

Phoenix Journal

#184

By Gyeorgos Ceres Hatonn

Table Of Contents

CHAPTER 1	1
EXPOSING “OPERATION DEEP SHAFT”—PART III	1
THE SEATTLE POST-INTELLIGENCER, AUGUST 14, 1996, PAGE A-3:	2
THE SEATTLE TIMES AUGUST 14, 1996, PAGE A-1:	2
THE POST-INTELLIGENCER, AUGUST 15, 1996, PAGE A-3:	2
CONSIDER THE CIA/FBI CONTROLLED:	3
SOME OF THEIR WORK LINKS TO:	5
THE FORWARD NEWS, DECEMBER 4, 1992, PAGE 5:	
“CLINTON CHALLENGED TO REIN-IN SYRIA:”	
“SCHUMER BLASTS BUSH OVER DRUGS”	
by David Twersky, Forward Staff	6
GETTING AWAY WITH MURDER	6
JAMES KALLSTROM	7
INFORMED THE BRIEFING:	7
YOU DRAW YOUR OWN CONCLUSIONS	8
CONSIDER OLIVER “BUCK” REVELLE’S 3 TOP ASSISTANTS:	8
WHO WAS THE MYSTERIOUS JOHN DOE 2 WHO ACCOMPANIED	
TIMOTHY McVEIGH PRIOR TO THE OKLAHOMA	
CITY FEDERAL BUILDING BOMBING?	9
CHAPTER 2	14
CITIZEN “CALL FOR PAYMENT” OF U.S. CONSTITUTIONAL DEBT	
by John H. Ray 9/27/96	14
CHAPTER 3	16
THE UNTOLD HISTORY OF AMERICAPART VIII OF A SERIES	
by Ray Bilger 9/26/96	16
CHAPTER 4	24
THE NEWS DESK by Dr. Al Overholt 9/27/96	24
ISRAEL, SYRIA, LEBANON BEEF UP POSITIONS	24
DENNIS LEE UPDATE	25
HILLARY CLINTON SUED OVER EMPLOYEE FILES	25
STILL IN JAIL	26
KILLERS WELCOME	26
WAKE UP, UNITED STATES!	26
WHAT RIGHTS?	26
WHAT’S IN A NAME?	27
DOCUMENT REVEALS EXTENT OF THE CLINTONS’ DATABASE	27
MULTI-JURISDICTIONAL TASK FORCE	28
NON-LETHAL TECHNOLOGY AND AIR POWER	28
COMPUTER INFORMATION BILL ON WAY TO CLINTON	29
BATTLE OVER FREEDOM IN HEALTHCARE	30
CODEX MEETING IN GERMANY IN OCTOBER	30

RIORDAN WANTS FEDERAL PROBE CUTTING OUT CAFFEINE	31
THE DEBTING GAME	32
CHAPTER 5	33
INTERVIEW WITH A MASTER TEACHER WORLD FAMOUS HYPNOTIST GIL BOYNEPART III: THE FINAL CHAPTER by Rick Martin 9/18/96	33
CHAPTER 6	45
RABBIS ATTACK CHRISTIANITY by Gary L. Wean 9/26/96	45
CHAPTER 7	50
TIP OF THE ICEBERG OF POLITICAL CORRUPTION by V.K. Durham 9/24/96	50
U.S. CONGRESSMAN JERRY COSTELLO USES, MISCONSTRUES AND ABUSES, POWERS OF OFFICE OF PUBLIC TRUST	50
EXAMPLE OF MISCONSTRUCTION AND ABUSE OF EXECUTIVE/POLITICAL POWERS	51
CHAPTER 8	56
UPDATE ON HARASSMENT OF CANADIAN JOURNALIST SERGE MONAST	56
NOTICE	56
PRESS RELEASE SEPTEMBER 22, 1996	56
CHAPTER 9	59
THERE IS SOMETHING GOING ON IN OUR “COURTS OF LAW”	59
CHAPTER 10	60
EXPOSING “OPERATION DEEP SHAFT”	60
SECRET UNDERGROUND BASES AND MASSIVE DETENTION FACILITIES	60
THE FBI/CIA NETWORK MURDERED	61
EDUCATOR AND “RADIONICS” PIONEER JERRY FRIDENSTINE	61
George Bush’s Desert Storm	62
Business Opportunities	62
CHAPTER 11	67
EDITORIAL COMMENTARY:	67
ATTORNEYS ABBOTT & HORTON EXPOSED AS UNSCRUPULOUS CIVIL RIGHTS VIOLATORS	67
COMMENT ON LETTER ABOVE	68
IMPORTANT ADDRESSES	68
CHAPTER 12	70
THE UNTOLD HISTORY OF AMERICA PART IX OF A SERIES	70
CHAPTER 13	78
THE NEWS DESK	78
COMMUNISM	78
THE EMBLEM OF AMERICA	78
GOP PANDERS TO ISRAEL LOBBY	78
MANY CONCERNED	79
SOME JUSTICE	79

POST-APARTHEID BENEFIT	80
MOTOR VOTING	80
GREEK SOCIALIST CLAIMS	
ICTORY AS PRIME MINISTER	80
PRESIDENT VOWS U.S. WILL HELP FIGHT DRUG WAR.....	80
DEATH HAS HAD ITS CHIPS, SAY COMPUTER SCIENTISTS	81
U.N. PLAN THREATENS FREEDOM IN AMERICA	82
POPULATION CONTROL	83
SOLIDARITY	84
THE U.S. NETWORK FOR HABITAT II	84
GROUP SWEARS REVENGE.....	84
WILL BRITISH INTELLIGENCE ‘AFGHANSI’	85
APPARAT TRY TO ASSASSINATE FARRAKHAN?	85
WHAT PRAYER CAN DO	86
CHAPTER 14.....	88
TESLA TECHNOLOGY	
FINALLY SOME TRUTH ABOUT TWA FLIGHT 800 DESTRUCTION	88
THE TWA 800 DESTRUCTION	
A NORTHPOINT TEAM INTELLIGENCE REPORT	88
OTHER SOVIET EMP KILLS OF RECENT MEMORY	90
ONE SOVIET MOTIVE SUGGESTED	90
CHAPTER 15.....	93
CORRUPTION IN POLITICS, INFLUENCING	
THE COURTS, DENIAL OF INHERENT, FUNDAMENTAL “RIGHTS”.....	93
ABOUT OUR COURTS	93
LET’S GO BACK TO MR. COSTELLO	94
MEANWHILE, BACK AT THE RANCH	95
HOW DOES THE U.S. TREASURY HANDLE THIS “ONE”?!	96
NOW, LET’S GET BACK TO ILLINOIS POWER.....	96
MEANWHILE, BACK AT THE RANCH	98
TRY THIS LIST:	98
CHAPTER 16.....	99
SHADY SHENANIGANS BY ILLINOIS POWER	
by V.K. Durham 10/1/96	99
CHAPTER 17.....	102
UPDATE ABOUT CLINTON’S “KISS OF DEATH”	102
CLINTON’S KISS OF DEATH	102
A COINCIDENCE.....	103
CHAPTER 18.....	108
AN AFTERNOON WITH AUTHOR DAVID ICKE PART 4 IN A SERIES	
8/27/96 Lecture.....	108

CHAPTER 1

EXPOSING “OPERATION DEEP SHAFT”—PART III

**THE WACO DISASTER,
the Oklahoma City bombing Disaster,
the 19 American dead at the Air Force Barracks
bombing in Saudi Arabia,
and now the bombing/missile destruction of TWA FLIGHT 800.**

Find Out Who Was Behind It All!

[Editor’s note: Reprinted with permission from the American’s Bulletin; see this page for subscription information.]

Editor’s note: Part I of this series appeared in the 9/17/96 issue of CONTACT; Part II appeared in the 9/24/96 issue; we continue here with Part III.

Dr. Frederick Whitehurst, a supervisory special agent and bombing specialist in the FBI’s forensics laboratory in Washington, DC, has been setting off alarm bells for the last several months with charges that some of his colleagues at the celebrated crime lab have been falsifying evidence for years. Dr. Whitehurst has mentioned to the press that key evidence in some of the nation’s highest-profile crime cases (247 to be exact) were covered up.

How many of these cases were covered up by Oliver “Buck” Revelle?

How many more bombings, murders, assassinations, kidnappings, and international bank scams are going to be covered up by Oliver “Buck” Revelle before America wakes up?

Pieces of the wreckage of TWA Flight 800 have been being pulled off the bottom of the Atlantic Ocean after the plane was exploded and, currently, the corrupted FBI Lab in Washington D.C. is handling all of the forensics investigations.

On March 29th, nationwide news sources reported the Whitehurst statement mentioning that the FBI is illegally withholding evidence that might undercut the prosecution’s case against Timothy McVeigh and the bombing of the Oklahoma Murrah Federal Building.

According to a report in the *Rocky Mountain News*, Whitehurst wrote a letter on the matter last November to a Justice Department official, claiming:

“I will consider it an obstruction of justice and I will testify in a court of law that critical information is and has been continually suppressed and destroyed by the Department of Justice and the FBI/CIA.”

Dr. Frederick Whitehurst was the FBI agent who tested Timothy McVeigh's clothing for bombing residue at the FBI's Forensics Laboratory in Washington D.C.

Dr. Whitehurst did not find any bomb residue linked to Timothy McVeigh's clothing during Whitehurst's lab analysis of McVeigh's clothing.

After turning in his report from the FBI Crime Lab, his superiors rewrote the report claiming there was residue.

It was Oliver "Buck" Revelle and Whitehurst's superiors who are the ranking high-level executives in the FBI/CIA that covered up the FBI Crime Lab reports and they are also the people who covered up for the bombing of Pan Am Flight 103 and now TWA Flight 800.

THE SEATTLE POST-INTELLIGENCER,
AUGUST 14, 1996, PAGE A-3:

"In 10 separate field tests at Calverton, N.Y., chemists have detected residue consistent with an explosive, though in each case, subsequent tests at the FBI lab in Washington were not conclusive.

"It is clear that whatever set off the tank did not severely damage the tank,' said one federal official, who insisted on anonymity, 'something else, most likely later, blew up the tank'."

THE SEATTLE TIMES,
AUGUST 14, 1996, PAGE A-1:

"The FBI continues to say it's unclear whether a terrorist's action or mechanical failure destroyed TWA Flight 800."

THE POST-INTELLIGENCER,
AUGUST 15, 1996, PAGE A-3:

"The FBI has still not approached any of the victim's relatives for interviews, though it plans to. There was no indication that individual passengers in rows 17 to 28 were considered more important to the investigation.

"Meanwhile, Vice-President Al Gore yesterday named CIA Director John Deutch, FBI Director Louis Freeh and Transportation Secretary Federico Pena to a commission to review airline safety. The commission was established by President Clinton with Gore as chairman on July 25.

"For weeks, authorities have said the July 17 explosion that killed all 230 people aboard was caused by either a bomb, a missile or a mechanical malfunction. Those theories remained alive yesterday."

Federico Pena: As the acting Transportation Secretary, he is the “Bob Ricks” of the FAA and Department of Transportation while serving as the White House’s highest-level authority on transportation, and thereby he oversees everything that moves in this country including the entire oil/military/industrial complex.

He is also a political buffer for Bill and Hillary Clinton in case there are serious media leaks within the internationalist/banking/intelligence community that may lead to serious public attention to Bill and Hillary Clinton’s links, accomplices, contracts, agreements, memberships, close associations, friendships, financial supporters, payoffs, indemnities, and rewards, and closed Whites House affairs that may lead the public to begin to think twice about who and what Bill and Hillary Clinton really are. And whether he and Hillary should walk out of the White House front door in front of the world’s media networks on January 21, 1997 and step into a paddy wagon with handcuffs on.

