **British Embassy** in Washington, D.C. Years later, after a 1938 secret agreement between President Roosevelt and Prime Minister-to-be Winston Churchill (Churchill and FDR were seventh cousins once-removed), gave British Intelligence secret control over all U.S. Intelligence services, Sir William Stephenson (the homo Zionist) set up the British Security Coordination network in NYC—at Rockefeller Center. Fifteen years later, in February 1953, Sir Alfred Milner's successors named a top CFR member as Director of the Central Intelligence Agency, an American Fabian Socialist and leftist conspirator named Allen Welsh Dulles. Ten years later, this very man would be the overseer for his British masters in the assassination of the President of the United States, John F. Kennedy. Dulles had been ignominiously *fired* by the Catholic President almost exactly two years earlier on November 29, 1961, thus JFK was lured to his death in Dallas—the county of which falls on the 33° north latitude line (the exact same line that runs through Charleston County, South Carolina, wherein the 33° Ancient & Accepted Order of the Scottish Rite of Freemasonry had been born in 1801). [H: There are no coincidences or accidents in these PLANS, readers, NONE! Everything is built around there being no accidents and if there should happen to be one, it is used as part of the Plan itself.] Astrologically speaking, 11/22, the date of the murder, is made up of two Master numbers, which when added together yields the sum—33! It was on this same latitude line, you will remember, that the fateful Masonic meeting at Acre had occurred in 1228, a meeting which included the Templars. And as coincidence would have it, Allan Dulles was a modern Knights Templar. He had been a founder of the CFR back in 1919 when he was a top Intelligence agent for the Rockefellers in Europe and thereafter. Later, while stationed at Berne, Switzerland from the early Thirties until the close of WW II, he had in 1935 become a secret member of the Freemasonic Milner Group (if not earlier). There was also another top Templar involved in this public execution of a head of state (which is their way of doing things). Sic semper tyrannis, remember, especially Catholic ones. But let's back up a bit.

BRITISH FREEMASONRY AND SOME HENCHMEN ALSO THE ADL OF B'NAI B'RITH AND COVENANT GROUPS

In 1924, the British Freemasonic conspirators and one of their young henchmen would manage to quietly take over an important American internal security agency in Washington, an early investigative arm of the already Liberal-controlled U.S. Justice Department. This highly efficient investigative agency, which had been formed in 1908, was then doing its utmost to stem the alarming floodtide of Jewish Red Khazar invaders into the Eastern seaboard of the United States, aliens from the Pale of Russia and Eastern Europe. By 1919 this agency had uncovered a massive Conspiracy to take over the United States by these same infiltrators and had raided its HQ, thus breaking the back of this Red plot and hauling off many of its files. Targeted for destruction or takeover, the Anti-Defamation League of B'Nai B'rith soon achieved the latter by insinuating one of its agents into this agency, a young man fresh out of law school. The Independent Order of B'nai B'rith, or Sons of the Covenant, was described as a "Jewish fraternal organization, founded in New York City in 1843 by a group of German Jews headed by Henry Jones." (Lincoln Library of Essential Information, Buffalo, NY, Frontier Press, 1947, Pg. 2048.) [H: I would suggest that all of you who follow, say, a Col. Bo Gritz, had better back up and reread that last statement about "Covenant" groups and communities. Bo Gritz is a long-time Freemason and Mormon offshoot of that organization. He is/has, with a group of "Patriots", started forming "Covenant Communities" and their ain't "nothin" Christ-ian about them. They claim to be Christian but they are "Jesus" (who is also considered the Paul/Saul 13th or "capstone" of the Illuminati Pyramid). This has EVERYTHING to do with Lucifer and nothing to do with CHRIST! This founder, of course, had merely changed his name to an American-sounding one. Seventy years later, its offspring ADL would be formed in New York to protect those radical aliens from arrest and exposure, for the ADL was in actuality the Jewish Intelligence arm of British Intelligence in the United States. And the identity of their devious agent, who had been through a series of clever maneuvers placed in charge of this investigative agency, the then-called Bureau of Investigation, by Leftist officials of the parent Justice Department, was a 24-year-old homosexual mulatto who was himself a member of the Ancient & Accepted Scottish Rite of Freemasonry (Southern Jurisdiction) of Washington, D.C. His name was J. Edgar Hoover. Almost 40 years later, he would earn his spurs by being a major player in the planning and coverup of the "Crime of the Century", along with a host of other top Government officials (exactly as had happened a century earlier when the British Rothschilds also arranged the assassination of President Abraham Lincoln). It is most intriguing to note that President Lincoln was lured into attending a stageplay at Ford's Theatre entitled, Our American Cousin, and then abandoned by his Secret Service bodyguards to his fate. Coincidentally, the Templars refer to themselves as "Good Cousins", while the Jewish bankers of the City of London who **financed** the assassination have always called **themselves** "The Cousinhood". Furthermore, the motto of the Knights Templars, Sic semper tyrannis, were the very words shouted by Lincoln's assassin, John Wilkes Booth, before he was allowed to escape to safety by Secretary of War Edwin M. Stanton, to England, leaving a double to die in his place. [H: The usual mode of operation, isn't it? Readers, please pay attention: This is an OLD story taking place and what you have known as the freedoms of the United States of America are NOW GONE, and unfortunately, are aided and abetted by ones you thought you could trust, such as Col. James "Bo" Gritz. Gritz may well be a "Jesus" MAN, he is not a Christly intended citizen. This is why he and Green and buddies MUST BE CONTINUALLY HARANGUINGAND DENOUNCING ME. THE FAT IS IN THE FIRE AND THE MORE THEY BURN THE MORE THEY TRY TO DESTROY AND

ARM, ARM AS "PATRIOTS". NO, "PATRIOT" IS A LABEL TO GET YOU KILLED.] Ah, but we digress.

RETURNING TO "RING OF FIVE"

Returning once again at long last to the infamous so-called **Ring of Five** (Remember them?), in Chapman Pincher's excellent 638-page exposé, entitled *Too Secret Too Long* (New York, St. Martin's Press, 1984), we learn that in the early part of World War II, "Lord Rothschild, a distinguished Cambridge scientist who had joined MI-5 and specialized in the study and dismantling of German booby traps, had rented part of a house [that he owned] at 5 Bentinck Street, where he lived with his wife." One of those close friends he rented an apartment to, "well known to Lord Rothschild and then entirely above suspicion, was Anthony Blunt. He suggested that the fourth occupant should be Guy Burgess. Number 5, therefore, came to house two Soviet spies though this was unknown to the other occupant or to Rothschild."

Although very carefully worded, Mr. Pincher, Britain's leading investigative reporter in the field of espionage, must certainly *know* better, but due to the crippling Official Secrets Act in England, and in order to get his block-buster books printed at <u>all</u> (I have three of them), he obviously had to go along with the international charade that Lord Victor Rothschild and his radical chick wife were merely innocent bystanders in all this amazingly complicated subversion. But I don't *have* that restriction, due to our First Amendment rights.

And so, in 1940, the homosexual Guy Burgess moved into this close friend's large and sumptuous three-storied home near Wigmore Hall at No. 5 Bentinck Street, to share a beautifully-appointed apartment with his effeminate, longtime sodomite lover, Blunt. "A fairly continuous resident" there during the war, the coprophilic Blunt we find, "had just left the Warburg Institute to work for MI-5..." Apparently unbeknownst to Pincher, the Warburg family, who are quite prominent in England, had been top Rothschild Dynasty agents and Communist fellow travelers for many decades, as well as International Bankers, in Britain, Germany and the United States. In fact, the Warburgs (primarily Max) were also part owners of **I.G. Farben**, the huge industrial and chemical cartel in Nazi Germany that ran all the concentration camps for the German effort (these were **not** extermination camps, as Red propaganda affirms, but **work** camps which were run on the inside by Ashkenazim Jews). Anthony Blunt, by the way, was the son of Wilfred Scawen Blunt, an early associate of Cecil Rhodes and Lord Alfred Milner. But to his credit, the elder Blunt had been completely opposed to Britain's mad Imperialist policies in Arabia, India, Egypt and Ireland. As a consequence, he fell out of favor with the Rhodes-Milner Group, and as Quigley states in his book, The Anglo-American Establishment (Pg. 111), Blunt was labelled "a psychopathic anti-imperialist who spent his life praising and imitating the Arabs..." And that was exactly how Kim Philby's father had also been characterized for his antics and beliefs. So maybe we now have a clue as to why their highborn sons turned out to be traitors to the land of their birth.

Before long, Burgess became "a bit of a standing joke in intelligence circles", due to the odd assortment of drunks and homosexuals (and perhaps a polyorchid transvestite or two) from MI-5, MI-6 and Military Intelligence who often partied there. Yet he was not immediately fired nor even reprimanded. Nor was Blunt.

SEX ORGIES AND FRIENDLY PARTICIPANTS

Some very, very important continuous visitors to the Rothschild home there on Bentinck Street during the war years, men who came to participate in the wild and wooly sex orgies and drunken marathons held there by Burgess and Blunt, included: Guy Maynard Liddell, a homosexual MI-5 officer who had joined the service in 1927, from the Special Branch, and later served as Deputy Director-General from 1946 to 1951 (he later tried to stop Goronwy Rees from revealing what he—Rees—knew about the Cambridge spy ring, then retired from MI-5 to become chief security officer for the Atomic Energy Commission); Willy Forrest, a "former" Communist friend of Kim Philby's, and a Spanish War veteran (on the Republican Red side), who worked as a correspondent for the *Daily Mail*; John Strachey, a homosexual Fabian Socialist who at that time was a Wing Commander for the Royal Air Force (RAF) and worked in a sensitive post at the Air Ministry (he later went on to become a Member of Parliament (MP) "known to be openly associated with Communists"; Peter Pollock, a radical Jewish homosexual lover of Burgess; Stuart Hampshire, who maintained a sensitive post in the Radio Security Service (RSS), the signals intelligence organization of MI-5, which worked closely with GCHQ on the secret Double Cross System (XX); Robin Zaehner, an MI-6 officer responsible for counterintelligence in the Middle East and Persia who often worked behind Russian lines, he was a Communist espionage agent (as per Konstantin Volkov revelation) who later became Professor of Ancient Persian at Oxford University; Otto Katz, a Jewish Czech Communist and Soviet NKVD Colonel, he was an agent-runner who in 1936 had been placed in charge of all espionage activities in connection with the Spanish Civil War (and in 1942, he sailed for NYC as a poor Jewish "refugee" from Nazism, and soon established a string of Red fronts there and in Los Angeles and Hollywood); Alister Watson, another Cambridge homosexual spy, he served in the Radar and Signals Establishment of the Navy and became head of the Submarine Detection Research Section at ARL, "one of the most secret and important jobs in the entire NATO defense establishment" (he was a regular contact of the Russian agents Yuri Modin, Sergei Kondrashev and Nikolai Karpekov, and later on even Watson's wife and daughter were Communists); and, Kenneth Younger, a prominent Fabian Socialist then working in MI-5, and a man who was said to be able to slip "through the Iron Curtain as if by osmosis", he would later serve as a Minister under the Fabian Prime Minister Lord Clement Atlee, then in 1951 become the #2 man in the Foreign Office under the Fabian, Herbert Morrison (a man who later on came to the defense of the Red traitor, Donald Maclean). In 1968, Younger would attain the pinnacle of his power by becoming Director-General of the pro-Soviet, anti-American Royal Institute of International Affairs (RIIA), with HQ at Chatham House, London. Oh yes, another dastardly visitor to Rothschild's spy palace there on Bentinck Street was the illimitable scoundrel, **Harold "Kim" Philby**. Like Burgess and Maclean, Philby had a good number of highly-placed friends and protectors in the Fabian Socialist Cabal, men like Herbert Morrison, who, while top man in the War Office in 1941 used his powerful influence to get Philby's eccentric father released from Brixton Prison. [H: So what is so bad about a few homosexual orgies? Well, readers, we simply find that these same people of that community are by and large so unrighteous in every other way as well as in their sexuality as to be suspect to honorable leadership. It is so sad when, for instance, a British royalty or Elitist such as Prince Charles and the honorable Prime Minister Majors get caught in a scandal of sexual indiscretion—it is because it is a "female" partner that is the bug-a-boo, not the sexual relationship. Check it out, it is the rampant homosexuality which the little princesses use as blackmail material. While the females are swooning over these macho males and dreaming of them as lovers, it is KNOWN that they are as "queer as \$3 bills", to quote a remark made by a

very high-level princess, quite lately.]