Pena was promoted within the Clinton hierarchy system because he does what he is told.

What happens when an internationalist/banking/intelligence community member or group contracts a domestic eliminations group to eliminate and cover-up contract hits like:

The Oklahoma City Federal Building bombing, Branch Davidians, Weavers, numerous untold assassinations, murders, child-sex rings, weapons and drugs networks, involving controlled media events like political movements, political events, & civil unrest, Satanic activity, prostitution networks, una-bombers (who was Theodore Kaczynski’s deep cover intelligence provocateur?), sex mutilations, agency provocateurs, Mafia & organized crime networks, domestic & international drug & weapons networks, militias, money laundering, aircraft bombings, gassing & biological contamination, banking & securities rip-offs, Federal Reserve media buffers, political media protection for a selected few Elite, etc.

CONSIDER THE
CIA/FBI CONTROLLED:

Internal departmental operatives and associations, inter-departmental cooperation and operative exchange, foreign associated and contract operatives, subversive political organizations, skinheads, Nazi, Cryps, Bloods, Ku Klux Klan, Black Panthers, gay militants, Hells Angels, etc., governmental (ATF/FBI/CIA, etc.), or foreign CIA contract terrorist operations based out of: Lebanon/Iran/Iraq/Syria/Jordan/Saudi Arabia/Colombia/Germany, etc.

Consider the insurance ramifications and liability currently burdening the United States Aviation Underwriters Insurance Company: One Seaport Plaza, 199 Water Street, New York, NY 10038, TEL. (212) 952-0100, FAX (212) 349-8226 & (212) 269-8284; TELEX 12-9206 & 42-0696; MANAGERS: USAIG

The United States Aviation Underwriters Insurance Company was the Insurance carrier for Pan Am during the Pan Am Flight 103 bombing and the USAU Insurance Company cut a deal with the CIA to not reveal key evidence that would implicate the CIA as an accomplice to the bombing murder of 230 innocent passengers, thus allowing the USAU a tremendous “cover-up swap” with the CIA who covertly controls the US Justice Department and all Federal Judges and Federal Law Enforcement Agencies. (*Attorney*

General Janet Reno is an ex-Meyer Lansky attorney protégé, and she is the Clinton-appointed director of the Justice Dept.) The “cover-up swap” has given USAU Insurance Company the ability to stave off any insurance payoffs and protects the CIA from any media exposure to the CIA’s networks and operations that need to be kept secret. And the “cover-up swap” gives mutually complimentary confidentiality to hold secret any and all criminal implications involving numerous American bureaucrats, politicians, bankers, lawyers, presidents, senators, congressman, and their wives and relatives, including their associations with other world leaders.

The “cover-up swap” is also blocking all implicating evidence that can bring serious criminal and conspiratorial media attention to Pan Am Flight 103 from being filed as evidence in the Federal Court’s Pan Am Flight 103 insurance proceeding’s official exhibits.

The trial has been frozen by the CIA/USAU “cover-up-swap” that has allowed both groups the ability to freeze all criminally-implicating evidence for over 7 years, and only a few minor settlements have been won by a small number of the relatives of the victims.

The FBI/CIA’s cover-up masters and diversionaries are at it again with the missile/bombing of TWA Flight 800, and the same questions are not being answered.

Consider the basic questions that are being avoided and not adequately answered by the FBI investigations network:

What was the passenger manifest [*names*]?

Who canceled their reservation or missed the Flight?

Were there any political, banking, industrial, military, foreign VIPs on board?

Were there any political subversives or establishment antagonists like Sally Denton on board?

Whom and what was the aircraft carrying?

Did it fly into something, or did it fly into threatening air space of some kind?

Are there indications that a violent act of aggression pertaining to a possible hijacking, bombing, missile or laser attack, terrorist or departmental sabotage, treacherous weather conditions or mechanical failure that may have occurred?

Why are these questions being avoided or esoterically answered by the Federal agencies in charge of the investigation of TWA Flight 800?

The same agencies and their “spin doctors” are still displaying the same diversions, mysterious delays & interruptions, loss of evidence, claims of insufficient evidence, denial of prior knowledge, denial of evidence, pay-offs and the concealing of evidence or denial of knowledge of conspiracy, promotion to higher posts for cooperating within the secret political/banking/intelligence establishment providing media diversions, destruction of evidence, and buffering criminally-implicating cover-ups.

This is the same bureaucratic procedure that has been well practiced by the political/banking/intelligence establishment (“New World Order”), in their media diversion and political cover-up

linking them to all of their other CIA/FBI/Mafia networked covert operations and strategic eliminations and global political control plans.

Consider some of the other “New World Order’s”, others’ strategic eliminations and global political agendas that have included the international banking establishment’s orders to the their global intelligence network to carry out strategic eliminations on international leaders, and problematic witnesses, and political agitators.

SOME OF THEIR WORK LINKS TO:

The Kennedy assassinations and cover-ups.

The many undeclared military operations and wars like Vietnam.

Bombings like Pan Am Flight 103.

The Weaver family murders by Federal Marshals and covered up by the FBI.

The Branch Davidian genocide that was maliciously committed by the ATF/FBI.

Who really masterminded and profited from the Great Depression, Prohibition, the oil industry, WW-I & WW-II, Desert Storm, Vietnam, the Civil War, the Revolutionary War, Agent Orange, Aids, international drug trading, international weapons trade, child pornographic and abuse networks, Satanic and New World Order social and business agendas, military defense contracts, loans & grants (Grant-Scam), BCCI & the Federal Reserve electronic currency wire service, the IRS, the chemical and genetic engineering industry, etc.?

Whose strategic agenda includes their ability to order and instruct international contract hit men to take out with the use of a bomb/missile, a TWA Flight 800 civilian passenger aircraft with 230 innocent men, women, and children on board?

Who would feel that it was necessary to immediately take out a civilian aircraft and murder 230 people, even if only one passenger was needed to be eliminated who was on board?

Consider the courageous work of organized crime journalist Sally Denton who was on board TWA Flight 800 taking her story to several European news journals that revealed criminally-implicating evidence linking high treason and criminal activity to George Bush/Bill & Hillary Clinton/CIA/FBI/US political/banking community, the Federal Reserve, the IRS, the US State Department, the US Senate and Congress, the American Bar Association, the FDA, the EPA, the Department of the Interior, the US Justice Department, the Department of Transportation, and the Rockefeller/Rothschilds “New World Order” and their global banking & intelligence network that includes contract internationalist terrorist and eliminations groups?

Did the global Satanist order have one of their high priests on board the craft that launched the projectile that was observed by over 200 witnesses traveling toward TWA Flight 800 just before the passenger aircraft exploded the second time at 9,000 feet altitude.

Was TWA Flight 800 another covert sacrificial offering by the “New World Order” to their Satanic gods? (They don’t waste any opportunity to keep their Satanic entities, gods, etc.,

appeased.)

Consider the numerous global covert intelligence operations, agencies, networks, and contract terrorist groups that all inter-relate to the “New World Order’s” political, banking, religious, military, industrial, and international organized crime networks that it has at its disposal.

Why is the FBI down-playing and delaying critical investigations that would indicate that Pan Am Flight 800 was first blown apart by an on-board bomb and then the CIA contract terrorists applied the (coup de grace) surface-to-air missile that was witnessed by hundreds—and FBI investigators are insisting on anonymity claiming in official dialog that the cause of the crash that may involve the murder of 230 innocent people cannot be determined?

This is the same official diversionary procedure and practiced protocol that the FBI used in their media disclosure during their investigation of the bombings of: Pan Am 103; the ArrowAir Flight that was bombed over Gander, Newfoundland, Canada, killing 254 101st Airborne personnel and the 101st Airborne’s head of intelligence.

THE FORWARD NEWS,
DECEMBER 4, 1992, PAGE 5:

“CLINTON CHALLENGED
TO REIN-IN SYRIA:”

“SCHUMER BLASTS BUSH OVER DRUGS”
by David Twersky, Forward Staff

WASHINGTON—”Even before taking office, the Clinton Administration is coming under congressional pressure to get tough with Syria on terrorism and narcotics matters, including a call for the Justice Department to indict top Syrian officials allegedly involved in drug trafficking.

“The implicit call is in a new report by the House Judiciary Committee subcommittee on Crime and Criminal Justice, chaired by Charles Schumer, a Democrat of New York. Entitled ‘Syria, President Bush, and Drugs: The Administration’s Next Iraqgate’, the report is the fruit of months of investigation by members and staff. The report accuses the Bush Administration of a virtual Whitewash and demands to know why it ‘refuses to prosecute the corrupt Syrian generals who make millions of dollars dealing dope destined for our streets’.

GETTING AWAY WITH MURDER

“The Schumer report is the first Congressional action regarding Syria and narcotics since a Senate hearing was postponed last August because a Jewish group said open hearings might provoke the Syrians into cutting off the flow of Jews leaving the country and because Israeli sources were concerned it might derail the peace talks. The report comes as President-elect Clinton begins formulating his Mid-East policy. During his campaign, Mr. Clinton vowed he would oppose more vigorously than the Bush Administration Syria’s military buildup. He also said he would reopen an official investigation into Syrian complicity with the 1988 bombing of

Pan Am Flight 103.

“Syria has literally gotten away with murder,’ Mr. Schumer said in an interview with the Forward. ‘The Bush Administration did not want any one looking in this direction.’ But the lawmaker backed off from the report’s implicit recommendation to the incoming Clinton Administration that Washington indict leading Syrian officials.

“Mr. Schumer rejects the argument that Syrian participation in the peace talks should let that country off the hook. ‘It remains contrary to U.S. national interests to continue to look the other way, as this administration has repeatedly done, while the Syrian generals continue to sell drugs to enrich themselves and further their ability to procure arms and sophisticated weapons technologies,’ the congressman said.”

Consider a CNN news report about TWA Flight 800 on August 12, that showed the recovery crews attempting to bring in (smuggle) the blown-apart engines of TWA Flight 800 at night in order that the media would not have a clear observation of the mysteriously exploded engine which should have not been as badly damaged had there not been the possibility that the engine may have been hit by a missile.

The *Seattle Post Intelligencer* published a front page story interview on July 25, 8 days after the crash, with the head of the FBI’s investigation into the crash of TWA Flight 800, FBI Assistant Director James Kallstrom.

JAMES KALLSTROM **INFORMED THE BRIEFING:**

“From the very beginning we believed there was an explosion on the aircraft and the only thing we have to answer is how it happened.”

In the same *Post Intelligencer* July 25 interview with FBI Assistant Director James Kallstrom, in the next paragraph: *“Victims’ relatives complained bitterly about the pace of the search, and the White House said President Clinton would fly to New York today to meet them.”*

In the same interview with James Kallstrom, *Seattle Post Intelligencer*, July 25, page A-11, Kallstrom mentioned that:

“...there was only circumstantial evidence pointing toward a bomb or a missile.”

In the same *Post Intelligencer* July 25 news story about TWA Flight 800 Robert Francis, the vice-chairman of the National Transportation Safety Board, mentioned in an interview that:

“I think we’re enormously closer to determining the cause for the crash.”

Did privately contracted terrorists, on contract with the CIA/FBI/Mossad/Mafia destroy TWA Flight 800 because investigative journalist Sally Denton was coincidentally on the Flight, on her way to Europe to

deliver to European journals one of the most important stories in the history of American journalism that would disclose the truth about serious internal governmental corruption, international deception, and the conspiracy of a powerful few who seek total dominion over the American *Constitution*, the American people and all future American generations?

Why did over 200 people attending a barbecue on a Fire Island beach observe a red streak, similar to a missile, head up from the ocean surface through the night skies, 10 miles East of Fire Island, New York and directly under the ascending Flight 800 moments before it exploded and fell into Long Island Sound, killing 230 innocent men, women, and children?

YOU DRAW YOUR OWN CONCLUSIONS

Will the relatives of those people murdered on TWA Flight 800 ever see any justice done on behalf of their dead loved ones as the conspiracy of cover-ups continues to this very day?

The Federal Reserve is a private holding of the Rothschild/Rockefeller's cabal of families that links the British Royal Family and numerous international banking hierarchies.

This cabal of internationalist banking hierarchies utilizes the Federal Reserve as their power source for controlling and manipulating the American economy, the US Senate, the US legal system, US media & communications industries, the oil, chemical, & nuclear industries, the medical & science research endowments & grants, the transportation & international trade industries and all unsuspecting American citizens.

CONSIDER OLIVER "BUCK" REVELLE'S

3 TOP ASSISTANTS:

Robert Ricks, the FBI's US-based Head of Investigations of Pan Am Flight 103. Robert Ricks is now the FBI's appointed head of the Oklahoma State Police covering up the Oklahoma Federal Building bombing linking covert internationalist ties to the bombing and forcing the media to focus the blame of the bombing on scapegoats Timothy McVeigh and Larry Nichols.

Daryl Mills has been director of Interpol's Sub-Division on Narcotics for twenty years; he directed the FBI's investigation of the bombing of Pan Am Flight 103 from the US Embassy in London and he covered up the crash of Flight of Pan Am 103 in England.

Larry Potts, who was the FBI's senior executive directly under Oliver "Buck" Revelle, who directed the assault on the Dennis Weaver family and who gave the order to FBI sniper Ron Harakuchi and US Marshal Ron Cooper to murder Dennis Weaver's wife and son. Larry Potts was the cover-up master for the murder of Chief Justice Robert Vance of the Eleventh Circuit Court of Appeals, who was murdered by the CIA in Montgomery, Alabama in 1991 by receiving a letter bomb. A no-name scapegoat who was not involved in any way with the actual murder was arrested and tried and convicted by the current Director of the FBI Louis Freeh who was the US Attorney prosecuting the case at the time. Now we all know how Louis Freeh was promoted to the Director of the FBI and why he made his top assistant

Larry Potts. Masters of CIA/Mafia blood sacrifices.

FBI sniper Harakuchi shot Dennis Weaver's wife in the face and US Marshal Cooper shot Dennis Weaver's son in the back.

Oliver "Buck" Revelle and his cabal of government internationalist agents are still directly involved as the main core of diversionary and media de-fragging specialists serving the internationalist banking hierarchy in its quest to manipulate and subvert the sovereign rights of the American people, the US Government, and the US Constitution.

Special thanks should be made for every law enforcement agent in this great nation of ours, from the local police officer on his deadly beat to the FBI agents, ATF agents, Customs Agents, CIA agents, who are truly working in the service of this country, in support of the United States Constitution which they have taken an oath to defend. God our father in Heaven knows who they are and he alone someday will rightfully reward them justly for that service.

It is necessary to add this salute to the honorable men in law enforcement nationwide, so they might properly understand my sincere respect for them, for their great service to our country. Why? Because when I start to expose their leaders—and I must clarify here: only the corrupt leaders am I going after to expose in print. The honest agents need to know that I am on their side. I am now and always have been, for over thirty years, willing to die for God and country, in pursuit of the truth. I will never write down false accusations that are not well founded that involve murders or crimes of a political nature. I can provide documentation on every thing I have put in print, thanks to thousands of people in law enforcement nationwide, as well as the media and the academia world.

The same group of Lebanese/Syrian/Iranian/Saudi Arabian terrorists are directly linked to having worked as international hit men for the CIA/FBI International Counter Intelligence Division, (Oliver "Buck" Revelle)/Mossad and their controllers who are the internationalist Banking community that is now being linked directly to the Rothschild/Rockefeller Swiss banking hierarchy.

WHO WAS THE MYSTERIOUS
JOHN DOE 2 WHO ACCOMPANIED
TIMOTHY McVEIGH PRIOR TO THE OKLAHOMA
CITY FEDERAL BUILDING BOMBING?

The New American, Vol. 12, No. 13, June 24, 1996

[Quoting, Cover Story:] "More Pieces to the OKC Puzzle"

Was John Doe 2 a German national and FBI provocateur on loan from the German BKA International Intelligence Division?

A German National, Andreas Strassmeir is now being pinpointed as the John Doe 2.

Andreas Strassmeir is the son of a leading well known German Bureaucrat:

A Mr. Gunther Strassmeir has been referred to as Helmut Kohl's Secretary of State; he was the Rothschild/Rockefeller appointed architect of the German reunification plan; he is the head of several German International Intelligence Divisions and a close associate to the heads of the CIA, FBI, the US State Department, several US Senators, and bureaucrats, and international banking community members.

Who is considered to be an FBI provocateur on loan from the BKA German Intelligence?

Andreas Strassmeir, Mr. Gunther Strassmeir's son, is now known to be the John Doe 2 who accompanied Timothy McVeigh, previous to McVeigh's arrest by the FBI on charges of being an accomplice to the Oklahoma Federal Building bombing.

Timothy McVeigh's federal court-appointed psychiatrist Dr. Louis Jolly West is the Director of the CIA's Project Monarch which supervised such programs as the CIA's "Finder's" operations.

The CIA claimed that Project Monarch was disbanded in the early 1970s; however, the fact of the matter is the CIA merely buried Project Monarch even deeper than it was before and it has recently surfaced, showing that it never really was disbanded and it is still currently operational at this moment, by the very means that the CIA is using Psychiatrist Dr. Louis Jolly as the official psychiatrist in charge of Timothy McVeigh.

What are the composition and source of the drugs being issued to Timothy McVeigh and what are these CIA plants and operatives really doing to alter, manipulate, and possibly eliminate McVeigh?

Timothy McVeigh's attorney is Steven Jones, who was also, coincidentally, Oklahoma governor Frank Keating's attorney.

Frank Keating's uncle Barney Martin headed the Navy's Foreign Intelligence collection unit; he also worked with Oliver "Buck" Revelle and Frank Keating is a former FBI agent and assistant secretary of the Treasury who supervised the Secret Service, U.S. Customs, and the Bureau of Alcohol, Tobacco and Firearms, and Keating is linked to high-level military intelligence linking him to the heads of the CIA's global intelligence and banking network and the Rothschild/Rockefeller banking empire and "New World Order".

Frank Keating was the assistant Attorney General under Ed Meese, assigned specifically to cover up the BCCI CIA's guns-for-drugs money-laundering operations; he was then transferred to head the US Marshal Service to cover up the Ruby Ridge/Weaver family murders. He then became the head of the US Treasury Department's management of the ATF, giving him the title of Under Secretary of the Treasury in charge of the ATF based out of the Treasury headquarters in Washington D.C. At the time of the ATF raid on the Branch Davidian village, his boss was Senator Lloyd Bentsen of Texas who at the time was the secretary of the Treasury; and it should be known that Lloyd Bentsen was one of President Bush's closest business partners and friends

for over thirty years.

Lloyd Bentsen covered up Bush's CIA Buffalo Airlines guns-for-drugs activities by drawing away the media from the CIA's international organized crime networks and placing the media attention on the Branch Davidian drama as another diversion.

All of this information is documented in the book:

The Mafia, CIA, & George Bush "Corruption, greed and abuse of power in the nation's highest office; The Untold Story of America's Greatest Financial Debacle", by Pete Brewton, S.P.I. Books, 1992. Call for the book at: (212) 633-2022.

Then Frank Keating became the current incumbent governor of Oklahoma put in place to cover up the CIA's contract bombing of the Oklahoma City Federal Building in order to destroy key government documents which could have indicted numerous high-ranking bureaucrats, presidents, and international bankers.

Frank Keating was indicted by the Oklahoma State Oil Commission for having accepted millions of dollars of unauthorized contributions, and he supervised and authorized the under-selling of Oklahoma State oil reserves to the 7 sisters international oil companies whom he covertly worked for.

Millions of gallons of Oklahoma State-owned oil was stolen while Oklahoma State Governor Keating was in charge of all of the state's oil reserves and transfers.

Keating appointed Oliver "Buck" Revelle's understudy Robert Ricks to head the Oklahoma State Police after Ricks was posted as the FBI's head of investigations in Waco, Texas in order to cover up the Branch Davidian genocide.

Both Ricks and Keating were put in place before the Oklahoma City Federal Building bombing in order to handle the media diversion and government cover-up of all evidence which could implicate the CIA/FBI's direct involvement in the bombing and their reasons for having blown up key document storage areas because they needed to destroy documents linking Whitewater, BCCI, CIA guns-for-drugs, Federal Reserve money laundering, and Rothschild/Rockefeller "New World Order" Satanist, pedophile networks, and international banking conspiracy evidence.

The Oklahoma City Federal Building bombing was pre-planned by the Rothschild/Rockefeller global banking and organized crime network that Keating and Ricks work for and is why John Doe 2 is Andreas Strassmeir, whose father is the most powerful man in German intelligence.

Now you know the German BKA Intelligence participation to the cover-up of the bombing of Pan Am Flight 103 is because Gunther Strassmeir is a close associate of Oliver "Buck" Revelle; and Andreas Strassmeir who was fronted as being on a Boeing 747-purchasing mission for his dad, when he in fact worked as an agent provocateur.

In an interview with Andreas Strassmeir in connection to the Oklahoma City Federal Building bombing and Timothy McVeigh, Strassmeir mentioned that he had worked in German intelligence and for the BKA German Intelligence agency as reported in the *New American Journal*, June 24, 1996.

The *New American Journal* also mentioned that Andreas Strassmeir was on loan to the CIA who then relayed him to the DEA as a deep agent for spying and informing as an agent provocateur on the Patriot and Militia movement nationwide and for framing Timothy McVeigh as the scapegoat for the CIA/FBI's secret elimination's operations that were responsible for the bombing of the Oklahoma City Federal Building, the Murrah Building.

Do Timothy McVeigh and Larry Nichols stand a chance against this Satanic global empire now that they are the scapegoats to the "New World Order's" global organized crime network?

How many other scapegoats have been murdered, assassinated, and eliminated by this powerful international organized crime network which is commonly referred to as the Rothschild/Rockefeller's "New World Order"?

Is Michael Jewell the only suspect in the Atlanta Olympic Park bombing?

Are the FBI and secretly-controlled police investigations providing the media with accurate evidence that would properly implicate Michael Jewell as the real suspect?

Is Michael Jewell another scapegoat to this Satanist network who are currently covering up and diverting the media away from the real truth regarding who really is responsible for the Olympic Park bombing?

Consider the many Militia and Freeman members who are being falsely arrested and/or jailed on phony pipe-bomb charges in Phoenix, Arizona, Macon, Georgia, Jordan, Montana, Seattle and Bellingham, Washington.

How many more innocent, law abiding citizens are going to be intimidated, kidnapped, murdered, eliminated, raped, arrested, jailed, and experimented on by this global Satanic/banking network and their covert control of the US Government bureaucracy, American legal system, US intelligence departments, US military policies, American media networks, and the American economic system.

Was the Oklahoma City Federal Building bombing another CIA/Satanist ritualistic blood offering to their Satanist gods?