Again, right in the midst of these Marxist menageries of dipsos, perverts and spies, there was the noble **Victor Rothschild**, supposedly *oblivious* to it all. Yet here was a highly intelligent, Intelligence officer whose ancestors had had their *own* Intelligence service since the late 1700s, and we are seriously asked to believe that he and his equally-brilliant wife never suspected a *thing* all during the war. The American people may be *dumb*, but they ain't *stupid*, OK? It is by now a fairly well-known fact, at least in the United States, that the Rothschild Dynasty has virtually *owned* Great Britain since at least the mid-Nineteenth Century, just as the **Rockefeller** Dynasty has occupied that same sacrosanct capacity in the United States for the past **70** years or so. While the former family is comprised of **Ashkenazim** Jews, the latter is comprised of **Sephardic** Jews—but their voracious appetites and methodologies are *exactly* the same, completely unconscionable. After carefully studying and sifting through some 4000 pages of documentation on Fabian subversion and Soviet spy rings in Britain, and looking at the overall situation from a much different perspective and parallax view, I can say without equivocation that Victor Rothschild was nothing else if not a perfidious TRAITOR.

[END QUOTING OF PART 26]

I believe that you can now see why our works get burned and banned. The Elite New World Order are TRYING to keep you uninformed and totally ignorant. You-the-people ARE NOT SUPPOSED TO KNOW ABOUT THESE THINGS. KNOWLEDGE and being informed are the greatest enemies of this Evil Empire's taking of the world. If they can guide and insure your only receiving the LIES and then being too shocked to listen to TRUTH, they win—you lose. Simple! The "guides" and "teachers" within the social orders now presented, i.e., preachers, etc., are NOW trained to insist you do not READ MATE-RIAL WHICH TEACHES OR UNFOLDS ANYTHING DIFFERENT THAN THE PARTY LINE—EVEN REGARDING RELIGION (PERHAPS, ESPECIALLY REGARDING RELIGIONS). This is WHY there is great pushing against the historical writings which exist and the taking from the libraries the information such as makes up the truth of history. The books are banned or taken and burned as Hatematerial so YOU WON'T FIND OUT THE TRUTH.

Do we suggest you not read anything? NO! READ, READ AND READ AGAIN everything you can get your hands and eyes on—for as you watch such as the new HBO movie THE INFILTRATORS as a for instance, you can SEE THE TOTAL PROPAGANDA MACHINE AT WORK FOR THIS LONG-HOT SUMMER. After half a century you can watch the building and rebuilding and the upgrading of numbers and horrors of their orthodox lies about such as the Holocaust. I remind you and go check the above writings: THE ENTIRE HOLOCAUST AND WAR (ACTUALLY, ALL OF THEM) ITSELF WAS PAID FOR AND ESTABLISHED IN ACTION, BY THE JEWISH-ZIONIST ONE WORLD ORDER AND THE POWER BEHIND THE THRONE AND THE "THRONE" BEING THE ROTHSCHILDS AND ROCKEFELLERS, BOTH NAME-CHANGED JEWS. I feel it necessary to repeat again and again and shall do so once more here: WE DO NOT MAKE THE NEWS OR THE STORY—WE SIMPLY PRESENT IT WITH HISTORICAL DOCUMENTATION. WE GO TO WAR WITH NO ONE. WHAT YOU HAVE GOING IS UP TO YOU BUT IT MIGHT BEHOOVE YOU TO SEE WHICH SIDE, AT THE LEAST, OF THE CLASHING TITANS, YOU WISH TO SERVE. GOD HAS NOTHING TO DO WITH THESE BATTLES OF THE DEFENDERS TO THE CROWN.

But what are the odds against just little we-the-people? Oh goodness, don't give me that garbage—less than 5% of the entire world population falls into THAT group of controllers and spoilers! YOU GO COUNT!

SALU.

CHAPTER 10

REC #1 HATONN

MON., JUL. 3, 1995 7:24 A.M. YEAR 8, DAY 321

MON., JUL. 3, 1995

THE DARK SIDE OF THE FORCE, PART 27: by David Emerson GuMaér

ROTHSCHILD (Continuation):

[QUOTING:]

GROUPS AND SPY NESTS

In Chapman Pincher's comprehensive work, *Too Secret Too Long*, we read that in mid-1940 Philby had "moved to a new sabotage training establishment set up as part of the newly formed Special Operations Executive (S.O.E.) at Bealieu where, given that he was a former journalist, he specialized in the preparation of propaganda." Philby was to remain in that position for one year before he then became a member of Section D of MI-6, the Secret Intelligence Service, the exact same branch then "coincidentally" occupied by his sometime sodomite lover, Burgess.

Regarding the SOE again, although Guy Burgess *also* worked for that highly-secretive British agency during the war, due to the embarrassment of his duplicity, this too was withheld from the general public for over 40 years. Yet *another* top Red spy who was likewise an integral part of the extended Ring of Five was the half-Spanish artist and art dealer, **Thomas Harris**, a well-connected individual who ran the Spanish Art Gallery in London. Harris, we are told, was "a master of deception" who began his own professional association with secret intelligence work as a "glorified housekeeper" at the SOE training school at Brickendon Hall, and because he spoke Spanish and had such excellent [Red] contacts in Spain, he was quickly brought into the Iberian section of MI-5 by the homosexual intelligence officer and Mason, Guy Liddell.

Remember, Victor Rothschild and his wife-to-be also lived in that same house on Bentinck, even if he was not always in *town* during the war. They would simply have to have heard *something* about the continuous parade of perverts and other strange nocturnal creatures prancing about his charming residence, as well as their raucously queer antics. If not Victor, then certainly Tess Meyer, for as we see in Peter Wright's *SpyCatcher*, Tess too was "a close friend and confidant" of the feministic Anthony Blunt, and was said to be "closer to Blunt in many ways than Victor had ever been..." In the 1930s she moved in the same circle of gifted [?] leftwing intellectuals who "studied in Cambridge, partied in London, holidayed at Cape Ferrat, as the world tottered into World War II." Tess, we read, also joined MI-5 along with many of her Leftist friends, and "during this period, she too had rooms in No. 5 Bentinck Street with Blunt and Burgess." In this particular volume, we also learn that *prior* to marrying Victor Rothschild and

becoming a *Lady*, Tess had had yet another roommate there in that little house of horrors (or **SpyNest**), a young school chum Pat Rawdon-Smith (aka Patricia Parry). And in due time, Pat would move to greener pastures and then marry an old Apostle Society friend of both Blunt and fellow pervert spy, Michael Whitney Straight, the American. This man's name was **Richard Llewelyn-Davies**. Over 20 years later, Straight would suddenly make a departure from his normal Leftist routine and come forward to reveal, first to the FBI and then to MI-6, that not only was Blunt a Soviet agent but that Llewelyn-Davies was one *"likely to have been recruited to Soviet Intelligence"* as well! And it is almost a set-in-stone axiom in the sub rosa netherworld of the Radical Left that **Communists generally marry Communists**, even *if* they're queer.

Again, let me interrupt myself and interject something of parallel importance, some material that is germane to the subject at hand, I assure you. During the Summer of 1971, while on a two-month investigative/vacation tour throughout Western Europe, with a harrowing side trip into Communist Yugoslavia (where all the conflict is now taking place), I arranged to spend some time in **London** (as I would do again four months later) and paid a quick visit *to the headquarters of the Fabian Socialist Society*. Using an alias, some fake ID, and a good story, I was allowed in to browse through their dusty library for an hour or so, making cryptic notes as I moved quietly from shelf to shelf, memorizing every detail of the place. In short, I was *casing* the joint! I had done this kind of thing a number of times during 1966 and 1967 while working as an undercover operative for Chicago Police Intelligence, having successfully penetrated the *youth* apparatus of the Communist Party, USA. On one memorable midnight raid, some friends and I had looted the headquarters of the W.E.B. DuBois Clubs (formerly the Young Communist League) and came away with over 100 pounds of files which subsequently *proved that there really was an International Communist Conspiracy*!

But this wasn't Chicago or New York or Washington. This was **London!** So I would have to proceed far differently there, or else I could well end up with a sticky wicket. Then, using means which I won't go into now, I was able to "liberate" some 70 pounds of back files and documents from the Fabian's basement repository—with a lot of help from two close Patriot friends, of course, one a Brit. In and amongst the literally thousands of incredibly revealing documents thus purloined, we found the names of scores of interlocking front organizations from all over the world—on letterheads—as well as long membership lists, personal letters and various brochures naming thousands of British Fabians (and many of their traitorous American contacts and counterparts). A great many of these Fabians, we found, had occupied most of the top positions in the British Government since the turn of the century. Much of this stuff went back a good number of years and was rather stuffy and bland reading, but then an awful lot of it was pure *dynamite*. After carefully categorizing everything over many months, and making several sets of zerox copies of everything (as I had done with the Communist files I had borrowed several years earlier in Chicago and Washington) all the originals were placed in safe hands for future use—and as my *Life Insurance Policy*. Should anything suddenly happen to yours truly, all of these documents will surface in a most dramatic way. That's not a threat, it's a *promise*.

MAY DAY AND OTHER RITUAL CELEBRATION DAYS

Although I certainly can't go into all the juicy details here, for lack of space, let me just say that among the names on those letterheads and lists I found a good number who were mentioned in this outline of

Treachery in England. Oh perfidious Albion. I also found that the **Richard Llewelyn-Davies** mentioned earlier was actually the *son* of a "Miss Llewelyn-Davies", head of the women's Co-operative Guild and founder of the Soviet Front—"Society for Cultural Relations Between the Peoples of the British Commonwealth and the USSR". The SCR, as it was then known, had been co-founded by the Russian Communist Jewess, Catherine Rabinovitch, and it was created on May 1, 1924, some thirteen weeks after the death of their favorite Red Bolshevik hero, V.I. Lenin. May Day, by the by, has long been one of the Communists' most prominent holidays, and it can actually be traced all the way back in time to ancient **Babylon**, to a celebration of one of their many paganistic gods. Even more interesting, as we then find on page 101 of Nesta Webster's classic exposé, *The Socialist Network*, this SCR outfit had had as its principle supporters a great many leading Fabians, such scabrous individuals as John Maynard Keynes, Bertrand Russell, George Bernard Shaw, Mrs. Sidney Webb, H.G. Wells and Leonard Woolf. "The officers of this society," we read therein, "are at **23 Tavistock Square**—The Communist International favors it (the S.C.R.) as a fertile ground for Communist propaganda of the intellectual variety." (Emphasis mine, as always).

FABIANS AND KIBBO KIFT (KK)

Since we're on the subject of the Fabians again, Mrs. Webster, who was a true British Patriot par excellance (like Capt. Ramsay), and the author of at least three other absorbing books which exposed the gamut of the Zionist-Communist-Freemasonic Conspiracy, also told of yet another rather unsavory Fabian Front group which they called the **Kibbo Kift** (KK). It seems that this bunch of scuggy nabobs was formed in England in the Spring of 1921 to carry on "the work of the International League of Youth", which had branches in Soviet Russia, Holland (at Amsterdam), France, Italy, Germany and Algeria (where young boys were extra cheap). Both a Secret Society and a Communist youth group, the Kibbo Kift (odd name, eh whot?) was believed to have been—a **British offshoot of the** *Bavarian Illuminati*! And from all indications, it was also a recruiting effort for fresh flesh by Fabian homosexual pederasts!

The Kibbo Kift, we see, was founded by a former staff member of the British Boy Scouts, a mimpish fellow by the name of **John Hargrave**. The now-famous **Scouts**, of course, had been formed in 1908 by a 51-year old British General and noted homosexual pederast, **Baron Robert Stephenson Smyth Baden-Powell**, a man whose other claim to fame in England was that of an officer in the Secret Intelligence Service and author of the book, *My Adventures as a Spy*. But on the Advisory Council of the **KK**, were such sterling fellows as: H.G. Wells, Havelock Ellis, Prof. Julian Huxley, Maurice Maeterlinck, Norman Angell and a host of others of their Socialist ilk. Also connected to this group, according to advertisement in *The Times* of London, were, of all people, the Jews, Lord Henry Cavendish Bentinck and Prof. Harold Laski, the latter of whom was identified in the paper with the "London School of Economics and [a] member of the Executive Committee of the American Civil Liberties Union". The ACLU was exposed on numerous occasions, by various Intelligence agencies during the years following its creation in 1920, as a **Communist Front** organization dedicated to defending Red aliens no matter what their crime. It was also thoroughly exposed as such by the House Committee on Un-American Activities, and by *myself* in a comprehensive article in the September 1969 issue of *AMERICAN OPINION* magazine.

In July 1923, this sick group of child subverters had sent two delegates off to attend the subversive **Conference of the League of Communist Youth** in Dresden, Germany.

Formed in 1884, at London, the Fabian Society derived its name from Quintas Fabius Maximus

(275-203 BC), a famous Roman General who after a number of disastrous defeats in open battle, developed a successful strategy of delay, deception and infiltration against the enemies of Rome. In addition to George Bernard Shaw and the Webbs, two other key founders were the radical Marxist Jews Israel **Zangwill** (author of *The Melting Pot*) and **Israel Cohen.** One of their Society's mottos was—"Make haste, but slowly." [H: I would suggest that this is the motto of many of our own people who are impatient but when there is actually something to be accomplished the haste is only in the "impatience" for the progress is indeed slow in fact. When we all begin to assume our offered responsibility, things must be done timely. This is most especially true in legal matters and in farming. Untimely planting, for instance, makes for TOTAL WASTE. When the announcement comes that the tornado is over the next street to your own and bearing down—get into cover, never mind your dress clothes and makeup or you will not longer need either. Stop this infernal dallying. Lawyers use that ploy of delay to make sure time limits are "slipped" and defaults are granted. It is obscene for in so doing it only points out the terrible injustice of courts. Justice is NOT the issue; games among lawyers becomes the issue. This "waiting" to get work done is a typical sign of a welfare state where no one wants or accepts responsibility.] In addition to patient gradualism, Gen. Maximus also utilized the extremely confusing "Principle of Direct Reversal", that is, always say one thing in negotiations and other diplomatic dealings, but then quietly do the exact opposite, to throw your opponent off balance. Sound familiar? As outlined in detail by Professor Carroll Quigley in his book, The Anglo-American Establishment, the hothouse for British Socialism (for almost a century now) has long been the London School of Economics, launched in 1895 by Sidney Webb, a Marxist founder of the Fabian Socialist Society. Over the years, the heaviest contributor to this School has been the **Rockefeller Foundation**. From 1934 until at least the early 1950s, the Rockefeller money ran steadily toward London, just like oil pumped through a pipe. But the Rockefellers were not alone in underwriting this subversive institution, the Carnegie United Kingdom Trust gave 10,000 Pounds in 1923 and another 3,000 Pounds in 1925. The Rockefeller Foundation, which was then funding the Communist-front Institute for Pacific Relations during this same period, also poured vast sums into the London School's American counterpart, the Soviet-accommodating New School for Social Research in New York City. Even the colorful interior walls of the Rockefeller-financed institution are remarkable in that they were decorated by the Mexican Communist muralist, Ocozco, who painted large portraits of Lenin, Stalin, and even marching Soviet soldiers. And why not? The Rockefeller Dynasty was originally set up and financed by the much earlier Rothschild dynasty! But let's now get back to the Ring of Five and their friends.

FRIENDS OF THE RING OF FIVE

In an amazingly short period of time, Kim Philby was promoted with MI-6 to become *head* of the key Soviet Counterintelligence desk, while over at MI-5 headquarters a quiet, stoop-shouldered and taciturn *friend* of his, named **Roger Hollis**, would also be rising in rank to become Philby's opposite number as head of Section F. While Philby was supposed to be involved in anti-Communist intelligence operations against Soviet Russia *outside* of Britain, in his similar capacity there at MI-6, Hollis was responsible for overseeing Communist and Soviet agent-control operations *within* Britain and the colonies.

[H: The United States is STILL considered one of the British colonies and, in fact, IS. You will find that there never was a binding <u>close</u> to the U.S.-Britain war for U.S. Independence. This is why there are operating foci in the U.S. wherein a British Tavistock branch such as the Brookings

Institute actually supports, sometimes quite unknown to the participating parties at the point of output, such as the University of Science and Philosophy, the institute or organization in point and the running of same is accomplished by agents for MI-6 and/or MI-5. This is only an example and only a tiny one at that. Your country of the U.S.A. is OWNED and now OPERATED by the bunch of thugs and banksters from whom you once declared INDEPENDENCE. It is most remarkable. The Crown of England owns by far the majority of businesses and within the circles of that crown is owned almost all of your nation, Canada, and therefore, Mexico. The British Royalty visits the U.S. ALOT, because it is THEIR PROPERTY and you seem to love it. Why do you think that one after another of your own highest Politicians now bear labels of "Sir", having been "knighted" by the Queen of England? George Bush comes directly and instantly to attention. The connections can be seen openly in everything from the Kuwaiti and Iraqi oil fields partnership to the light sweet crude oil fields in Turkey. The Bushes are in direct line from Royalty of England and trained well in such as Yale University's Skull and Bones Society. The major resource, of course, is drugs, which routing could be accomplished from every direction on the globe through the CIA. Drugs, today, are being shipped via arrangements through Clinton, et al., to ship across and criss-cross the U.S., Canada, and Mexico in Tyson frozen chickens and Wal-Mart Trucks home-officed in Arkansas (Billy's land). Even broccoli is utilized for the shipping in of drugs from below your Southern border. This is a standing joke with Bush, whose teams use animal stomachs for shipping, and anything else they choose to utilize. Even endangered species are utilized as in exotic pets and birds wherein the substance is shoved down the gullets for shipment and then the animals are killed at retrieval point. This is not "nice" retrieval; it means the animals are simply slit open, the substance removed from the bellies and the animals tossed aside to bleed to death. Mostly, where man touches Earth, it is NOT A PRETTY WORLD.]

In reality, the two crypto-Communist spies *sabotaged every operation* mounted against the implacable Red enemies of the British people. In the process, these mendivorous traitors also betrayed a great many loyal fellow officers and agents to the gaping maw of the NKVD, many to their deaths, especially in Yugoslavia. These scum were furthermore responsible for the deaths of a number of Soviet *defectors* as well.

Hollis, who was once heard to remark, "There will never be a threat from Communism to this country," had briefly attended Oxford University before traveling abroad and being recruited to Soviet Intelligence. While in China and the USSR, he spent considerable time in Shanghai where he mingled with several of the most notorious Comintern agents then active on the world scene. His chief Communist recruiter was an American newspaperwoman named **Agnes Smedley**, well-known to espionage buffs. Returning to England, and befriending a female intelligence officer, Hollis next bamboozled the legendary Maj. General Sir Vernon Kell into accepting him into the British Security Service. Sir Kell had held that command since the very inception of MI-5, in 1909. But the officer who immediately latched onto Hollis as a kindred spirit, vouched for his reliability, and then oversaw his promotions all the way to the top over the years, was Sir Dick Goldsmith White, a high-ranking Mason. And why not? *Both Roger Hollis and Sir Dick were homosexuals!* So incredibly bad was this terrible and abnormal sexual aberration in the Intelligence Community that even the equally legendary **Maxwell Knight** of MI-5 (immortalized as "M" in the James Bond movies and books) was a *sex deviant of the same type*. We are not surprised.

[H: I truly do not believe our journals are so unacceptable to a large segment of that hidden world for it is the age when homosexuals are "coming out of their closets" and YOU ARE MADE BY LAW TO ACCEPT THIS AS THE UPCOMING DOMINANT SOCIAL STRUCTURE. DE-VIANTS ARE THE SOCIETY LEADERS OF THE DAY, JUST AS THEY WERE BEFORE TODAY, ONLY WERE UNACCEPTABLE TO THE "PEOPLE" TO THE EXTENT OF RE-MAINING HIDDEN. The more interesting point is, however, that as the practice of deviant behavior becomes more and more prevailing as a lifestyle, both disease and social corruption also become the dominant structure. In either instance, the women in homosexual relationships where there is marriage are of course necessary for reproduction. You see, you homosexuals who play at the GAME don't understand the rules. You can't be socially happy in your "marriage to same sex" for that is unproductive. The same practitioners and controllers of you-thepeople set the game rules for their own selves and you don't count for other than making a point, confusion, chaos and then they will wipe you out through disease or whatever is required so that you do not encroach on their territory. There is no loyalty and no emotional bindings to this fleshly occupation with corruption. But, we once again give the under"dog" a chance at publicity. We are simply making a social move to increase your ability to COME OUT OF THE CLOSETS and be RECOGNIZED for your own RIGHTS TO SOCIETAL ACCEPTANCE. IT IS THE LEAST WE CAN DO TO BETTER SERVE YOU-THE-PEOPLE OF UNACCEPT-ABLE BEHAVIOR. LET IT ALL HANG OUT IN THE LIGHT AND LET'S SEE HOW LONG YOU "ACCEPT YOURSELVES". THIS IS THE ANTI-CHRIST, FRIENDS, HOOK, LINE AND SINKER. GOD FORBID THAT YOU SHOULD SEE AND HEAR TRUTH FOR THE ANTI-CHRIST IS TRAINED TO SPEAK AND ACT IN DIRECT OPPOSITION TO THE LAWS AND PERFECTION OF GOD.

Later described in the press as a "notorious homosexual", Roger Hollis was also "a social friend of Blunt during the war and afterward", and spent fully 30 years as a Communist espionage agent for Soviet Military Intelligence (GRU), within MI-5, without detection by any of those around him, even though, according to the sad record, there had actually been a *whole series* of damaging allegations against him! These allegations that he was, in fact, a secret Red agent, stretched from 1942 to 1963, and were made by such *former* Soviet agents as Konstantin Volkov, Igor Gouzenko, Yuri Rastvorov, Michael Goleniewski and Anatoli Golitsin, men who had had a genuine change of heart and *defected* from Communism—to freedom. Clearly, Hollis—like Philby and the others—was being protected by someone (or a *Group* of someones) even higher in ultimate authority than they. [H: RIGHT ON! Who do you think owns and operates those Cosmospheres?] Hollis was also a good friend of Victor Rothschild during the whole period, as well, and would eventually go on to become Director-General of the British Security Service. This, even though there was absolutely no background check of his Red record at Oxford or his contacts in Asia (at least while he was still *alive*). It's almost like no one really *cared* about such minor details. And why would that *be*, do you suppose?

Code-named "Ellie" by his Red Masters at Moscow Centre, Roger Hollis, who would *head* MI-5 from 1956 to 1965, was subsequently "serviced" for many years by the Jewish Communist GRU agent-runner, Ruth Kuczynski (code-name, "Sonia"). She would years later go on to become a Major in the Intelligence branch of the Soviet Red Army, earning the coveted Order of the Red Banner for her meritorious efforts against the West. In fact, *her entire family* worked tirelessly and diligently for many years to betray England, the very nation that gave them all refuge. As we read in Pincher's *Too Secret Too Long*:

"About 50,000 German refugees found asylum in Britain before the Second World War and the great majority consisted of **Jews** escaping racial persecution. Some 700 were political refugees, and of these about 400 were members of the KPD..." *The KPD, remember, was the German Communist Party!* And heading this group of dangerous Jewish Communists was GRU agent Juergen Kuczynski, one of the founders of the subversive Free German League of Culture, and Sonia's elder *brother*. Working closely with Juergen Kuczynski during WW II was the noted Fabian Marxist homosexual, **John Kenneth Galbraith**, a well-known Harvard University professor of Economics. But there were a great many such strange goings-on that happened both before and during WW II in England, virtually unknown to the public at large.

As another prime example, there were also the bizarre activities of the *very well known* Cambridge University Communist Party functionary, **James Klugman**, the Jewish talent-spotter and recruiter for Soviet Intelligence. Of this highly-profiled Red, in *Too Secret Too Long* we discover that it was through his linguistic ability that Klugman had insinuated himself into the Special Operations Executive (S.O.E.) and had been on the staff of the Balkans Division based in Cairo. "His open membership in the Communist Party was known, but because he spoke Serbo-Croat and was a skilled wireless operator", he was sent off to become *The British liaison to Marshall Tito, in Yugoslavia*! Tito, of course, was head of the Red Partisans in that country and was a key Communist agent *himself*. But the British brass just *had* to know all this, wouldn't you think? Yet, in helping Tito, a sick and twisted mass murderer, the British Intelligence Service helped sell the hapless people of Yugoslavia into Soviet slavery.