The New World Order and their international plan for global banking control have been instrumentally responsible for the recent bombings as their means for secretly controlling and implementing covert acts of terrorism and they are currently utilizing their American bureaucratic diversionists and cover-up masters in the US Government and the media to protect and insure the success of their plan for forcing the new Senate Anti-Terrorist Bill through the US Senate in

order that the “New World Order” will be able to enforce their police state on the American people.

The “New World Order” has been stealing trillions of dollars from the American people through the privately owned Federal Reserve System and Internal Revenue System and they have been using these trillions of dollars to implement their control of the global media, United Nations, and their global governmental policies which are being implemented through the Rothschild/Rockefeller Trilateral Commission and Council on Foreign Relations.

... to be continued.

CHAPTER 2

CITIZEN "CALL FOR PAYMENT" OF U.S. CONSTITUTIONAL DEBT

by John H. Ray 9/27/96

RE: "CONSTITUTIONAL DEBT" OF THE UNITED STATES CALLED FOR PAYMENT

Mr. President, Treasury Secretary, Members of the House and Senate, Supreme Court Justices:

On August 1, 1996 all significant representatives of the U.S. Government were officially noticed and apprised the "CONSTITUTIONAL DEBT OF THE UNITED STATES IS HEREIN CALLED FOR PAYMENT", pursuant to the Russell E. Herrmann-Herrman-Herman "ESTATE", of the accrued interest on the Peruvian Bonus Treaty/Contract-Certificate Number 3392-N-181, dated May 1, 1875.

This "Call for Payment" of the CONSTITUTIONAL DEBT OF THE UNITED STATES must be acknowledged and the immediate abolishment of all Usury Laws acted upon by all branches of the Federal Government. This NOTICE WAS ISSUED AND RECEIVED BY CONGRESS, yet everyone chose to ignore this CONSTITUTIONAL LIEN. This is a willful violation of both "Constitutional Law", "Law of Contract" and "Law of Agency". Our Constitution IS a contract (clearly defined in the Law of Contracts), entered into by and between We-The-People acting in the capacity of "Principles", and all who accept positions (both elected and appointed) within "Our" government, acting in the capacity of "Agents".

This NON-ACTION by our Representatives, not just in the Senate and House of Representatives, but throughout the "Federal" System, is open proof that these "Officials" the American PEOPLE sent to Washington no longer represent those they contracted to represent through the "Oath of Office". This is a violation of their "Oath" and breach of contract between We-The-People (Principle) and their representatives (Agents).

Samuel Adams stated: "Nothing is above Mankind (We-The-People) except Creator, the source of all rights. If any government or official in America is ever placed above Mankind, it can only be done by force, and never naturally." "OUR" *Constitution* secured those rights for We-The-People and clearly defined how "Our" government would function.

It is not only your duty but your contracted obligation to resolve this issue of the "CALLING OF THE CONSTITUTIONAL DEBT OF THE UNITED STATES" and the recognition of the contractual obligation on the assumed debt owed on the Peruvian Bonus Contract-Certificate Number 3392-N-181, dated May 1, 1875.

I want a direct response from you on this CRITICAL issue, for if you continue to ignore your contractual obligation then it becomes WILLFUL TREASON as everyone has been NOTIFIED.

Sincerely,
John H. Ray

CC: NEWSLETTERS/MAGAZINES/
NEWSPAPERS/FAX/E-MAIL/INTERNET—
Peoples Networks

John H. Ray
916 Swartmore Court
Schaumburg, Illinois 60193

CHAPTER 3

THE UNTOLD HISTORY OF AMERICA

PART VIII OF A SERIES

by Ray Bilger 9/26/96

Editor's note: Part I of this bold series was presented in the 8/13/96 issue of CONTACT; Part II was presented in the 8/20/96 issue; Part III was presented in the 8/27/96 issue; Part IV was presented in the 9/3/96 issue; Part V was presented in the 9/10/96 issue; Part VI was presented in the 9/17/96 issue; Part VII was presented in the 9/24/96 issue.

We will begin this segment with a comment on a recent television program. As you will recall, Part VII of this series, written prior to September 19, 1996 (date and author's name inadvertently did not appear at beginning of Part VII), spoke about the government preparing the American public for a fake alien invasion. On September 21, 1996, NBC Television aired a new series entitled *Dark Skies*. This author had intended to do an intelligent critique of the program, but after having viewed it he found this impossible, as there was nothing intelligent to comment on. The level of unbelievable deception ran quite high, and anyone who buys into such sick propaganda deserves the fake alien invasion we are apparently being prepared for. What was obviously intended or at least advertised to be a serious program turned out to be nothing more than a highly laughable comedy. Just when it seems impossible for the media to sink any lower, they outdo themselves once again.

The slick commercials that advertised for the NBC program said that the government had lied to the people for many years about U.F.O.s, but now NBC was finally going to tell the truth. Just how many people believed this lie is unclear. NBC should have told the people that NBC and the government are one and the same, and that their objective is to lie to the people. The C.E.O.s of NBC are always members of the Council on Foreign Relations, which is part of our One World Government, the United Nations. NBC is a subsidiary of R.C.A. As well, NBC directors also have connections to the Rockefeller Foundation, Kuhn, Loeb & Co., First City Bancorp (a Rothschild bank), Northrop Co. (a defense contractor), the Institute of Strategic Studies in London, U.S. Steel, the Rockefeller Brothers Fund, Atlantic Richfield Co., and the Aspen Institute of Humanistic Studies. Do you think NBC could be trusted to tell us the truth about the alien situation? The illusion of a national government in America is just that, an illusion, just the same as the illusion of an independent television station called NBC, which is going to tell the truth. "Truth" and "Television" are mutually exclusive terms. All television stations are propaganda tools; it is not their function to tell the truth, but only to tell lies to fool the people !

Every president of the United States since Franklin D. Roosevelt has been put in place by the One World Government which funds both major candidates in every election; i.e., they buy presidents. In that way, no matter who wins, it's their man. It has always been the same; big money supports those in power. It is for this reason that every one of these presidents can be considered puppets for the Controllers who pull the strings. The one exception to this was John F. Kennedy, who started out okay in 1961, but he was soon led "astray" by his idealistic younger brother, Robert "Bobby" Kennedy. J.F.K. had to be eliminated by several guns, and since Bobby persisted with his agenda and was actively seeking the presidency, and planned to expose the truth behind his brother's death, he too would meet with the assassin's bullets.

In America today, there is little chance of a president being led down the righteous path, as all are weeded out ahead of time who might consider pursuing such a constitutional approach. In addition, totally manipulated opinion polls are used extensively in order to guide the masses into believing a certain candidate is more popular than another, and the rigged computer voting system has already been programmed to show the pre-selected candidate to be the winner (read the book *Votescam*, by James Collier).

This author conducted his own unofficial poll after the presidential elections of 1992. The majority of persons questioned said they had voted for Ross Perot. But since the televised opinion polls never showed him with more than 18% of the vote, of course, we were told he only received 18% of the votes. Besides, the Bilderbergers (a very powerful Committee of 300 group) had selected Bill Clinton as the new president a year before the elections. Today our Controllars not only fund both sides, they pick the winner ahead of time. It's called "fixed". Who do you think really won the 1992 election? Do you think it might have been Perot? Do you think Perot knows? Do you understand why Perot would never say anything about that? And as far as the presidential race today, in 1996, doesn't it appear as though Bob Dole is just going through the motions, and already knows that Clinton is to be reelected??

In addition to the above, the One World Government has bought the Congress and the courts. Our Legislative, Executive and Judicial Branches of government are all bought and paid for. President Clinton and his entire Cabinet, for example, are all members of the Council on Foreign Relations. It has been said that we have the best Congress money can buy (it costs millions of dollars just to get elected into the position). This would be all right if this was what the *Constitution* had mandated, and if it was what the people wanted. Sadly, we have been duped, or, more properly, we have allowed ourselves to be duped.

As part of the planning for the United Nations (but not reported in Part VII of this series), a special conference was held at Bretton Woods in New Hampshire in 1944. British and American negotiators at the conference set up the World Bank and the International Monetary Fund, which finance projects in poor countries with the intent of benefiting multinational corporations. Also planned at Bretton Woods was the General Agreement on Tarriffs and Trades (G.A.T.T.), just implemented in 1994.

At the end of World War II, it was necessary to clearly put into the minds of the American people the fact that Russia, who had just been our ally in the war, was henceforth to be considered our mortal enemy, ready to destroy us by Communism if we should ever let down our guard. Since the propaganda told us we could never allow this to happen, lest we would all be tortured under Communism, we would have to maintain an ever-growing military machine which would include more and more atomic weapons. (We began atomic bomb testing in 1946.)

To hammer this point home into the minds of the masses, U.S. Senator Joseph McCarthy of Wisconsin, Chairman of the Permanent Investigations Sub-Committee of the Senate Committee on Government Operations, was selected to lead a witch-hunt through the Congress, Hollywood, the C.I.A., anywhere in government, to rout out those nasty Communists who he was (apparently) convinced were hiding behind every desk. His campaign, which would later become known as the Era of McCarthyism, lasting from 1947-1955, was actually designed to silence critics and skeptics of America's new Cold War policy.

President Harry Truman was also used in this campaign. In March of 1947, he announced his "doctrine"

to roll back Communists overseas. Only ten days later he established the Federal Employee Loyalty Program, which attacked not only Communists but also “totalitarians, fascists, and subversives”, and eventually forced over 6 million people to undergo loyalty and security checks. Not a single spy was ever discovered.

The Federal Bureau of Investigation (F.B.I.) was also involved in this mess. The media and Hollywood were attacked, university professors were forced to sign humiliating loyalty oaths, and even grade school teachers, librarians and veterinarians were given loyalty tests. One can never be too cautious about those unscrupulous Communist veterinarians. They could easily teach Communism to naive dogs and cats who might then infiltrate into some unsuspecting household to corrupt the minds of a family. As well, those animals could then spread the word of Communism to other cats and dogs in the neighborhood. If left unchecked, America could fall to Communism simply because we didn't conduct loyalty checks on our veterinarians! It makes one wonder if George and Barbara Bush's dog, Millie, was one of those darn Communist mutts!!

Senator McCarthy went too far when he went after the Central Intelligence Agency (C.I.A.). To insure that he wouldn't accidentally uncover Committee of 300 connections, the British-based Royal Institute for International Affairs (R.I.I.A.) got in touch with General Dwight D. Eisenhower. Eisenhower appointed General Mark Clark (C.F.R. member) to announce to Senator McCarthy that a special committee was to be appointed to examine the C.I.A. McCarthy was preempted and the possibility of exposure averted.

The very ideal of our “free society”, where freedom of speech, press, and assembly were fundamental rights, was compromised by a policy that was supposedly meant to preserve it. Such was the effect of McCarthyism.

In January of 1949, Chinese Communists took over Peking. Senator John F. Kennedy, speaking before the U.S. Senate, said:

“This House must now assume the responsibility of preventing the onrushing tide of Communism from engulfing all of Asia.”

Also in 1949, the Soviet Union's successful explosion of an atomic bomb only helped the American Anti-Communist effort.

In February of 1950, James P. Warburg (of Federal Reserve fame), foreign agent of the Rothschilds, in testimony before the U.S. Senate, stated confidently that, “We shall have world government, whether or not we like it. The only question is whether world government will be achieved by conquest or consent.”

In April of 1950, a National Security Council directive, NSC-68, mandated a vast military buildup for America and our allies with the intention of righting the power balance. We couldn't let those darn Communists get ahead of us! NSC-68 provided the authority for the buildup that has continued from that day forward. Do you suppose there was active collaboration between the two super-powers by that time, and that this mutual buildup by Russia and the U.S. was done by secret mutual agreement? It appears George Orwell knew the answer to that one.