But if all that weren't strangely unnerving enough, in E.H. Cookridge's book, *The Third Man: The Full Story of Kim Philby* (Pg. 231), we find that: "The secret service had always been Churchill's hobbyhorse; during the war he had put several of his friends from the *City of London* into high posts in S.I.S. and S.O.E." (My emphasis). **Sir Hambro, of course, and all those extremely wealthy gentlemen who have long managed the City of London, were Jewish Khazarian Zionists who held the reigns of** *real* **power throughout Britain, and were the financial pirates to the** *enrichment* **of the Rothschilds and their "dark crew" of operatives. The Hambros Bank, by the way, has long been a financial supporter of the Royal Institute of International Affairs.**

[END QUOTING OF PART 27]

I believe it wise to break the writing at this intersection. We have had a bit of a problem with our computer compatriots who have blasted us for the past two days. No, the Japan and local quakes are not accidental. By the way, exactly WHAT was gained by the silly "Trade Agreement" with Japan? Two cocks-of-the-walk, spouted off at one another and NEITHER WON OR LOST A DAMNED THING. *EXACTLYNOTHING WAS CHANGED*!! But Japan is in line to being REMOVED. There are MEN in your world who do not like the life-style or to be run by a "bunch of sniveling less-than-female banksters". I believe the insult is to a lot of groups but the Titans are starting a major "clashing" as we write. A deviant societal structure has been established in your more "civilized" nations and it is backfiring ON YOU. And, please, consider what YOU think about these things, for it is "get serious time".

CHAPTER 11

REC #1 HATONN

TUE., JUL. 4, 1995 6:44 A.M. YEAR 8, DAY 322

TUE., JUL. 4, 1995

Since it is the Fourth of July and one of your more flag-waving days, I am asked to "Give us a bit of a boost, Sir, 'a pep-rally', so we can go on a bit further." A pep-rally? If you aren't spurred on to take the temperature and check the labor pains of your nation by the TRUTH WE BRING, you are hopelessly in great trouble. What GuMaér offers us here is the very backbone structure of the BEAST which is now devouring the nations, including the U.S.A. There is hardly anything else left to devour for the Beast is simply digesting his feast.

UNABOMBER

You continue to ask about this "Unabomber". Why? There IS NO unabomber as is presented to you. You needed something to shut down the U.S. a bit more tightly and you miss the REAL reasons for closing down L.A. International Airport and requiring searches and seizures.

A massive amount of "patriot" (goodly) funds were being brought into the U.S. for good use to support the Citizen's ability to confront the Congress and major traitors—to uncover more, if you will, corruption and disruption. Those funds were funnelled in through Mexico.

When the funds were found and confiscated, along with the bearer, the second note stating a "hoax" was released. This was somewhere in the amount of a half BILLION dollars.

Do you still think YOU, Citizen, are going to be able to snatch back your offshore funds stashed there for your safe keeping? How about your trusts and hidden accounts? Nope, the Big Boys have the information and, as within our own little core of service, there are the informers. We just don't have anything hidden, about which to inform. The funds, in point, by the way—are legitimate, legal and totally without cause of interference, much the less, confiscation—but confiscation is what happened! It is here, Citizens—the Beast with his suction-cup tentacles IS HERE.

By staging the confiscation as a "terrorist" circumstance, the whole incident could be turned into double duty. No, I will NOT give the source of the funds but it was a real coup for the Bastard Government. However, it did give bargaining chips to the Japanese when they most needed them for they could then be paid off for keeping silent about that from which they KNEW. It has become a small, small world now that the Beast runs the show.

WILL "THEY" BLOCK ALL OUR PROJECT FUNDS?

They probably will try to do so and perhaps they will manage it. But it is most unwise for what we need

funding for is not to give anyone misery but to simply continue to do small, or large if possible, developments which benefit everyone, including the bad guys. The resource is NOT political in our case and I expect "help", not heavy interference. Is this from the "goodness" of their evil hearts? NO, IT IS BECAUSE THEY KNOW WE CAN DISSOLVE THEM IN A HEARTBEAT. WE DO NOT GET INTO THE MIDDLE OF EVIL VS. EVIL, READERS. Citizens have to make up their own minds about which little evil god they serve OR, COME WITHIN THE FOLD OF GOD.

I see no merit in celebrating, therefore, this day of Independence IN THE LIE—for you have, finally, totally fallen within the trap of that which you claimed Independence *some 200 years ago*. Honor your nation and decide to heal her broken body, but do not honor the very assassins who have destroyed her and brought her to her knees through amputation of her legs. Mourn her loss this day. Watch the politicians wave their flags as they continue to rape their "kills" and pray for God to LIGHT YOUR PATHWAY for the darkness has overtaken you while you allowed the lamps to go empty.

THE DARK SIDE OF THE FORCE, PART 28: by David Emerson GuMaér

ROTHSCHILD (Continuation):

[QUOTING:]

GROUPS AND SPY NESTS NAMES AND AGENCIES

In the meantime, as Hollis's good friend Anthony Blunt was leaving MI-5 at the end of the war, he casually remarked to a startled Col. T.A. Robertson: "Well, it's given me great pleasure to pass on the names of every MI-5 officer to the Russians." Col. Robertson, who said he knew Blunt was a Communist all along and actually made no secret of the fact, "passed on the information to those who should have taken note of it, but nothing was entered in Blunt's 'file' by his superiors!"

At this point, and just for the Record, I will now list the known members of the formerly super-secret Communist "Ring of Five" espionage group which I have been tracking for some time, plus most of their fellow agents and helpers in the immediate circles around them, something no other writer has as yet done in this fashion. While certainly not all of these individuals are Communists, that really doesn't matter for they're still what are known in the trade as fellow-travelers:

See name chart at end of chapter

We could, of course, go on and on for many more pages listing all the known Socialists, Marxists, Communists, Zionists, Masons and homosexual conspirators who have operated in Britain (and the United States), but I believe the above will suffice for now. As I sit to write, I have before me the names and backgrounds of <u>500</u> of the most well-known Reds in England (well-known to *Intelligence*, that is). I also have the names of many thousands of Communists and Fellow Travelers who have operated in the United States, as "American" traitors against the people of *our* great nation, since the Socialist and Communist Parties were formed many decades ago. As revealed by Chapman Pincher in his book, *Their Trade Is*

Treachery (1982, 317 Pgs.), British Intelligence has "fat files" on more than 60 Labour MPs (Members of Parliament) and on a score or so of Labour peers who have been helping the Soviets either for money or because they were or are secret members of the Communist Party, although these names have never been made available to the general *public*. One remembers that most of the officers of MI-5 and MI-6 voted for this very same Labour Party back during the 1940s, as Peter Wright admitted. According to Pincher's prime sources for this inside information, the files on the *overt* members of the Communist Party of Great Britain, who number at least 20,000, are kept in the Party HQ on King Street, in Covent Garden in London. Among those key inside sources were the highly patriotic and *straight* former MI-5 officers, Arthur Martin and Stephen de Mowbray, who should have been given a St. George Cross for their efforts to combat the Reds in their midst. Gentlemen, at least we salute you. The files on all the secret, or covert, members are known to be kept secretly elsewhere, separately, and as of 1981 this even more dangerous group exceeded 50,000 Communists! All of these are potential saboteurs and assassins in the case of open hostilities. "This is an indication that the Communist Party is far more influential and far more subversive than is generally appreciated," wrote Pincher. Indeed, a loyal MI-5 agent faithfully reported to Prime Minister Harold Wilson that a Russian Intelligence officer had claimed that fully 31 Labour MPs were "full Party members completely on our [the Soviet] side... who would do anything to help us." Yet Wilson did nothing about it. But this is not really so strange once one learns that the Fabian Socialist Harold Wilson was also a highly-dangerous crypto-Communist traitor and a longtime Soviet espionage agent, a top conspirator in the pro-Soviet Labour Party of Britain.

This exact same situation manifested in the United States Government, only more so, beginning back in 1933 when President Roosevelt surrounded himself with Communists, Marxists and Socialists (many of them Jews), who then subsequently brought in many thousands more like them into Government service, according to dozens of well-documented books on this subject in my library (which include a lot of their names). Of that vast group involved in espionage for the USSR, however, only two Soviet Spy Rings were ever exposed in Washington, but not by our Intelligence agencies, by two defecting Red couriers named Elizabeth Bentley and Whitaker Chambers. Separately, each courageously came forward at the risk of their lives and told the FBI what they knew about two powerfully-connected rings operating in our nation's capital, comprised of over 200 crypto-Communist agents. At first, the slightly concerned J. Edgar Hoover and his New York and Washington headquarters listened unbelievingly as the two defectors from Communism named such high-ranking State Department officials as our old friend Alger Hiss, but soon they (the FBI) were forced to stop thinking about the very minor Nazi nasties and look into the problem of **Communism.** I have the dubious honor of having met this homosexual traitor on two occasions over the years, once at the University of Chicago in 1966 and again at the University of Arizona in 1983. This started in 1945, just after the war. Remember, like Britain, the U.S. Government was deeply in bed with the Soviet Union and thus the Commies were our allies (so-called). The two defectors, who chose Christianity over Communism, also revealed that they knew of the existence of at least two other Soviet Spy Rings then operating in Government, but unfortunately did not have any access to their names. These Rings, and presumably others in the interim, have been operating completely unmolested now for the past 50 years—and have, in fact, captured the United States Government, lock stock and barrel. By my careful estimation, having studied the contents of two large file cabinets of Senate Internal Security Subcommittee, House Committee on Un-American Activities, Subversive Activities Control Board, FBI and Military Intelligence special reports, and other such documents going back to the Thirties, there are at least 8,000,000 overt and underground Communists (aka Social Democrats) now active in the United States, and their numbers are growing exponentially as the

floodtide of Soviet Jews into our nation grows larger and larger (not to count the Red Chinese, Cubans and other "refugees"), as per the secret December 1987 agreement between President Reagan and Soviet Premier Gorbachev. (Oh, you didn't know about that?) Yet, "our" FBI completely *ignores* this domestic threat, while its Director and other top officials wine and dine with their Soviet (Oops, Russian Confederation of Independent States) counterparts in Moscow—as do the bigwigs at CIA. Incredible.

Although I have been rather *hard* on the FBI in this Outline, I wish it to be known that perhaps 97% of all FBI Special Agents and rank-and-file employees of The Bureau, since day one, have been *loyal* and *patriotic Americans whose only interest was in preserving our freedoms. But, as so often seems to be the case, the scum* rises to the top. While the situation in Washington was bad before Hoover's demise, it has grown intolerable since then, as witness the FBI/ATF *massacre* of the innocents at Waco and at Ruby Ridge (as well as elsewhere). This exposé is therefore dedicated to the many thousands of *truly* patriotic anti-Communist FBI agents who risked their lives in defense of America only to be punished for their zeal, sidetracked in their efforts, forced into early retirement, or tracked down and *terminated* for what they knew.

AFTER THE WAR

And what happened to our infamous Ring of Five+ spies and their key agent operative following the war, and thereafter? Well, let's briefly review their actions:

- * In 1951, **Burgess and Maclean**, warned secretly by Lord Victor Rothschild (the *real* "Third Man") that they were about to be arrested for espionage, suddenly fled England across the Channel and thence across Europe to the Soviet Union, where they would live out their miserable lives as semi-heroes until their eventual separate demises. During the year before their defection, both spies had become more and more demented and uncontrollable, turning to alcohol more frequently to assuage their frayed nerves. Sickeningly, the two traitors are known to have even "shared a young Negro student homosexually" during this period, since they both were known to have a pederastic preference for young boys. While in Moscow, Burgess was visited by the elder brother of Michael Whitney Straight who came back with the sad tale that Burgess was lonely for home. Another such visitor from England was Tom Driberg, now referred to by the MI-5 as "The Lord of the Spies", who had gone to Moscow for an extensive "news interview" with his fellow spy. Comrade Driberg, we find, had a loathsome propensity for "committing homosexual acts in public", and was actually photographed by the KGB having perverted anal sex with Burgess while there! Burgess finally died in Russia during 1963, a homesick homo who was mourned by few. Good riddance. [H: Perhaps, but these soulless twits recycle very quickly.]
- * **Donald Maclean**, on the other hand, would not die in Moscow until twenty years later, in early March 1983, posthumously honored by the Soviet State for which he had given the whole of his adult life. Maclean had formerly held a special pass and a Top Secret clearance to the U.S. Atomic Energy Commission in Washington, where he had full access to America's supposedly most closely-guarded weapons secrets. He betrayed everything to the Soviets (as had done a host of Jewish Communists who also had worked on the Manhattan Project years earlier and thereafter, including one **J. Robert Oppenheimer**). Upon his defection, Maclean was immediately succeeded (interestingly enough) as head of the American Department of the British Foreign Office, by **Lord Robert Cecil**, a powerfully-connected and very wealthy

World Peace Congress—a Soviet Front set up in the early Thirties by the aggressive German Communist Comintern agent, Willy Munzenberg. The Cecil family, in fact, had been at the very center of power in England for over 400 years, an early member having been a co-founder of British Intelligence circa 1570. As such, this family has always thereafter dabbled in Intelligence matters (and still do). One also recalls that Donald's Socialist father, Sir Donald Maclean, had been a Vice President of the International Peace Society during WW I, another V.P. of which was Lord H. Cavendish-Bentinck, the Fabian Socialist after whom the very street in London, upon which Lord Victor Rothschild's home stood, was named.

* Anthony Blunt wouldn't come under any official suspicion himself until shortly after the 1951 defection of Burgess and Maclean, but even then he was immediately saved from full public exposure and embarrassment by his good friends, Lord Victor Rothschild and his dowdy Leftist wife, Tess! Indeed, it is recorded that they both stoutly defended Blunt, "to the hilt". Lord Victor was later heard to say that he would have "put his hand in the fire" for his friend Blunt. One wishes he had put in his whole body. During Blunt's extremely mild and gentlemanly "interrogation" by MI-5 (can't be beastly, you know), Blunt is said to have remained fairly calm and unruffled, and never actually revealed very much of real importance, except to maybe throw out a few scraps to his interlocutors. Why, it was almost as if someone had carefully *primed* him in advance as to what was known or suspected, so he wouldn't slip up. Rothschild perhaps? As a result, Blunt was not charged with anything and was allowed to continue on in his important capacity as Deputy Director of the Courtauld Institute of Art in Portman Square, a position he had held since 1939 and had used in the best interests of the Soviet Secret Service. The Soviets have used the transfer of works of art for a great many years as a perfect means of transmitting microdots and other such espionage methodologies from one secret agent to another in the art world. Blunt was also allowed to remain as the Surveyor of the Queen's Pictures. Queen Elizabeth II, of the Guelphic House of Hanover, actually preferred having an assortment of flagrantly outlandish "Gay" men around her as her royal servants and members of her personal staff. [H: Sound a bit like your own Queen Elizabeth "Taylor"? Although listed in the lineage of the House of Windsor, she actually descends from the German-speaking Queen Victoria, of the Guelphic House of Hanover (whose close personal adviser had been Lord Palmerston).

Speaking of Blunt's royal protector, Elizabeth, as mentioned, she is a direct lineal descendant of the Germanic-Venetian Guelphs (the Black Nobility), which trace their beginnings all the way back to the Ninth Century, to Guelf I of Lombardy. She is the subject of the explosive best seller, *DOPE, INC.*, published by the Editors of the internationally acclaimed *Executive Intelligence Review*, which documents her role in the world's oldest and largest drug cartel, the British East India Company (founded by British Intelligence in AD 1600). By the way, even her son, Bonnie Prince Charlie (the next King of England) is believed to be a closet Queen, as was his longtime personal *valet* and "friend" (who died of AIDS in 1988). Charles, of course, was himself a protegé of the scurrilous billionaire Jewish Communist fellow traveler, **Armand Hammer**, who carefully trained him as a young man for an Elite position in the New World Order. Indeed, in this same illustrious (?) lineage we find King George I, who in the year AD 1717 helped set up the Freemasonic **Quator Coronati Lodge** at London, the same lodge of which most if not all of the top officers of British Intelligence have belonged for the past 278 years.

Blunt would not become *fully* exposed until 1963, and then by his old sometime Cambridge lover,

Michael Straight (odd last name for someone who was anything but). The following year, after a number of more *firm* interrogations by MI-5, Blunt finally confessed to having *once* been a spy, but only during WW II, no doubt thoroughly embarrassing the Rothschilds who had done so very much to shield him for so many years. All told, over the next several years, Blunt was questioned eleven times, each time giving just a little more information. The result? Sir Anthony Blunt was actually *promised total immunity from prosecution, and was not even tried, jailed or in any way punished for his base treachery!* [H: So, that too, has not changed one iota as to punishment of the guilty—only the innocent are legally punished!] The long-suffering British *public* would not even *hear* about any of this until sixteen years later, and then in a very dramatic manner.

THE COMPANY YOU KEEP—

During the MI-5 investigation of Blunt, more than twenty other suspects were very discreetly "interviewed", or politely approached, as a consequence of his candid yet cagey admissions, but, apart from Leo Long and John Caircross, *none* of these people was "positively" identified as an actual Soviet spy (or so we are led to believe by the Mason-run MI-5). And most certainly *no* one was ever publicly brought to trial or prosecuted for espionage in this group, for that just wouldn't be cricket, you see. Obviously, the fix was in at the top. "Coincidentally", however, at least seven of those suspects involved on the immediate periphery of the Ring of Five+ spies met with strange and disturbing fates during this same timeframe, such people as: Herbert Norman, who "committed suicide" before Blunt exposed him as a Red agent; Tom Wylie, who suddenly died of a "heart attack" just after Blunt's exposure of him to MI-5, but shortly before he could be interviewed; Sir Anthony Cohen, who also suddenly died of a very convenient "heart attack" right after Blunt had exposed him as a Communist traitor, but just before he too could be questioned: Tomas Harris, who was killed in "a rather mysterious car crash" in Majorca, Spain on January 27, 1964—during the interrogation of Blunt—but before Blunt confessed to his actual knowledge of Harris' complicity (yet right after Flora Solomon told Victor Rothschild of her relationship with this man); **Phoebe Poole**, who is said to have "committed suicide" by throwing herself under a train before she could be questioned by MI-5, just shortly after Blunt had exposed her (his longtime personal assistant) as his spy courier for the Ring of Five+; Bernard Floud, who likewise "committed suicide" after being questioned, but in 1967, regarding Blunt and the Ring (he had been a Communist member of the Oxford University Spy Ring, which included such people as Peter Flud, Arthur Wynn, Michael Bettany and Maurice Bowra); and James Klugman, who also died rather suddenly in 1967 shortly after being "asked to meet and talk with MI-5" about allegations of his connections to the Cambridge Spy Ring. Klugman was at that moment in the process of writing his most revealing memoirs. He was never allowed to finish them. Risky business this espionage game. Quite obviously someone very well-placed, high up in the stratospherous echelons of British Intelligence, had been quietly tipping off the traveling executioners of either the KGB or possibly MI-6 as to the dangers posed by these new liabilities. Such is the ultimate fate of those who betray their countries, or should be.

At long last, in 1979 Sir Anthony Blunt was *publicly* exposed as having been a rotten scumbag traitor to England (but then *only* during WW II, please note) by the Conservative Prime Minister, **Margaret Thatcher**, and he was immediately stripped of his coveted Knighthood. Bully for her. Four years later, Blunt suddenly "dropped dead" at teatime—just shortly after MI-5 had quietly *reopened* inquiries into Blunt's activities! His sudden death came but three weeks after Donald Maclean's demise in Moscow, and both took their secrets with them to the grave.

* Michael Whitney Straight had gotten into all this mess by his banker father having shipped him off to England to be educated at the London School of Economics, and thence to Cambridge University. There, he had studied Marxist economics under the foul pervert, John Maynard Keynes. In July 1937, having completed his brainwashing, he returned home to America and immediately was taken under the Red wing of one of the most notorious Communist fellow-travelers in the United States at that time, Roger Baldwin, founder of the Communist-Front ACLU. The two went off on a cozy tour of the Midwest together, no doubt holding hands. Two months later, Straight was directed to visit the U.S. State Department in Washington, D.C. wherein, in the Office of the Economic Advisor, he began to work for the Government. He had been interviewed and hired by none other than the then Under Secretary of State, Sumner Welles, a flagrant homosexual pederast who was known to be protected in his perversity by the President of the United States, Franklin D. Roosevelt.

Following a stint at State, the now 22-year-old Michael Straight was chosen to work closely at the White House with **Mrs. Eleanor Roosevelt** in a variety of her pet Communist Front projects, of which she was the guiding light.

Eleanor Roosevelt, who was affiliated with over 120 officially cited Communist Fronts and was even suspected by Naval Intelligence as being herself a crypto-Communist, was also responsible for securing an office in the White House during the late 30s and early 40s for one Earl Browder, General Secretary of the Communist Party of the United States. He was addressed as "Mr. Brown" by those around him while directing the subversive activities of the thousands of Communists who had come to Washington during FDR's New Deal. During Roosevelt's purge of Conservatives from government during 1938, Browder actually directed purge operations from the White House from which he telephoned instructions. He was so important to the Roosevelts that "he could enter the White House, at any time, and through any door and without any invitation", according to Congressman John J. O'Connor. FDR and Eleanor even approved of an office on the 2nd Floor for Soviet Communist Ambassador Maxim Litvinoff. Indeed, FDR refused to allow investigative committees of Congress to either keep track of or attempt to stop the Communists in government, and even told Congressman Martin Dies, "Some of my best friends are Communists!" Later on, in 1948, a former top Communist official and confidant of Earl Browder, Louis Budenz, publicly stated that to his personal knowledge there were thousands of Reds who had infiltrated the U.S. Government—and were still there as of that time. Interestingly, when Roosevelt was elected in 1932 as "our" 32nd President, he was then a 32° Freemason.

Eleanor's Red record would fill many pages in small type. She was also bi-sexual. One of the more important of these projects to which Straight was assigned a function within was the **American Youth Congress**, an assignment which soon garnered him the important role of speech-writer and advisor to FDR and his Leftist New Deal Cabinet! Thus, this handsome young crypto-Communist spy joined the ranks of thousands of others of this Red stripe on the Federal payroll. After leaving Washington some years later, Straight next took on the role of editor and publisher of his family's far Left magazine, *The New Republic*, [**H: Oops and uh-oh, Mr. Jackson!**], a position he then held for many years thereafter, posing as a "Liberal" of course. From 1969 to 1977 he served as the Deputy Chairman of the National Endowment for the Arts, and during this period, the White House asked him to go as a *judge* to the Moscow Film Festival!

But before this, and completely out of character, this wily Communist espionage agent suddenly made an abrupt U-turn and in June 1963 paid a visit to a top Government official in the White House named

Arthur Schlesinger, Jr., and "confessed his Communist" past". This we read in Straight's own book, After Long Silence. What was conveniently **not** mentioned, however, was the fact that Schlesinger was himself a longtime radical Communist fellow-traveler who for years had been a Marxist professor at Harvard University. He was also one of the many Jewish members of the subversive, pro-Soviet Americans for Democratic Action (ADA), and in 1963 was a chief assistant to President Kennedy. Whatever the real reason was for their get-together, Schlesinger then called Attorney General Robert Kennedy (another radical Leftist, by the way) and arranged for Straight to meet with Cartha "Deke" DeLoach at FBI headquarters there in Washington. After talking with this highly-placed member of the CFR's "Secret Team" within the FBI (and a close personal friend of the long-time homosexual assistant to Lyndon Johnson, the slatternly Walter Jenkins), Straight was then taken over to the office of Deputy Director William C. Sullivan. Coincidentally or otherwise, Sullivan was another hardcore Leftist who, as head of the FBI's Domestic Intelligence Division, had two years earlier "redireted" all previous counterintelligence operations that had been earmarked for use against the Communist Party, U.S.A. "towards investigating the Klan". In fact, instead of really going after the Communists then so brazenly cavorting around on college campuses across America, the whole thrust of Sullivan's Counter-Intelligence Program (COINTELPRO) was directed against the so-called Right Wing movement, especially such radically patriotic, anti-Communist and anti-Zionist groups as the Minuteman Underground Organization.

After telling Sullivan a sanitized version of his own record as a Red at Cambridge, and revealing that Anthony Blunt had *once* been a Soviet agent (but *only* during the war, of course), Michael Straight then pretended to be remorseful for his youthful excesses, and apparently all was forgiven. The FBI then had a massive file of these excesses stretching back to 1937. But the real question was *why* his Soviet handlers had made him come forward at this precise time to go through this charade, and why expose Blunt? Was it some sort of damage control? And then there is the question of why the FBI's Number 5 man would then *keep this startling testimony under wraps for the next seven months before he shared it with British Intelligence?* Was it somehow a means of diverting attention away from Kim Philby?

Whatever the case, the final chapter in *this* spy's jeremiad occurred in 1983 when his maudlin memoirs, *After Long Silence*, were published in New York and London, wherein he had many nice things to say about the Rothschilds. Although basically a superb work of disinformation, apparently written to offset Chapman Pincher's *Their Trade Is Treachery*, Straight's book did slip up a bit and reveal some interesting tidbits, such as the fact that his good friend Victor Rothschild had been enrolled in "a secret society, one called the Cambridge Conversazione Society, whose members were known as the Apostles." He further revealed that a fellow classmate friend of his and Victor's, one **J.D. Bernal**, was later employed by Lord Louis Montbatten as his scientific adviser—even though it was well known that Bernal, a Jew, was "a high-ranking Communist". Straight even characterized fellow homosexual Communist agent, **Wystan H. Auden** as "a queer, cold creature".