Also in 1950, Republican Congressmen sponsored an Internal Security Act for the registration of Com-

munist organizations in the United States. Senator Hubert Humphrey proposed an addition to the measure for the setting up of detention centers (concentration camps, really). The Act passed and the detention centers were set up and made ready for use, for suspected subversives, whenever the president declared an “internal security emergency”. This was an excellent way to deal with those who opposed our corrupt government’s policies. The law was not repealed until 1968.

To further escalate this Anti-Communist fervor into the minds of Americans, our One World Controllers, in 1950, created the Korean War. Korea had been occupied by Japan for 35 years, but was liberated after World War II into North Korea, a socialist dictatorship (supposedly) within the Soviet sphere of influence, and South Korea, a right-wing dictatorship within the American sphere. Hostilities began on June 25, 1950, when the North Korean Army started moving south. The United Nations asked its members to help “repel the armed attack”. President Truman ordered American forces (with no Congressional Declaration of War) to aid South Korea, and the U.S. Army became, in essence, the U.N. Army! After three years of bombing and shelling, the U.S. forces had reduced North and South Korea to a shambles.

The Korean War appears to be the first time that Napalm was dropped on a population during war. A British Broadcasting Corporation (B.B.C.) journalist in Korea described what he saw, (quoting:)

In front of us a curious figure was standing, a little crouched, legs straddled, arms held out from his sides. He had no eyes, and the whole of his body, nearly all of which was visible through tatters of burnt rags, was covered with a hard black crust speckled with yellow pus... He had to stand because he was no longer covered with skin, but with a crust-like crackling which broke easily... I thought of the hundreds of villages reduced to ash which I personally had seen and realized the sort of casualty list which must be mounting up along the Korean front. (End quoting)

Meanwhile, back in Washington, D.C., Senator McCarthy was still going strong with his witch-hunt for Communists. Americans had to be hammered with this Anti-Communist rhetoric until they would firmly accept this stance as the driving force behind our foreign policy. McCarthy’s Committee investigated the State Department’s information program, *Voice of America*, and its overseas libraries. This caused panic at the State Department, which issued directives to its libraries around the world, causing 40 books to be banned. These included *The Selected Works of Thomas Jefferson*, edited by Philip Foner. Did you realize that Jefferson was a Communist? Actually, it was the editor who was the apparent Communist. He must have been a Communist to write about Thomas Jefferson. How dare he do such a thing!! Some of the books were burned!

In the midst of this apparent disease called McCarthyism, Eisenhower was elected President in 1952. Eisenhower made famous the idea of nations falling like dominoes under Communism when he told a press conference, (quoting:)

You have a row of dominoes set up. You knock over the first one, and what will happen to the last one is that it will go over very quickly. So you have a beginning of a disintegration that would have the most profound influences. (End quoting)

Eisenhower, however, ordered a bit of knocking over of governments himself, and not because of Communism. When the Iranian leader Mohammed Mossadegh nationalized Iranian oil in 1953, Eisenhower ordered the C.I.A. to topple him. The Agency arranged a successful coup the same year and installed the

Shah of Iran, friendly to American (oil) interests. Eisenhower, and seventeen members of his administration were members of the Council on Foreign Relations.

Senator McCarthy finally outdid himself in the spring of 1954 when he began hearings to investigate subversives in the military. Has anyone else began to wonder whether or not this man was mind controlled? He certainly appeared to be operating robotically in his unrelenting attacks. He obviously did his job well for those who were working so hard to control the masses. Anyway, he began attacking the military generals for not being hard enough on suspected Communists. McCarthy had done a good job, but now he had to be stopped, and in December of 1954, the Senate voted overwhelmingly to censure him for “conduct... unbecoming a Member of the United States Senate”. Senate Minority Leader Lyndon Johnson worked on the censure resolution to keep it within the bounds of “conduct unbecoming”, taking care not to attack the Anti-Communist approach of McCarthy. That had to remain inviolate.

The Era of McCarthyism was finally over, and the new Cold War between East and West was well underway. Americans, hopelessly unable to counter the incredible and unending barrage of propaganda waged against them, including another war (which the United Nations was supposedly “determined” to stop), had bought the whole idea. The propaganda machine was working perfectly.

Back in 1946, in a speech he gave, President Truman had announced America’s policy of atomic bomb testing. This bomb testing continued throughout the 1950s mostly in Nevada, Utah and Arizona. The public was not informed about the dangers associated with atomic radiation. In fact, the Atomic Energy Commission (A.E.C.) lied outright to people living in areas drenched by fallout from the tests. It was not until 1963 that President John F. Kennedy would sign the Atmospheric Test Ban Treaty, which ended above-ground testing. It is absolutely amazing to think about what the Earth and her people have had to endure. And it has only become worse since then.

1954 was a busy year. McCarthyism ended, and Eisenhower set up the top secret MJ-12 (Majority Twelve) to deal with the alien issue. It was also the year of another C.I.A. coup, this time in Guatemala, to overthrow the legitimate government of Jacobo Arbenz.

American-based United Fruit Company had operated in Guatemala since the turn of the century, amassing huge profits. United Fruit owned about 70% of the total land area of the country, it owned the nation’s telephone and telegraph facilities, it owned almost every mile of railroad track in the nation, and administered the only important Atlantic harbor. United Fruit Co. was considered by many to be a “state within a state”. President Arbenz wanted to take back his country for Guatemalans. The U.S. said international Communists were infiltrating Guatemala, so Arbenz had to be toppled. This same policy was in operation throughout the Cold War; any country we did not like was branded Communist, which meant it could then be overthrown!

Also in 1954, the U.S. Congress passed the Internal Revenue Code, a masterpiece of deception, which became Title 26 of the United States Code. The Internal Revenue Code (I.R.C.) ostensibly set up the parameters for applying an income tax to all American Citizens. What very few people have ever realized is the fact that that income tax only applies to persons involved in the manufacture, sale or distribution of alcohol, tobacco products or firearms! Are you involved in any of this activity? Don’t expect the I.R.S. to tell you any of this. For the most part they do not operate under lawful authority, but only by fear, threat and intimidation. Treasury Department regulations provide the authority for the implementation and en-

enforcement of Internal Revenue laws. All U.S. Government regulations, including Treasury Dept. regulations, are codified in the Code of Federal Regulations. All regulations for the implementation and enforcement of the I.R.C. are found in Title 27 of the Code of Federal Regulations, which is Alcohol, Tobacco Products and Firearms. Check it out in the Index to the Code of Federal Regulations under the “Parallel Table of Authorities”, found at your local law library. If you haven’t paid your tax on importing wine or beer, etc., you can be Levied, have property Seized, be Summoned, etc. That’s it, no less but certainly no more. Of course, anyone is free to allow themselves to be classified with the above and pay any tax they wish. Sorry, but you’ve been tricked in a big way this time!

As the reader should plainly be able to see, there was no let up of deliberately manufactured and carefully executed events and happenings to bombard the people with since World War II ended and the United Nations was implemented. If one thinks about the recent segments of this Untold History, we know that the people have been hit with one thing after another since the turn of the century. It has been an unending flow of wars, turmoil, economic panics and collapses, depression, a fake money system installed that amounts to the biggest ongoing (to this day) con-game in the world, and general chaos and confusion, and most recently the addition of aliens being thrown into the equation. It has been most aptly stated that we live in the Age of Chaos.

Gone today are the virtues of truthfulness, honesty, purity, self-discipline, compassion, righteousness, and real love (which has nothing to do with sex). An evil plan is being worked upon the people and it is working well for those who designed it. With the advent of television now at the disposal of our One World Controllers, it is much easier for them to teach the people to be greedy, self-indulgent, self-oriented, hostile, covetous, hateful, violent, grounded totally in the physical (with no conception of the spiritual, except in the false New Age movement), endlessly accumulating wealth in a world more expensive by the day (necessitating both parents to have to work), and all morality and ethics almost totally gone, having been replaced by every sexual delight one can imagine (with a partner of whichever sex you may wish). Hypocrisy has become the order of the day and the sign of our times.

Thinking human beings will eventually always ask the question, Who am I? Why am I here? Is there a God that created me? Thus, it seems only natural that religion would be there to answer these questions. Religion, however, is a man-made creation. The above questions can never truly be answered by another, for you, but must be answered by the individual in the stillness and quiet of his or her own heart. There is ample documentation to show that religion has been manipulated as a powerful tool, which is part of the evil plan, in order to get the masses to think a certain way. Key to this is the *Bible* and the *Book of Revelation*, which portends a time, now upon us, where every form of destruction of mankind will be brought upon the world. Blind are the masses to not have seen that all of this is the careful working out of an evil plan. We have been tricked into believing that all of these bad things would come upon us, from God. But modern technology has been able to produce it all, from man-made diseases, to man-made hurricanes, to man-made earthquakes, etc., etc., etc. If we have a Creator, HE has not forsaken us, we have been cleverly deceived into forsaking HIM!

Remember, the most accepted version of the *Bible* is called the *King James Version*. What in the world did King James have to do with the *Bible*? King James I (1566-1625) was a firm believer in the “divine right of Kings”. He tried to make all Englishmen join the Church of England, and persecuted both Roman Catholic and Protestant dissenters. His religious intolerance led many Englishmen to seek freedom in

America. He was a powerful king, and kings control people. There is absolutely no indication that he was a righteous man. On the contrary, he authorized, in 1611, a translation of the *Bible* which suited those who control the masses. Why do the churches not tell us this? It shouldn't be too difficult to figure out the answer.

Carefully left out of the King James translation was any reference to reincarnation, but included was the idea that Jesus died for our sins, and that He will save us. And the masses eat it up like lambs to the slaughter. If the masses could believe that someone else would save them, then they would not have to be responsible for their own actions; someone else would be responsible for them. Sorry, it doesn't work that way.

The One World Controllers have been busy working out a plan which they call Global Plan 2000, which indicates the year by which they fully intend to have the world enslaved unto them and operating under their One World Government (the United Nations). This is why the current century has been so busy. The plan has been in place for over 2,000 years and we are down to the wire. Mankind is waking up, and it might be necessary to scare us to death with a fake alien invasion!

If all of this is too much for the reader to fathom, you must get beyond the narrow confines of your own tiny life and look at the big picture. In the big picture we may seem almost insignificant to the Universe, yet at the same time we are in reality one with and inseparable from it. Our destiny, and the immediate destiny of this Planet, is in our hands, and is inextricably interwoven with the One who Created us. We are capable of anything, including turning this mess around, if we will only do so. If you do not believe we have been created for greater things than our Controllers present to us, then they have done well their job of deceiving you.

The one most distinguishing element of this human physical experience is our freedom of choice. Each and every one of us has the choice to accept or reject any or all of this. We can go the path of good or of evil. This author has come to realize that this Planet is but a school where our souls may learn lessons which will help us move on into Higher Lighted Realms. It is the School of Life on Planet Earth and, funny as it may seem, we are never not in school. From the moment of our birth into this world and this dimension, until the moment we transition out of here into whatever we have prepared ourselves for, we are here to learn our lessons.

Lest all of this appear to be some kind of preaching or lecturing, the reader has the free-will choice to believe what he or she will. The author was moved by some inner force to write this, and will now continue with our outlay of the historical presentation of the America few have known.