[END QUOTING OF PART 28]

We have a bunch more names for this listing but we need to take a break, please.

***See next 4 pages for chart*

CHAPTER 12

REC #2 HATONN

WED., JUL. 5, 1995 7:58 A.M. YEAR 8, DAY 323

WED., JUL. 5, 1995

I believe that the greatest service we can do our readers is to simply move right along with GuMaér's work so that other presentations can make more sense. For you, Dharma, be prepared to have to skip a few days writing for I may need your services in another area of attention.

I have had to spend some time for our "kin" in South Africa this morning so we get a bit of a late start on our own day's work, but I find that both are "my day's work"! I have to depend on Rick, Ed, etc., to catch up the day-to-day materials for it will be that, for quite some time, I will have to attend such as this *Dark Side* material. I want to cover the Capell outlay regarding Henry Kissinger and then we MUST move on to the *Secrets of LIFE* which will, of necessity, include Astley's *LIGHT* presentations.

For the reference of all University of Science and Philosophy personnel who must suffer through all of our presentations to find our references to Russell—WE SHALL HAVE NONE EXCEPT FOR RUSSELL'S ELEMENT CHART FOR WHICH HE HAS FULL RECOGNITION—ERRORS AND ALL! As for Mr. Timothy Binder, there is no note taken (end of reference).

I leave it to Rick to please present the "Hopi" material as he concludes is reasonable. *CONTACT* readers presented a lot of support in Native American causes and they need to be updated and receive the appreciation offered. Thank you.

THE DARK SIDE OF THE FORCE, PART 29: by David Emerson GuMaér

THE ROTHSCHILDS (Continued):

[QUOTING:]

AGENCIES AND AGENTS

* John Cairncross, we read, was "a scholarship boy from a poor home in Glasgow", as opposed to all the others who were from quite affluent homes, who would also become a young Communist at Cambridge. And like the others of this Ring of Five+, he too would officially quit the CPGB in 1936 and go underground. He then found easy access to the Foreign Office, where for the next two years he worked in the German Department where Maclean was a colleague. On the advice of his Soviet Comintern handler, "Otto", he transferred to the Treasury at Whitehall (which is somewhat like the White House in

Washington) and then came under the control of Anatoli Gorski. In 1942 he wormed his way onto the staff of the most secret and sensitive of establishments in all of Britain, the Government Code and Cipher School at Bletchley Park, where, as a German specialist, he worked as an editor dealing with Air Intelligence. Two years later, Cairncross moved over to the headquarters of MI-6, "where he worked first in German counter-intelligence and then moved to Yugoslav affairs." One of his most important fellow field officers there was the same Jewish Communist who had recruited him to the CP at college, **James Klugman**, who was then a major. The two crypto-spies then provided the Soviets with a continuous flow of secret intelligence information regarding Allied plans concerning Yugoslavia and the Balkans. Cairncross remained with MI-6 until the end of the war and then returned to the Treasury, where he had access to all the highest policy documents and assessments of the U.K. economy, all of which went straight to Moscow.

Cairncross would not come under any official suspicion until 1952, when he would then be politely "interviewed" by MI-5 investigators, who had earlier found his handwritten notes on secret Treasury affairs among the personal papers left behind upon the hasty defection of Guy Burgess, incriminating notes "indicating that they had been written by a pro-Soviet talent scout". Quickly dismissed as merely a "small fry" by MI-5, his supposedly contrite offer of resignation from the Treasury at Whitehall was somberly accepted—and then Cairncross was posted to another British Government job, but abroad—first in Canada and then in the U.S. Later on, in 1958, he joined the Food and Agricultural Organization of the United Nations, at Rome. The UN, of course, was originally the conception of both the Milner Round Table Groups, the Fabians and the Communist Party of the Soviet Union, and since its inception in 1945 has been a Red Trojan Horse in New York City, a haven for countless Communists and Red espionage agents. [H: GO BACK AND READ THAT LAST SENTENCE AT LEAST TEN (10) TIMES!!] He must have felt right at home with so many other Communist homosexuals of his kind. Finally, in 1990, John Cairncross was *publicly* exposed, but certainly not by British Intelligence, but by a former top Soviet KGB defector named Oleg Gordievsky who wrote about him in his book, KGB: The Inside Story. Then, during late September 1991, Cairncross proudly admitted to "once" having been a spy, but tried to downplay his role in the Ring of Five.

- * Jennifer Fisher-Williams Hart, now a retired history professor at Oxford, and the wife of Professor Herbert Hart, a former senior member of MI-5 during WW II, after years of silence finally admitted publicly in mid-July 1983 that she had been "a Soviet agent supervised by the same spy controller as defectors Guy Burgess and Donald Maclean", starting back in the Thirties. Jennifer had been recruited, she said, as a "secret" member of the Communist Party of Great Britain, "inducted by Bernard Floud, later a Labour Party member of Parliament". She eventually joined the Home Office, she revealed, "where she worked in a section keeping tabs on the British Communist Party as well as overseeing telephone tapping and mail intercepts..." Herbert Hart, whom she had married in 1941, we find, "worked alongside Anthony Blunt in MI-5," and later on became rector of Oxford's Braenose College. All of this we read in the *Atlanta Journal* of July 18, 1983. True to *his* training as a covert Red agent, however, Herbert Hart refused to comment on *his* rotten role in all this subversion. Neither of the two were punished for their treachery.
- * Isaiah Berlin, as we read with interest on page 305 of Prof. Quigley's book, *The Anglo-American Establishment*, was: "one of the newer recruits to the Milner Group, [who] made his way into this select circle by winning a Fellowship to All Souls in 1932. In 1941 he came to New York to work with J.W. Wheeler-Bennett in the Ministry of Information's American branch... In 1942 he became First Sec-

retary in the Embassy in Washington... After the war he went for a brief period of four months to a similar post in the British Embassy in Moscow. In 1949 he came to Harvard University as visiting lecturer on Russia." But even more important is the fact that the Jewish Isaiah Berlin, later *Sir* Berlin wouldn't you know, brought fellow Communist *homosexual espionage agent HENRYA. KISSINGER* into the Milner Round Table Group and into British Intelligence as well!

* Harold "Kim" Philby's treachery, of course, is the most well known and as such has filled many volumes since his defection to the USSR. And as investigative reporter Chapman Pincher revealed in his book, Too Secret Too Long, Philby's efforts actually helped prolong WWII for the express benefit of Stalin. During the war, we read, Dr. Otto John had supplied accurate information about the impending German officer plot to assassinate Adolf Hitler, to be followed by a peace treaty with the Allies, but "Philby suppressed it because by 1944 the Soviets were advancing into Europe and the *last* thing they wanted was peace until they had occupied as much territory as possible." As head of the Iberian section of MI-6, Philby had earlier received indications that certain German military chiefs, including the crypto-Jewish Red agent Admiral Wilhelm Canaris, head of the Abwehr (German Secret Service), were opposed to the way Herr Hitler was conducting the war. Not only was Canaris a crypto-Jew, but Hitler himself was a quarter Jewish, and "was the bastard son of a bastard son!" (His father's true last name was Frankenberger, a secret fact that "Hitler" was quite ashamed of.) Named Man of the Year by TIME magazine in 1938, and a professing Roman Catholic, Hitler had years earlier become the "High Priest" of both the occult Thule Gesellschaft and the Black Order of the SS, the Death's Head Totenkoft. These were Satanic in nature. Regarding the crypto-Jews around Hitler in his high command, one of the original founders of the NAZI Party was the Russian-Jew, Alfred Rosenberg, while Hitler's personal astrologer was the Jew Herschel Steinschneider (alias Eric Jan Van Hanussen), a man who had also joined the Thule Group and had soon become Der Fuhrer's occult advisor (as well as the "prophet" of the NAZI Party). There was then the homosexual Jew, Reinhard Tristan Heydrich, the head of the foreign GESTAPO and controller-coordinator of all of the Nazi's far-flung Intelligence Services. And there were others. In fact, in the early days, Hitler was financed by the German Jew, **Baron Oppenheim**, as well as the Jewish banker Max Warburg (whose brother Paul was then head of the Federal Reserve System in the United States). What's more, the Swastika symbol chosen by Hitler and his Black Occult command was first used as a symbol of the **Sephardic Jews** in mosaic designs in at least one of their synagogues in post-Diaspora Palestine, "dating to the early third century A.D." (*The B'nai B'rith Messenger*, 2/9/73.) Nevertheless, Hitler and his Nazis still hated the Rothschilds with a passion. Interestingly, the German Nazi high command traced their roots to Aryanism (not the true Germanic root which was Arianism). So, therefore, some of his officers (who were also in secret contact with OSS officer Allen Dulles, who had years earlier *met* Hitler) made plans to kill Der Fuhrer with a bomb and then try for a separate peace. Philby then dutifully passed on all the *names* of these German plotters to the Soviet NKVD, which the Soviets then fed back to Hitler, who had them rounded up by the dreaded Gestapo (Secret State Police) and summarily executed for treason. All such sensitive information from Western anti-Nazi agents then operating in Spain and Portugal passed through Philby's greasy hands, "and he stifled it whenever it was inimical to Soviet interests."

[H: This last bit of information in the past paragraph is among the most important bits of truth and information you will ever receive, readers. Please do not hastily pass it by. You must understand that Aryan and Arian are NOT the same thing as is being foisted off on you NOW. TRUTH IS-and is the only way in which you can ever find order out of this incredible chaos. Note, you

"regular" old time readers of *CONTACT*, that this "Canaris" is the SAME as touted in relationship to one Gunther Russbacher who in turn turns out to be a "contract con-man" agent. This suits the schlemiel quite well, whatever else he might be. Rayelan became an equally ridiculous agent for the imbecilic bunch of disinformation spreaders. It matters not either way; we have to catch the rats in their nests and they generally always, sooner or later, CATCH THEMSELVES.]

In 1947, Philby was posted to Washington, D.C. where he actually helped his Liberal American counterparts form the Central Intelligence Agency. One of his close contacts then was a secret Israeli Irgun Intelligence asset, and homosexual, James Jesus Angleton, a man who would later become head of the CIA's Counterintelligence Desk. (Years later, in early 1964, the Jewish Angleton would do his damnedest to cover up the murder of Washington socialite Mary Pinchot Meyer, the estranged wife of top radical Leftist CIA official Cord Meyer Jr. She had been one of JFK's many mistresses and was killed because she knew too much.) In 1951, following the defection of Burgess and Maclean, Philby came under a mild cloud of suspicion, but he would not be fully exposed to MI-5 and MI-6 as a highly-dangerous Red agent until April 1962, following the defection from Russia of a very knowledgeable KGB officer named Anatoli Golitsin (who later authored the amazing book, New Lies For Old). While being debriefed by the CIA at Langley, Virginia, Major Golitsin, who had worked inside the First Chief Directorate of the KGB in Moscow until his defection in Finland at Helsinki, in December 1961, also spoke there with MI-5's truly concerned and patriotic Arthur Martin, revealing what he knew about the still-secret Ring of Five. Philby's carefully crafted cover was then "blown", but shortly thereafter, and before Philby could be hauled in from his foreign post for a complete interrogation by Martin and others, Lord Victor Rothschild arranged a clever charade to enhance his *own* position within the Intelligence Community. Rothschild arranged to meet with an old Jewish Zionist colleague of his and Philby's, Mrs. Flora Solomon, a longtime secret Communist agent who had actually been born in Czarist Russia in 1896 and had been a very close friend of none other than Alexander Kerensky, a Jewish agent in Russia of the B'nai B'rith. Mrs. Solomon, you will remember, knew Philby to have been a Red agent since 1932, having herself been one of his spy couriers, but had kept his secret—and hers. With Rothschild's careful professional coaching, she agreed to make an announcement of a doctored version of what she knew about the already compromised Kim Philby at an official Government party held in the home of Chaim Weizmann, the Leftist Zionist President of the Marxist State of Israel. This party took place during July 1962, and the aging Weizmann was no doubt in on the plot, since he was an old friend of Rothschild. Lord Victor also arranged to be there at that gathering, and was among those duly "surprised" at Mrs. Solomon's story (sanitized, of course) to MI-5, in Lord Victor's sumptuous London home. All of this, we find, made Rothschild look like an even bigger patriot than they already supposed him to be. [H: This reminds me of last evening with the extravagant display of July Fourth show in New York by MACY'S (an Elite take-theworld colleague of the New World Jewish Order). That was a VICTORY celebration for the taking of your nation, citizens, not a display of patriotism to your red, white and blue land of freedom!] It also enhanced the prestige of Mrs. Solomon. Since the game was already up for Philby anyway, this Rothschild ploy caused the Soviets no real injury and only served to clear Rothschild of any possible negative taint by having once been so close to Philby. It also served to make the Zionist cause appear to be truly *anti-*Communist, as most Conservatives in America now believe it to be.

Thus, after thirty years of dedicated service to the Soviet Communist cause and the World Revolution, Philby now found himself expendable. By now a hopeless alcoholic and a nervous wreck, Philby had become a dangerous liability. Nevertheless, he still had a great deal of vital information in his head, and the

Soviets could not allow him to be taken back to London and put through *hostile* interrogation. Consequently, Philby, then in Beirut, Lebanon, was tipped off to Golitsin's damning revelations by none other than his old and trusted CIA friend, James Angleton, via an Israeli Mossad agent by the name of **Aharon Moshel** (who in 1989 finally admitted this super-secret fact in his memoirs, published in Hamburg). Philby was then forewarned of his pending *arrest* by Sir Roger Hollis, then Director-General of MI-5 (who was still operating in his role as a Soviet mole). That being the case, in May 1962, Philby's KGB controller of many years standing, Yuri Modin, then flew to Beirut to provide him with an escape route out of his predicament, and Lebanon, by way of Turkey and into Soviet Armenia, thenceforth into the USSR and Moscow. Thus occurred the sensational defection of Philby.

Upon careful reflection on this case, it is also quite possible that British Intelligence actually *wanted* Philby to defect to Russia, rather than come back to London and thoroughly embarrass the Secret Services still further, for their incredible ineptness over the years. And so, on January 23, 1963, Philby vanished from Beirut. By now a totally "burned-out agent showing signs of instability", Philby was ordered to defect so that Sir Roger Hollis, Sir Anthony Blunt, Lord Victor Rothschild and a great many other such traitors could continue to function as before. Unbeknownst to the public at large, a yet unnamed *patriot* in the CIA actually informed MI-5 Director Hollis that it was, in fact, Lord Victor who had secretly tipped Burgess and Maclean way back in 1951, and then Philby in 1962, and to the chilling information that these spies were about to be arrested. Yet Hollis withheld this vital CIA intelligence from MI-5 and MI-6 and protected Rothschild from exposure as an accomplice, just as Lord Victor had done for Hollis over the years. Furthermore, both Rothschild and Hollis had devoted considerable effort to also protecting **Harold Wilson** in his role as a Soviet espionage agent of many years, the Fabian Marxist who had risen in rank to become Prime Minister of Britain.

While Sir Roger Hollis would retire as head of MI-5 in 1965, with full honors, and then pass on to his reward just eight years later, not to be *exposed* as a Red traitor until 1983, Philby would be promoted by his Red masters to the rank of **KGB General** and continue for quite some time in this new capacity. In June 1980 he was seen in Havana running Fidel Castro's disinformation program for the **Direccion General de Inteligencia** (DGI), the Communist Cuban Secret Police. Castro, for what it's worth, was trained in his youth by the Catholic *Jesuits* and subsequently became a Communist as a teenager. An early FBI report revealed that he was the leader of a group of "*Communist homosexuals*" who fomented the Bogotaza in Colombia in 1947, the abortive takeover of that country. Yet all of this information was *withheld* from the American people. Also withheld was the fact that Castro and his small group of revolutionaries were armed and financed by the **CIA** for the Communist takeover of Cuba, which began during the mid-1950s, but that's a story for another time. After Kim Philby died in Moscow at age 76, his old MI-6 Comrade-in-arms, **Graham Greene**, would write the Foreword to Philby's book, *My Silent War*. Greene had been a loyal defender of Philby's and was another of those secret Communists, as well as the author of the diversionary book, *The Third Man*.

AND THE MOSSAD TOO!

Perhaps it was only fitting that the Israeli Mossad should have helped to save Comrade Philby's stinking hide, since it was known by everyone at MI-5 and MI-6 that Lord Rothschild had been **very close** to the Mossad since its very inception in Tel Aviv. As we further read in *Their Trade Is Treachery* (1981): "Over the last twenty years, cooperation between the Secret Services and its Israeli counterpart,

the Mossad, has brought incalculable benefits [?] to Britain. The Mossad is arguably the best-informed Secret Service in the Western World, not only about the Middle East but about Russia." And why *not*? The Mossad and the KGB *work together*! It is therefore somewhat odd of the British to regard the Israeli Intelligence Service so very highly, especially since *they* were responsible for the brutal assassination of not only British officers in their country but of the U.N. representative to Tel Aviv, Count Folke Bernadotte, in 1948, that the Mossad was still working *against* Britain and *for* Moscow seven years after Britain had been Israel's ally at Suez, and since the Mossad was behind most of the "Arab" terrorism in the Middle East that threatened Britain's interests there. In fact, the Israeli "Jews" *started* terrorism in the Middle East, NOT the Arabs!

Referring back now to the book SpyCatcher: The Candid Autobiography of a Senior Intelligence Officer (1987, 392 pages), by the former Assistant Director of MI-5, Peter Wright, a very naive and extremely Liberal individual who was completely taken in by his "friend" Lord Victor Rothschild, and blindsided regarding a great many facts having to do with this overall Case, we find that although the genuine Soviet KGB defector Anatoli Golitsin, and the genuine Polish UB Intelligence defector Michael Goleniewski, had proven themselves time after time by revealing the names of a very great many Communist spies in the West, they were *not fully believed* by the gentlemen running British Intelligence and the CIA. Major Golitsin, who worked at Moscow Centre in the KGB information Department for a time, responsible for operations against the UK and the USA, was actually held at arm's length by the MI-5 "expert" Peter Wright when Golitsin presented his revelation of a 40-year Grand Disinformation Plan mounted by the Soviet KGB's Directorate D, a fiendishly diabolical plan launched in 1960 against the West (and *now* reaching fruition). Only Arthur Martin and more junior officers like the patriotic Stephen de Mowbray, who were responsible for Golitsin during a spell of duty in Washington in the early 1960s, remained loyal to the knowledgeable defector—and believed him. But Peter Wright was upset with Golitsin. Why? Because Golitsin merely stated in 1967 that there were obviously still more spies in British Intelligence, and that he needed access to MI-5 files to prove it!

[H: I suggest you carefully begin to calculate that "40-year Grand Disinformation Plan" and see where it ends YOU in the time schedule. It is later than you think. And just "who" are the Communists? That's right!]

Finally, after considerable pressure by those who *believed* Anatoli Golitsin, in the Spring of 1968 he was allowed access to the voluminous MI-5 files he needed. But amazingly, when he struck *paydirt*, he was again not believed, primarily by the pompous Mr. Wright. For weeks he studied the records of the "V traffic", or **Venona** codebreak material, the encrypted radio traffic to and from the USSR before, during, and after WW II which appeared to mention some 800 recruited Soviet agents in America alone: *fourteen* appeared to have operated in or close to the OSS, *five* had access to the White House, and there was a *chain* of Red agents inside the American atomic weapons development program. Of these Red espionage agents, **Alger Hiss** "traveled in Ambassador **Averill Harriman's** private airplane back from Moscow" to Washington.

HARRIMAN FAMILY

[H: PAY ATTENTION BECAUSE THIS BRINGS IN YOUR BUSH TREE AND TWIGS AND ATTACHMENTS!]

The Harriman Family's subversive record stretches back a full century to the time when Averill's father entered into a partnership with Jacob Schiff to buy out Union Pacific Railroad, then later granted a considerable **loan** to Soviet dictator Lenin. As a senior at Yale, young Harriman became a member of the Illuminati-front *ORDER OF SKULL & BONES*, and then during the Thirties was recruited into the New Deal in Washington by the crypto-Jewish Communist agent, **Harry Hopkins**. Somewhere along the way, Harriman also became a key member of the pro-Soviet **Council on Foreign Relations** (CFR), as had his underling, Alger Hiss. While a top U.S. Government official, Harriman was also a great admirer of Nikita Khruschev. And the beat goes on.

BACK TO THE SUBJECT OF GOLITSIN: From this "V traffic", Golitsin studied the Soviet spy code-names of the "Ring of Five" and their associates, as transmitted to and from the Soviet Embassy in London at the direction of NKVD officers Anatoli Gromov and Boris Krotov. And he noted that the Venona codebreak was finally shut down in 1954 when a young Armed Services Security Agency clerk in the U.S., A Jew named **William Weisbank**, leaked the secret to the USSR.

Anatoli Golitsin, a genuine anti-Communist and a man with a photographic memory for detail, carefully sifted through all this complicated "V traffic" to see if he could help MI-5 identify the still unknown cryptonyms. There were two in particular which interested him, those of "David" and "Rosa", who from the messages already broken were obviously working together, either as man and wife, or perhaps as brother and sister. And it was also known by Golitsin that these two Red agents were, in fact, Jews. Golitsin asked for all the personnel files of all MI-5 officers who had served during the timeframe that the VENONA traffic was being recorded by GCHQ at Bletchley Park during the war. As Peter Wright rather cynically informs us, Golitsin had: "one totally bizarre theory... One day he announced he had an answer. 'Your spies are here. My methodology has uncovered them,' he intoned darkly, pointing his finger like the witch-finder at two files on the table in front of him. I knew the files well. They belonged to Victor and Tess Rothschild. 'Don't be totally absurd, Anatole, 'I said. 'Victor is one of the best friends this Service has ever had. How on Earth did you jump to that conclusion?" When Golitsin told him, he was not believed!! Peter Wright, it turns out, was sure that these were simply groundless allegations, as he stridently tells us in his book. But Wright was wrong, for the known facts about the Rothschilds speak very clearly for themselves, nay, they literally *scream* the truth. But perhaps we should not be so surprised about Peter Wright's fondness for Lord Rothschild and his multi-billionaire family (as he reminds us ad nauseam throughout his book), for here's what Wright wrote about Anthony Blunt after having interviewed this foppish male slut many times over the years: "Blunt was one of the most elegant, charming, and cultivated men I have met. He could speak five languages, and the range and depth of his knowledge was profoundly impressive..." (Page 224) And he actually seemed to feel sorry for this perverted traitor.

[END QUOTING OF PART 29]

It is time to break this writing so here seems as appropriate as anywhere would be in the middle of a subject. Please have patience with us and the human element involved herein. Thank you.

CHAPTER 13

REC #3 HATONN

WED., JUL. 5, 1995 12:14 P.M. YEAR 8, DAY 323

WED., JUL. 5, 1995

[QUOTING:]

THE DARK SIDE OF THE FORCE, PART 30: by David Emerson GuMaér

THE ROTHSCHILDS (Continuing):

AGENCIES AND AGENTS GOLITSIN

Yet, although Anatoli Golitsin had risked his life to escape the Communist Empire and to warn the West of the *trap* that the Soviet High Command was leading them into, a total Red *takeover* of the world by the year 2000; [H: Go BACK and read this again!] and after spending seven full years of his time naming the names of all the Communist agents he knew of, and helping both the CIA and British Intelligence uncover innumerable Red spies in their respective countries (as well as in their own agencies), Peter Wright could only speak of this man with veiled contempt. Wright wrote of Golitsin's "vanity and greed", recounting that "He was a man almost devoid of humor." But with a contract of his life put out by the KGB, and with his family still behind the Iron Curtain, what on Earth did this haunted man have to be humorous about? He had been repeatedly lied to by his Western Intelligence handlers as well. Completely bewildered at his cold reception by the top officials in the CIA and British Intelligence, and sick at heart over their duplicity, Golitsin finally retired to a farm somewhere in upstate New York. During the Seventies he began work on his memoirs, which eventually would be published as a classic exposé of the gimlet-eyed Jewish Soviet dictator, Yuri Andropov. Golitsin's book effectively tears away the crimson death mask of lies and deceit so long worn by all Bolshevik leaders, since the days of Lenin. It warns of the sinister and Satanic "Grand Deception" we now see unfolding in the "New Russia", where the old Communists are now masquerading as benign "Social Democrats" and "Nationalists". It is a concise and cogent warning to the West of the still clear and present danger we all face as complacent Americans in regards to the insatiably voracious Russian Bear now poised for the final coup de grace. Unfortunately, due to the Leftist Media blackout long imposed on America, few have even heard of Golitsin or his patriotic endeavors since coming over to our side. And most Americans believe the Red propaganda that Russia is now our friend and ally, and that Communism is dead as a doornail. In believing this Grand Deception, the American people are now sleepwalking on the edge of a precipice.