What exactly are we talking about with this Global Plan 2000? The master plan involves the merging of the United States with the Soviet Union. Or is it the merging of Eurasia and Oceania? It matters not what they might be calling the Soviet Union these days, this is the plan. Senator Jesse Helms spoke before the U.S. Senate in 1987 about the basic world view of the plan which calls for, "...an ultimate convergence, or merging, of the United States and the Soviet Union, into a common culture, economy, philosophy and despotism."

Richard Falk, a professor of International Law at Princeton University, and Director of the World Order

Models Project (funded by the Rockefeller Foundation and the Carnegie Endowment for World Peace) in New York City, has stated, (quoting:)

We should like to bring the new system into being by the year 2000, or shortly thereafter. In essence we anticipate the centralized administration of many realms of human activity—health, environmental protection, money, business operations, oceans and space use, disarmament, disaster relief, peace-keeping and peaceful settlement, and resource conservation. (End quoting)

This is the New World Order. If it sounds too good to be true, it probably is. But this doesn't sound good at all. This is the plan to make your life hell, and if we don't stop it, it will be fully implemented. It is up to us now, no one else will do it for us.

...to be continued.

CHAPTER 4

THE NEWS DESK

by Dr. Al Overholt 9/27/96

ISRAEL, SYRIA, LEBANON

BEEF UP POSITIONS

Excerpted from L. GERSIC & M. BACKMAN Fax, 9/22/96, [quoting:]

RASHAYA, LEBANON—Sept. 22,—*UPI*—ISRAELI, SYRIAN AND Lebanese armies have been beefing up positions on both sides of the Lebanese-Israeli border, raising fears of a new military escalation in the region, Lebanese security sources and witnesses said today.

Syria has called on some 100,000 army reserves among its workers in Lebanon and has moved thousands of special forces to the Syrian-Lebanese border to support troops already stationed there, security sources said.

It has also deployed hundreds of long-range artillery pieces and 400 tanks on the eastern border with Lebanon and the occupied Golan Heights.

The summoning of reserves was described as part of a general mobilization and state of alert declared among Syrian ranks in anticipation of a possible surprise Israeli attack, the sources said.

Israel has dispatched more than 100 tanks, 50 personnel carriers and dozens of trucks loaded with ammunition to the eastern sector of its self-proclaimed security zone in southern Lebanon, security sources said.

Some 300 Israeli paratroopers were also sent to the central sector of the zone and deployed in positions facing those held by Hezbollah guerillas in the Iqlim al-Toffah region, east of the port city of Sidon, and Beaufort Castle, overlooking the Shiite market town of Nabatiyeh.

The sources said the trucks and tanks were covered by orange-colored sheets, usually used during wartime to be identified by Israeli Air Force planes.

Fear of a military escalation also prompted the Lebanese Army to move some 100 soldiers and tanks to back up its 300-member force stationed along confrontation lines in the southwestern Bekaa Valley, in eastern Lebanon.

Syria has said that recent Syrian troop movements in Lebanon were part of a defensive strategy touched off by Israeli threats.

Analysts said continuing military preparations could lead to a confrontation unless international diplomatic efforts succeed in containing the tension.

Israeli Army Commander Lt. Gen. Amnon Shahak today played down recent border tensions and said the chances of a surprise attack by Syria are slim.

“I think any country that decides to go to war on a neighboring country would want to do it by surprise,” he told Israel Radio. “I think it would be very difficult to surprise Israel.” [End quoting]

Commander Hatonn told us yesterday, Sep. 22, that there were a lot of things going on in the Middle East area, behind the scenes. Keep your eyes and ears on that area. **Much good and much evil will arise from there.**

Update 9/30/96—It doesn't look good in Israel today since the tunnel has been opened and the riots have taken place.

DENNIS LEE UPDATE

Dennis held his free energy demonstration on 9/23/96 in Philadelphia and approximately 5,000 people attended. Yull Brown was prevented from demonstrating his method of neutralizing radioactive material, however. The Nuclear Regulatory Agency banned him from bringing any radioactive substance with which to demonstrate his process. They don't care if you get radiated—as proven by their hidden testing on humans—but they surely don't want you to know about how radiation can be neutralized by Yull Brown. There's too much money to be lost by them if a cheap, efficient solution is shown to be available.

HILLARY CLINTON SUED OVER EMPLOYEE FILES

From *THE ORLANDO SENTINEL*, 9/14/96, [quoting:]

WASHINGTON—A \$90 million class-action lawsuit accuses Hillary Rodham Clinton, the FBI and others of harming White House employees of previous administrations by mishandling their background files.

“Invasion of privacy is a serious matter involving reputation, emotional well-being, time and expense,” Larry Klayman, general counsel and chairman of Judicial Watch Inc., said Friday.

The group filed the suit Thursday in U.S. District Court.

Klayman said Judicial Watch expects the legal proceedings to show that misconduct is part of a pattern of illegal behavior “which has characterized this administration from the beginning.”

The plaintiffs are five former low-level White House employees. Their suit also names as defendants the White House and its former counsel, Bernard W. Nussbaum; David Craig Livingstone, former director of the office of personnel security; and his employee, Anthony Marceca.

The lawsuit said more than 700 former White House employees are members of the class entitled to financial compensation.

“The contents of the FBI file of each member of the class were improperly disclosed by the FBI to [Hillary]

Clinton, Nussbaum, Livingstone, Marceca and the White House,” the complaint said.

It said Nussbaum, Livingstone and Marceca went beyond what they were authorized to do in asking the FBI to release confidential files to the White House. [End quoting]

This will at least be another little thorn in their sides, maybe. **At some point one more little thorn might topple them.**

STILL IN JAIL

Excerpted from *THE ORLANDO SENTINEL*, 9/14/96, [quoting:]
Micronuclear Devices Used In OIC Bombing: Explosives Placed By FBI, ATF

pict. susan mc dougal

Susan McDougal wore shackles and an orange jailhouse jumpsuit Friday when she entered the federal courthouse in Jonesboro, Ark. The judge refused to free her from jail on a contempt citation until she answers questions for a Whitewater grand jury. “If she can’t help them, all she has to do is tell the truth,” he said. [End quoting]

I read in the paper recently that the plan is to bide time until Clinton is reelected and then he’ll pardon everybody. After all, if the people reelect him they must agree with how he handles things. Sounds like that’s on the mark.

KILLERS WELCOME

From *THE SPOTLIGHT*, 9/16/96, [quoting:]

Having a criminal past is apparently no bar from entering Canada. Former Canadian immigration minister Sergio Marchi granted more than 1,500 special entry permits to rapists, murderers, suspected terrorists and drunk drivers last year to Canada. Documents obtained by the *Ottawa Sun* show Marchi granted 5,483 special minister’s permits in 1995 to people initially barred from Canada. However, anyone who tries to smuggle pamphlets denying the holocaust into the country will be arrested. [End quoting]

When the mobsters are heads of governments would you really expect anything else? Furthermore they want to scare the daylights out of the **good** people so they can gain more control through blackmailing you for more police. You must have more of **their** police to protect you from their criminal actions.

WAKE UP, UNITED STATES! WHAT RIGHTS?

From *THE SPOTLIGHT*, 9/16/96, [quoting:]

Gary Lauck, a U.S. citizen, has been sentenced to four years in prison by a German court for exercising his *First Amendment* rights in the United States. His “crime” was that he published literature in the United States that was banned in Germany.

Lauck was arrested in Denmark and extradited to Germany under an international warrant. Both the governments of Denmark and Germany publicly state that they would never have proceeded against Lauck had they not had **express approval of the Clinton Administration**. [*Emphasis mine.*]

This is an amazing revelation, given the fact that Bill Clinton and his senior administrators are all sworn to defend the constitutional rights of all American citizens. Apparently that only applies to politically correct American citizens. —Joseph G. Stano, Highlands, New Jersey [End quoting]

They’re testing our will to its limits to see how much they can get away with. Will you be the next prisoner or are **YOU** going to do something about this?

WHAT’S IN A NAME?

From *THE SPOTLIGHT*, 9/16/96, [quoting:]

You refer to “public schools”, which implies that the public owns and controls them. Please replace it with “government schools”, which implies that the government owns and controls the schools and the children who attend. —Walter C. Anderton, Birmingham, Alabama [End quoting]

Excellent thought.

DOCUMENT REVEALS EXTENT OF THE CLINTONS’ DATABASE

Excerpted from *THE WASHINGTON TIMES*, 9/2/96, [quoting:]

President Clinton and Hillary Rodham Clinton ordered creation of an expansive taxpayer-financed database on more than 200,000 citizens including notations on people’s political contributions, according to an internal White House document released Sept. 10 by a House subcommittee.

The House Government Reform and Oversight Subcommittee also heard testimony from an independent auditor who said the “very elaborate” White House database lacks basic security controls and costs too much money.

The White House document appears to contradict an assertion by White House Counsel Jack Quinn. When the subcommittee asked him in July who “initiated” the order to design the system, Mr. Quinn said in writing that “Deputy Assistant to the President and Director of Correspondence Marsha Scott initiated the request for a comprehensive database system” in 1993.

But the document, a directive for designing the new White House Office Data Base (WHODB), states, “The President and the First Lady have requested from Marsha Scott that a resource database containing

relevant information about all White House events and contacts be designed and implemented.”

The document said the new system should “provide the President and First Lady with a database that tracks all contacts with individuals and organizations who are important to the presidency.”

The directive said information for a citizen’s file can come from “**any source provided the information is helpful to the President** in an ‘official’ capacity.” [*Doesn’t that statement scare you? Bold, underlining mine.*]

The subcommittee began investigating how the White House uses the database after *Insight* magazine, a sister publication of *The Washington Times*, disclosed its existence in June. The magazine, quoting officials, said it had been nicknamed “**Big Brother**”. [*Bold mine*].

The Government Reform and Oversight Committee already is investigating why two White House aides obtained more than 900 confidential FBI background files, mostly on staffers and appointees in former Republican administrations. [End quoting]

It **can’t** happen here—remember, our *Constitution* **doesn’t allow this!!**

MULTI-JURISDICTIONAL TASK FORCE

From a *CONTACT* reader who wants to remain. anonymous, [quoting:]

I went to traffic court to fight an unjust ticket and “won.” This is a copy of the original receipt. Notice the Multi-Jurisdictional Task Force which is actually Joint Special Operations Command working in conjunction with state and local Swat Teams and FBI HRT.

pict. of traffic ticket

[End quoting]

Big brother now has his hands in the city and county pockets for their control and loot. **When will you wake up?**

NON-LETHAL TECHNOLOGY AND AIR POWER

From an U.S. Air Command and Staff College paper, 1993, [quoting:]

In a 1993 U.S. Air Command and Staff paper entitled “Non-Lethal Technology and Air Power”, authors Maj. Jonathan W. Klaaren (USAF) and Maj. Ronald S. Mitchell (USAF) outlined selected NLT weap-

ons. These included “Acoustic” (pulsed/attenuated high-intensity sound), infrasound (very low frequency) and Polysound (high volume, distracting) as well as High-power microwaves (HPM) that possessed the capability of “deters/incapacitates people”. These and other classified weapons are being passed to domestic law enforcement agencies as shown by the 1995 ONDCP (Office of National Drug Control Policy) International Technology Symposium “Counter-Drug Law Enforcement: Applied Technology for Improved Operational Effectiveness” that outlined the “Transition of advanced military technologies to the civil law enforcement environment”. There are some observers who fear that the burgeoning narcotics industry is an ideal “cover” in which to “transmit” Non-Lethal Technologies to domestic political tasks. [End quoting]

“Big Brother” is about ready to **really** show his face. **Are you ready?**

COMPUTER INFORMATION BILL
ON WAY TO CLINTON

From L. GERSIC & M. BACKMAN Fax, 9/19/96, [quoting:]

WASHINGTON—Sept. 19—*UPI*—Legislation to bring the 30-year-old Freedom of Information Act (FOA) into the computer age headed to President Clinton following congressional approval of a bill to expand the act to cover electronic records.

The House approved the measure 402-0 Wednesday. The Senate abandoned its own version of the measure and approved the House bill without debate on a voice vote in the evening.

Advocates of the bill, such as Sen. Patrick Leahy (D-Vt.), described the measure as “a logical extension” of the landmark Freedom of Information Act, a sweeping measure that opened the government’s records to the public’s inspection.

“You can’t have an effective FOIA today without it. Saying you want a freedom of information law without access to electronic records is like saying you’re willing to be a little bit pregnant,” Leahy said.

“The point of this bill is that the American people have a right to know how their government works, or doesn’t work.”

The proposal would permit the public and media to make FOIA requests for data stored in the government’s computer banks and specify it be in a computer-friendly format, such as on a disc, rather than traditional printed documents.

The measure also:

—requires most agencies to put information directly on the Internet to pare down on more time-consuming paper searches.

—requires that paper requests for electronic information be fulfilled within 20 days, unless extenuating circumstances can be proven by the agency.

—grants special priority to those whose quality of life or very existence may depend on the dissemination of government information. Media would be handled second and the routine individual, last. [End quoting]

Would it be too much for Congress to demand they give information instead of mostly blacked-out pages?

BATTLE OVER FREEDOM IN HEALTHCARE

Excerpted from *LIFE EXTENSION FOUNDATION NEWSLETTER*, October 1996, [quoting:]

The medical establishment currently resembles a wounded bear that's been backed into a corner, and no one fighting for health freedom should get complacent because a bear is most dangerous when wounded.

Insurance reimbursement for alternative medicine, and our growing string of legislative successes on both the state and federal level have shaken the opponents of health freedom who are working overtime to undermine and sabotage our efforts.

A Foundation ally who monitors the National Council Against Health Fraud's Internet mailing list intercepted an e-mail message from "quackbuster" Wallace I. Sampson on June 19. In this message, Sampson was attempting to alert the state medical boards and other enemies of health freedom to call their senators and congressmen in opposition to the Access to Medical Treatment Act. On April 12, another ally penetrated the annual meeting of the Federation of State Medical Boards in Chicago and taped a workshop entitled "Fraudulent Medical Practices: Watch and Be Wary". In this workshop, a number of quackbusters and prosecutors who specialize in attacking alternative practitioners outlined a highly detailed plan to strike back against alternative medicine in the courts, in the media, and through their contacts in government. Their actions appear to violate anti-trust laws, which prohibit conspiracies between private business concerns and government agencies to suppress competing business interests, but the burden of proving this in court is imposing. A transcript of this workshop is available from the LEF website at: <http://www.lef.org/lef/index.html>

On June 17, in anticipation of a Senate Hearing on S.1035 (The Access to Medical Treatment Act), the *NY Times* published a muckraking piece of yellow journalism by Gina Kolata on the front page denouncing alternative medicine and the Office of Alternative Medicine at NIH. Kolata depicted alternative medicine in the most negative light possible. It tried to discredit the Office of Alternative Medicine at NIH and to cast doubt on the scientific soundness of the research projects of recent OAM grant recipients. [End quoting]

They'll fight to their death for their monopoly.

CODEX MEETING IN GERMANY IN OCTOBER

Excerpted from *LIFE EXTENSION FOUNDATION NEWSLETTER*, October 1996, [quoting:]

In early October the World Trade Organization (WTO) will meet in Bonn, Germany to vote on the draconian German Codex proposal, which would restrict the international sale of dietary supplements to RDA levels. At this meeting, the United States (the world's largest manufacturer of dietary supplements), will have no more voting power than countries such as Togo in West Africa, which doesn't even manufacture dietary supplements.

For updates on what to do, visit the LEF website at <http://www.lef.org/lef/index.html>. We need people to contact members of the House and Senate Agriculture and Commerce Committees to urge them to contact their foreign counterparts about working against the German Codex proposal. These Congressional Committees work hard to defend U.S. business interests abroad (Get the *U.S. Congress Handbook* by Calling: 1-800-229-3572). [End quoting]

Hatonn has warned us that they will take away the food, vitamin and mineral supplements. What will **you** do about it?

RIORDAN WANTS FEDERAL PROBE

Mayor [of Los Angeles] joins those voicing alarm at reported CIA-drug trade.

Excerpted from *THE DAILY NEWS*, Los Angeles, 9/25/96, [quoting:]

Mayor Richard Riordan on Monday joined the growing number of government officials calling for a federal investigation into allegations that the profits from drugs sold in Los Angeles helped finance the CIA-backed Contra rebels in Nicaragua during the 1980s.

In a letter to Janet Reno, Riordan asked that an investigation begin immediately into the validity of the claims. [End quoting]

mayor riordan

Does anybody who knows what is going on really believe this is a serious request? How about it being a good show for the **sheeple** (one of Hatonn's excellent words)? Please note the Front Page story which explains the arrival of the crack cocaine into Los Angeles.

CUTTING OUT CAFFEINE

Excerpted from *THE DAILY NEWS*, Los Angeles, 9/24/96, [quoting:]

Besides midmorning head bobbing, side effects of caffeine withdrawal include headaches, impaired concentration and irritability. More severe cases can result in flu-like symptoms such as muscle aches, pain and nausea, according to Dr. Roland R. Griffiths of the Johns Hopkins Medical School in Baltimore who

spoke recently on caffeine addiction at the National Institutes of Health in Bethesda, Md. However, most symptoms of caffeine withdrawal disappear after a week or two without caffeine, he said. While most people get their caffeine through coffee and soft drinks, dark chocolate bars have a considerable amount of the drug—up to 30 milligrams, he said. [End quoting]

cartoon

THE DEBTING GAME

Excerpted from *THE DAILY NEWS*, Los Angeles, 9/24/96,

[quoting:]

The economy is booming. The stock market is roaring. The jobless rate is falling. Why then are Americans filing for bankruptcy at a record clip?

In recent months, the U.S. economy has been extraordinarily healthy. Unemployment has fallen to 5.1 percent and inflation is running at just 2.9 percent. In the past year wages have risen and stock prices have shot to record highs.

So taking advantage of these good times, Americans have begun paying off their debts and increasing their savings.

Yeah, right. And monkeys are learning to open savings accounts. [End quoting]

I ask you, is this what you see going on with your friends and neighbors? Doesn't this sound like some hype put out by the politicians and their gangs of thieves. Those gangs wouldn't tell the truth for a million dollars. Why should they when they make **billions and trillions by lying to you.**

CHAPTER 5

INTERVIEW WITH A MASTER TEACHER WORLD FAMOUS HYPNOTIST GIL BOYNE PART III: THE FINAL CHAPTER

by Rick Martin 9/18/96

Editor's note: Part I in this series appeared in the 9/3/96 issue on p. 18; Part II appeared in the 9/17/96 issue on p. 24; we continue with the final chapter, Part III, below.

*“Every person can develop a natural state of awareness called **hypnosis** or **trance**. Hypnosis is a normal experience, which anyone can have, in the right circumstances and with the right hypnotist. Unlike ordinary conscious awareness, which involves a constantly shifting focus of attention, the hypnotic state of mind involves a focusing of internal attention and an elimination of external distractions.*

“In hypnosis the subject is neither unconscious nor asleep—it is a special state of awareness in which there is a heightened receptiveness to ideas and understandings and an increased willingness to respond either positively or negatively to those ideas.

“Every person has abilities not known to the self; abilities that can be discovered in trance. Memories, thoughts and feelings can be completely or partially forgotten by the conscious mind; and yet they are available to the subconscious and can be experienced within trance when the client is ready for changed feelings and behavior.” [Gil Boyne].

And now let us continue where we left off with the third and final chapter of this July 10 interview with THE Master Hypnotist—and just flat great teacher—Gil Boyne.

Gil: Another woman, a friend of mine, had—I met her through a self-hypnosis class—she had such calcification at the top of her spine that her head was bent forward. And she was an executive, at that time, for RCA Victor in the order-filling department. I worked with her, together with her chiropractor, and I wrote suggestions for three months and the X-ray showed every bit of that calcification dissolved and she could hold her head upright. There are things that—you know, she wasn't taking any medication to dissolve anything—they are things that I put under the category of cures. There are many more; the cure of a eight-year case of amnesia in a famous rock star, Don Powell of Slade, an English rock group that had seven platinum records. And, another cure of a woman with a two-year amnesia after an auto accident. Both of these cases were post-auto accidents. They have all been in the international press and I'll send you copies of all of it.

pict. gil.

Gil Boyne

So, the capacity of the mind to heal is unlimited. Medical science has no

explanation. We're finally coming to a point where we understand that—when I was a boy, nobody ever spoke the word cancer. Sometimes we obliquely referred to it as the Big “C”. Today we recognize there are literally tens-of-thousands of people who are survivors of what they were told was terminal cancer. In China alone there is an organization of cancer survivors, terminal cancer, that has 9,000 current members and this organization meets; they go on outings; people meet and marry; they count their birthday from the day that they were told they were terminal. Many of them are now in full remission, no signs of tumors and so on. So we now know there are literally tens of thousands of people who have recovered from ailments that they were told were terminal by the medical profession.

We know of spiritual healings that have occurred in places like Lourdes [France] and in churches. I publish a book called *The Healing Power of Faith*, which is a survey and stories of church healing activities and there are many incredible cures, including Lourdes and so on. There are groups meeting all around the world for the purpose of healing spiritually. They do not medicalize the process, they spiritualize it. What the medical profession fails—where they fail is, depending what you recognize in the invisible world of spirit—the failure to recognize that human beings are made in the image of God. God is the Creator. If we are made in that image, we can create—not just to create in artistic fields, but to be artists within the healing and preservation of the body. Are we made—could we live—you know, a young man I knew many years ago when I taught him self-hypnosis, went on to write a book about—become well known about—anyway, for years he lectured on physical immortality. The name will come to me—*Rebirthing*, Leonard Orr. I taught Leonard Orr self-hypnosis many years ago. But Leonard Orr used to lecture on physical immortality, you know, if you don't think about the fact that you are—I don't accept that. I think, in this dimension, the body is programmed and it has an optimum life expectancy and then, things that we do, smoking, drinking, drugs, addictions of various kinds, inappropriate living, reduces—the effects of that reduce that program life-expectancy. Does the *Bible*, in talking about the ancients who lived 200 years or 190, is that literal? I really can't say. I've never devoted myself to that question. But, we do know that our life expectancy has been expanded in this century greatly. Is it all due to increased nutrition and increased medical care? The word *all* is the operative word. No, I don't think it's due to that. I think it's the increasing spiritual awareness that we can direct more of our own energy for our own mental, physical, and emotional health than in the past. Many of us have given up our feelings of helplessness, which has crystallized into hopelessness for many. People come in with symptoms and say, “I can't do anything about this, I've tried and tried and tried.” And once they discover the first results coming from the power of their own mind, they can never go back to where they were. They can never go back to the feelings of helplessness, again. They may regress and may experience the symptom in varying degrees of intensity, but they KNOW that they've taken a step backward, and they know what they've done in order to take that step.