A much earlier attempt to discredit the vital information brought out of the USSR by Anatoli Golitsin, and out of Communist Poland by another such high-ranking defector, Col. Michael Goleniewski, was Moscow Centre's deployment of three *phony* defectors to the West following closely on the heels of the

real defectors. First came a KGB officer in 1961 code named "Fedora" by the FBI, who accepted him as legitimate. Then came a GRU officer almost right behind him, code named "Top Hat" by the FBI who accepted him as genuine also. Next came the KGB officer Yuri Nosenko, who "defected" to the CIA at Geneva during June 1962. While all three were specially-trained disinformation agents, their stories were believed completely accurate by the FBI and CIA, while Golitsin and Goleniewski were regarded with some skepticism, even though the latter uncovered several hundred Communists and espionage agents operating against the West. Upon Col. Goleniewski's arrival at the CIA's debriefing center in Virginia, he promptly identified a little-known aide to President Kennedy as a top Soviet KGB agent-in-place, an individual who during WW II had been with U.S. Army Intelligence. This man's name was HENRYA. KISSINGER! Goleniewski, who had formerly been head of the Polish Intelligence Service (UB), was certainly in a position to know such things, but he was not fully believed. As a result of the CIA's indifference to this information, Kissinger rose quickly in Government service to become President Nixon's Secretary of State and was even placed in charge of our nation's entire Intelligence apparatus! As for Yuri Nosenko, he was later placed in charge of a key desk at CIA headquarters and given access to all the Top Secret data he could ever want.

Golitsin and Goleniewski had also identified Roger Hollis as a Red agent-in-place within MI-5, but nothing was done about this information either. Hollis was code-named "Elli" by Moscow Centre and the Soviet GRU of whom he served, and had caused the death of at least one Red defector during his career. This occurred back in 1946 when Hollis betrayed a Russian named Lt. Skripkin to the NKVD in the Far East, who was quickly arrested by them and shot. By this time, however, the CIA had put out the story that Goleniewski was going "clinically insane". And Peter Wright bought this story, writing that: "He began to have delusions that he was descended from the Tsar..." The fact of the matter is that Goleniewski, whose real name was actually Aleksei Romanoff, [H: OUCH!] was the only son of Czar Nicholas—and was the heir to the All-Russian Imperial Throne as head of the Royal House of Romanoff (as even then fully attested to by a patriotic CIA officer named Herman Kimsey, Chief of Research and Analysis from 1954 to 1962). I have seen that report. When this man's true identity was learned by British Intelligence, Lord Victor Rothschild was momentarily stunned, but then launched a quiet campaign to smear Goleniewski/Romanoff as a madman. After all, if the British Government were to acknowledge that he was in fact who he claimed to be, then such Jewish-owned London banks as Baring Brothers and Barclays, and such New York banks as Chase Manhattan and First National City, would be obliged to return the 400 million dollars in gold placed by his father in those banks a half century earlier, not to mention the stocks, jewelry, insurance and other holdings in their safe deposit boxes, which, with *interest*, would then be worth several billion dollars. Needless to say, Aleksei never got a dime of this fortune. Years later, after a long illness, he died an unsung hero in New York, having tried for many years to awaken a sleeping America to the traitors within its midst by publishing a monthly bulletin he called *Double Eagle*. Yet how many Americans have ever heard of this great patriot? [H: You will have if you are a reader of our information. We hold a WHITE BOOK all about this person who was real and we have signature letters to prove it. Here is where entered one Gunther von Russbach who is also an heir to that particular family's holding and why he was not going to get away so easily with his silly bride Rayelan. Go back and read that past paragraph a bit more carefully and you will better understand how and why Gunther gave himself away so terribly. He was in a sorry state of health and blew his own case with his damnable EGO. Whether or not Gunther IS what he claims—he certainly fooled a LOT OF PEOPLE, including the Elite Banksters!]

Among the many Communist agents identified by Col. Goleniewski, by certain clues he gave both the CIA and British Intelligence before he was declared a nutcase, was one Michael Hanley, who at the time of this startling revelation (November 1963) was the Director of C Branch at MI-5 in London. A graduate of Oxford University, where he was remembered as a "mildly leftwing student", in 1945 he had enrolled in a crash course in the Russian language at the Joint Services Language School at Cambridge—which was still a prime recruiting ground for the Soviet Intelligence Services. He is then known to have served in Budapest on the Joint Allied Intelligence Committee where he was apparently recruited by an NKVD Colonel. After entering MI-5, Hanley rose swiftly through the ranks and had access to reams of classified Intelligence reports, all of which eventually found their way to Moscow. Nevertheless, even though he was then the focus of a Soviet-mole investigation, code-named "Harriet" by MI-5, he was declared completely innocent of all charges—for his investigators chose instead to believe that Goleniewski must be a Soviet "plant". This same perfidious view was also shared by then CIA Director-General Richard Helms and by the CIA's Chief of Counterintelligence James J. Angleton. While Helms was a member of the Council on Foreign Relations (CFR), Angleton "was one of the original wartime OSS recruits, and was trained in the arts of counterespionage by Kim Philby at the old MI-6 office in Ryder Street." Indeed, as we read further in SpyCatcher, Angleton, a graduate of Yale and a life-long bachelor: "controlled the Israeli account, and made the CIA station in Tel Aviv redundant. He ensured that all important communication with British Intelligence went through him personally, bypassing the London station. He even succeeded in establishing his own counterintelligence cipher independent of CIA communications." Sounds like another Soviet mole to *me*.

And what became of Lord Victor Rothschild over the ensuing years? Well, for one thing he became infinitely more *wealthy* and more firmly entrenched in the British Establishment. As we conclude our study of the book, *SpyCatcher*, we find a lengthy statement by Peter Wright regarding his close friend which reads thusly:

"Following his election as Prime Minister in 1970, Edward Heath appointed Victor Rothschild as head of the Central Policy Review Staff (CPRS)—the Think Tank. Never was a man more perfectly suited to a job. Victor had all the right qualities of inspiration and radicalism to provide the kind of challenging policy unit Heath wanted. He maintained his links with British Intelligence, utilizing his friendship with the Shah of Iran, and running agents personally for Dick White in the Middle East. As head of the Think Tank, Victor Rothschild took a close interest in security, and Heath encouraged him to do so. Victor became, in effect, the Lord Wigg of Heath's Government. Once inside the Cabinet Office Victor teamed up with Dick White, the newly installed Cabinet Intelligence Coordinator following his retirement from MI-6. Together they combined to give British Intelligence its highest ever postwar profile. Victor's finest achievement for MI-5 was securing F.J.'s succession...."

Who was this Dick White which Wright so proudly refers to above? Why, **Sir Dick Goldsmith White** was the very homosexual who had brought Red agent Roger Hollis into MI-5 back in 1937, and then oversaw all of Hollis' promotions all the way to the pinnacle of his success—completely ignoring all of Hollis' many failures against the Soviets. White had then not only *protected* Kim Philby from public exposure after 1951 while MI-6 Director General, he also continued to *support* Hollis after his later exposure as a Soviet spy by those outside the Service, going so far as to impugn the veracity of Pincher's exposé, *Their Trade Is Treachery*. White had entered MI-6 in 1934 as a young assistant to Major Gen.

Kell, having attended Oxford. And what of Victor's "finest achievement for MI-5"?

After a great deal of masterful manipulation on his part, Lord Rothschild managed to arrange the placement of an individual, who had a decade earlier exactly matched the description given by Col. Goleniewski as *a Soviet mole*, into the office of Director-General of MI-5. That man was none other than Michael Hanley! To ensure Hanley's appointment to that top Intelligence slot, Rothschild had secretly arranged to have *a well-known subversive named Francis Graham Harrison put up as an opposing candidate for that same position*, which, of course, made Hanley look like an angel in comparison. Harrison was known to have been "a close friend" of Guy Burgess and to have been earlier identified by Phoebe Poole as likely to have been a Soviet espionage agent with the Oxford Spy Ring. But all this did not prevent him from going on to becoming Deputy Secretary at the Home Office. Interestingly enough, following Hanley's later retirement as MI-5 Chief, *he* was replaced by a man named **Sir Howard Smith**, a former Ambassador *to Moscow who was not even regarded as "an intelligence professional"*. Before leaving the USSR to return to London to take up his new posting, Smith had dutifully informed the Soviets there in the Kremlin of the exact nature of his new assignment. They were delighted, of course.

As a final act of treachery before Peter Wright retired from his longtime post as "SpyCatcher" for MI-5, in 1974, Victor Rothschild talked his naive and trusting "friend" out of pressing for a full exposure of Sir Roger Hollis as a Soviet espionage agent for the GRU, saying: "Now is not the time. We should bide our time. We must let some time go by." (Pg. 372.) Another seven years would pass before Chapman Pincher revealed the entire Hollis Affair to a shocked and outraged British public. And now that enough time has passed since the death of a few years ago of Lord Victor Rothschild, it is also altogether fitting that *he* should be thoroughly exposed as *an even worse scoundrel*.

TRAITORS ARE THE MOST DESPICABLE OF ALL HUMAN CREATURES"

A traitor is without question the most despicable of all human creatures. A poisonous asp or rattle-snake is to be less feared. Yet our *own* government is known to be quite simply loaded to overflowing with such perfidious reptiles. As so very long ago stated by Beecher, "A traitor is good fruit to hang from the boughs of the tree of liberty." And any man who would knowingly and wantonly betray his own country, the very land of his birth, should be summarily *executed* (or at the very least imprisoned for life). Traitors BEWARE! Even now the crosshairs are upon your miserable necks for I assure—*WE KNOW WHO YOU ARE*!!

"TREASON DOTH NEVER PROSPER. WHAT'S THE REASON? FOR IF IT PROSPER, NONE DARE CALL IT TREASON.

by Sir John Harrington

[END OF QUOTING]

CHAPTER 14

6/22/95 ESU "JESUS" SANANDA

SANANDA

Editor's note: The following passage is taken from page 120 of the Phoenix Journal (#2) called AND THEY CALLED HIS NAME IMMANUEL—I AM SANANDA:

Verify, verify I say to you, this is how it will be And this human race will not pass until all of this has come about. Heaven and Earth will pass, and the universe also; but my words will not pass, for they are words of truth within the Laws for The Creation.

No one knows of the day nor hour that all this will happen, nor do the guardian angels of God, not I Immanuel, but God alone Who has the greatest wisdom, knows. He is the ruler over these human races and to Him is due honor and praise, and He, too, owes honor and praise unto The Creation which is above all.

6/22/95 #1

I Am Here. Sananda present in Radiance and in Service to Aton of Light. Peace be with you this day, for the hour of great tribulation grows close indeed. Tend closely the tasks at hand and spend not idle hours idly but rather in preparation for times of hardship. Great will be the numbers who shall perish to the viruses and the plagues, starve to death for lack of sustenance. And those who shall find food shall likewise starve, for their food shall contain no nourishment therein, hence the admonition to prepare, prepare for the hour draws nigh.

And as you prepare the soil, so shall your yield reflect your preparation and, in this instance, it shall clearly be shown to all that haste makes waste and the times before you it shall <u>truly</u> be: waste not, want not. Tend your medical supplies and, if you have already done so, take stock of that which you have and that which may need to be replaced for soon the shelves shall stand empty in many areas and the hospitals shall appear as "M"A"S"H" units". I do not tell you these things to generate fear for fear is not. I repeat, fear is not of God. Lest you <u>know</u> what descends upon the land, how may you tend that which needs tending the most?

"And as it was in the days of Noah, so shall it be also in the days of the Son of man.

"They did eat, they drank, they married wives, they were given in marriage, until the day that Noah entered into the ark, and the flood came, and destroyed them all." [Luke 17:26-27].

We of the Hosts stand at the ready to assist our beloved brothers and sisters of the ground crew. Be ever mindful that you have chosen your service and the work is but at the beginning. Shore up thine hearts and shore up thine will and you shall be given the physical strength to see the journey through to completion. And what, you may ask, is this completion? Ah, it is Glory!

Hold firmly in the Light and you shall soon meet friends the likes of whom you cannot imagine, for my crew grows weary and lonely for their home also. Be ever mindful of the many who have come in true Service to assist at this time, who must remain stationed about your skies, for they are your brothers and sisters and it is because of their love of God and their compassion for you, their brothers and sisters, that they serve. So remember them in your prayers!

Think to thine brethren, and in the assistance and preparation for you brethren shall your own assistance be rendered unto you. Expand your thinking, for those who remain confined in the narrowness of their own life-cell shall watch as the journey passes them by and not know why. And for many they will not even know it has happened. So, look to the horizon and ask yourself: How may I help my brother? And therein you shall have help.

I Am Sananda Standing to clear In Service Salu