Rick: It's abundantly clear that hypnosis can be used for the greater development of human potential. What applications are you aware of which increase talent or mental competence?

pict. stallone

Sylvester Stallone

Gil: I've worked with many performers. Probably the best known story, internationally, is my work with Sylvester Stallone. Stallone came to me as a young man who was very frustrated because he had worked quite intensely for more than ten years in an effort to break through as a motion picture actor and he had just recently been in a smaller film called *The Lords of Flatbush*. In that film, one young man was discovered and went on to become a star and his name was Henry Winkler. Stallone was unemployed at the time, and we discovered that we had both been raised in the same tough, Irish Catholic neighborhoods of northeast Philadelphia. We further discovered that we had both been amateur fighters and we talked about the old fight clubs of Philadelphia and the great champions that had come out of those old-time fight clubs. And, as the weeks went on and we constantly referred back to this subject and I saw his excitement and animation and enthusiasm, I said, "You know, I think there's a story there about the old fight clubs, the fighters, and this and that, and I think you're the man to write it." Four months later *Rocky* was in production.

Rick: That's a good story.

Gil: Yes. That's been in the press around the world. I'll send you some copies of that, too, in the package I'm sending.

Rick: Now, this one, I know I'm going to get a passionate response and reaction on this one...

Gil: I'm going to add a little more to that thing about talent.

Rick: Ok, good.

Gil: Whether it be athletic performance, or artistic expression, tension is the enemy of performance. Now, tension is created by anxiety, and anxiety is created as the result of a fear—a fear that one will not perform well; will not express oneself well; or, I cited the case of the impotent man who was in an hour ago, fear that he'll have a potency failure again, the next time. Well, what we do in hypnosis is, we dispel the fear, and in its place we build a positive mental expectancy and we move them forward into small successes, which then grow into larger successes. So, you can't take a person with no talent and, with hypnosis, turn them into a talent, but you can take a person whose talent is being inhibited by any kind of factors, and you can enable them to cope creatively with the realities of life, without interfering with their talent. The seasoned stage performer experiences all of the slings and arrows of outrageous fortune; he has the fights with his wife or someone side-swipes his car on the way to the theater, but when he goes on the stage and he begins and he gets into the part and into the role, his talent emerges because he has learned to control the reaction to his everyday living. It is those fears, and perhaps some long-range subconscious fears, that interfere.

I'll close that portion by saying this—a classic story in our field is: a young high school basketball player who was consistently a natural shooter, I mean, he just was able to sink the shots. But, he only averaged 9 points a game. The coach couldn't understand why he didn't shoot the ball more, instead of passing it. Usually the problem is just the opposite, they want to shoot but they're not that good and they don't pass enough. Well, the school psychologist hypnotized this boy and found out that he desperately wanted to be

popular but he was fearful that if he shot the ball, they would consider him, you know, what they is called a “hotdog” or attempting to get all the glory. And so, he passed it off to avoid that happening. Well, then the coach got together with the psychologist, they brought the whole team together and they came into agreement that the goal of the team was to win games, and if one person could do one thing better than another, then he certainly should do it for the sake of the team. In the following year, because that took place at the end of the season, he went from 9 points to 19 points per game because, you see, that emotion was dispelled that was inhibiting him from taking the shots.

Rick: Sure.

Gil: So, I mean, that’s an example of how talent is enhanced.

Rick: A very good example.

Gil: Now, you were going to tell me about...

Rick: Well, this is going to get a reaction and the reaction I anticipate—the reason I anticipate a reaction is because I know you’re passionate on this subject. You’re a stickler for training and credentialing of hypnotherapists. The question is: Do you see any dangers in using hypnosis or in those who are ill-trained “dabbling” in the field?

Gil: The greatest danger with poorly trained people is in not understanding what can happen to the hypnotist.

Number one, they can get drawn into the vortex of the client’s problems.

Number two, turn that around, they can draw the client into the vortex of their problems.

They can fail to understand their own attraction to a client, emotional and even sexual. Or, fail to understand the client’s attraction to them.

I’ve had numerous, numerous cases where women became very seductive, and I teach in my class how the male therapist must deal with that situation when they see the signs of expression of seductive energy. Because, they are not responding to your charm, your personality, your good looks, they’re responding to the intimate relationship and whatever it is that they’re projecting upon you. And it’s always a terrible mistake to interact. I train my people here that they may not even go to lunch with a client or accept any social invitations, because their magic exists in the therapy room and relationship outside of that is harmful to the therapy, harmful to the client, no matter how innocent it becomes. And, it results in a loss and a diminishing of the therapeutic authority that the therapist has within the therapy room.

Rick: Thank you. That’s an important statement and I hope our readers pay attention to that one.

Gil: As to other dangers, I must confess that I have restricted my experimentation to therapeutic applications. There have been a number of books—I remember, what is it called, *The Programming of Candy Jones*?

Rick: Yes.

Gil: I know that you passed on a book to me that is of a similar vein. I have no personal experience with it. And, just like the reincarnation, I don't want to draw a hard-line and say, true or false. I'm willing to keep my mind open, for now, until something coalesces that I can say, either, "Yes, I'm a believer," or "No, I'm a non-believer." I have never had any person who personally said to me, "I was harmed with hypnosis. I was a victim."

Now, there are other kinds of harm that can emerge. I've had people come to me who have said, "I've been to hypnotists and I'm afraid I can't be helped, but then I heard of your wonderful reputation," and so on. But there are people who didn't come to me, who went to hypnotists, and because of ineptitude, lack of training or lack of competence, were not helped, and they just decided, "Nothing can help me, this is just the way I am; even hypnosis can't help."

Rick: Right.

Gil: And I think that's the severe harm, because you take away the hope of a person and I really think that's a serious crime; because helplessness is common to all of us in one area or another. But, hopelessness can crystallize into despair.

Rick: That's right.

Gil: And despair crystallizes into anti-life behavior. Anti-life behavior is suicide, first suicide of the spirit and then often suicide of the flesh. It is either quick suicide, we know what that is, or slow suicide which is, essentially, addictions—addiction to any negative aspect of life, whether it be drugs, alcohol, sexuality, you name it—it's anti-life behavior and we must be life-affirming because that is the purpose for which we were created, to affirm life.

Other dangers? The dangers are more in omissions than in commission. Now, people ask, "Can a person be persuaded to engage in sexual activity," for example, that's the most common question we hear. The answer is yes, under very specific conditions. For example, because a person might consciously, let's say in a social situation, refuse an invitation that might lead to sexuality, you must remember, any circumstance in which a highly intimate relationship develops, because of the danger of the intimacy, if it's between a man and woman, can trigger emotional interactions which can also include sexual interactions—whether it be the minister who is doing the counseling, the psychologist, the mental health worker, the hypnotherapist. Now, the hypnotist has a greater possibility for its occurrence because the trance intensifies the levels of intimacy. Intimacy occurs because the client is making revelations, often revelations that they've never made to anyone else. Revelation breeds intimacy. When you add the quality of the trance, which is two minds relating to each other on a conscious, feeling level, without the interference of the critical, analytical conscious mind, without that participation, feelings can be excited and aroused.

Now, I am to be a prosecution witness in a case against a man who I trained some years ago. He's a Black man, a very educated man from Liberia; married. I know his family. They've been to my conference. I've danced with his wife. But, here's the story: An advertising sales woman attempted to sell him some advertising and they agreed to do a trade-off that he would do some sessions in return for some advertising. During the session he massaged her, starting with her feet, when she was in a trance. And he gradually

worked his way up her legs, up her thighs, and then when he began to—it went on into her crotch and masturbated her. Well, she is in a level of trance which is very rare but which does exist—it is called, Dave Oman called it the plenary trance.

Rick: What trance?

Gil: P l e n a r y, like a plenary indulgence.

Rick: Ok.

Gil: A plenary trance—many refer to it as a lethargic trance—in the lethargic trance, feelings are felt intensely BUT there is a very powerful disinclination to move or speak or think or act.

Rick: Ok.

Gil: When she left his office she went immediately to the police and she said, “I’ve just been sexually assaulted.” She filed a complaint. Because it was his word against hers, the police decided upon the following: A few days later, she went into a nearby city. They rented a room in the Holiday Inn. She called him and said she was in the hotel, she wouldn’t have time to come over but if he had time to give her another session in the hotel room, then she would be interested.

He agreed.

They set up a video camera in a vase of flowers and microphones around the room.

Rick: This is the police?

Gil: The police.

Rick: Ok.

Gil: They were in an adjoining room watching a monitor. He came to the Holiday Inn—and I’ve seen the film because the police brought it to me. He was very clever because he brought a little cassette player and he had one of these New Age music things, and he turned that up—it’s pretty hard to make out his words—but, visually you see everything. And he massaged her the same way—and, when finally—and she never moved a muscle because she was in this deep trance. And, finally, when he went to lift the band of her panties, the police came roaring in through the adjoining door, threw him up against the wall, threw the cuffs on him and took him out. They brought the film to me to ask two questions.

One: Was she in a trance? My answer is yes and I gave them all the reasons, you know—the slowed rate of respiration; the hypnotic cast; the lack of animation; the lack of physical movement; the way her feet were turned outward, and so on.

Secondly: Could she have resisted what he was doing? And I said, “In that level of trance, even though it is very unusual, she had this disinclination to move or speak or think or act. We don’t understand that, we just know it exists, even though in a very small percentage, one or two percent of the subjects.”

So, his trial is coming up. It's out near San Bernardino.

Rick: That will be an interesting trial.

Gil: And I have agreed to be a witness for the prosecution.

Rick: Sure.

Gil: So, that's the answer to the question about sexual assault. Now, what usually happens is, either they enter into a relationship in which the client—you know—feels, the woman feels like it's kind of like a love relationship and she's love-starved. Or, she may just be sexual herself.

Rick: Sure.

Gil: I once had a woman who broke down and cried after I had a talk with her about her seductive behavior, and she acknowledged to me that she had seduced seven previous therapists; four of them were ministers! But, her rationale was, "I knew if they responded to want to have sex with me that they couldn't help me in any way, and I never spoke to them or saw them again." So, I passed the test, you see. And she went on to do good therapy with me. (Laughter.)

So, really, it wasn't that any of the men had any special charm for her. That was a test that she put them to.

Rick: Interesting.

Gil: Yes.

Rick: Well, now you've already partially answered this. Mark and Cathy's book, *Trance Formation of America*, mainly concerns her trauma-based programming. I'm sure that you don't have any real understanding of the deep, horrible levels of programming that she has encountered...

Gil: No, I haven't yet read the book...

Rick: ...using electric shock.

Gil: I've just kind of browsed it. As I told you, I've been extraordinarily busy. But I will, at a future time, read it.

Rick: Things like this do go on and that is a particularly important book. One thing that surprised us, and will probably surprise you, when I attended your seminar a few weekends ago, there was a Monarch mind-control victim in the audience, along with her handler. I would imagine that mind-control handlers do attend your training sessions. You probably are not aware of it. But, of course, they would want to come to Master Hypnotherapists to know how better to manipulate the mind in a negative way. And I'm sure that would upset you greatly to be conscious of.

Gil: Surely. Now, you say you recognize certain people. Is there something I should be aware of, or privately aware of?

Rick: No, it's just that this lady was sitting near us and had a Monarch tattoo on her ankle and a chain around her ankle, and her husband was, very clearly, her handler. These people were...

Gil: Now, you're using the term Monarch and then you said tattoo. Would it be a Monarch butterfly?

Rick: Yes, correct.

Gil: Ah.

Rick: Most commonly, MK-ULTRA—well, I shouldn't say most commonly. There are many different programs under MK-ULTRA, but under Project Monarch, the two most common signs were a tattoo of a butterfly or a tattoo of a rose.

Gil: I've seen women with both of those.

Rick: I'm sure you have. And I do believe that it is important for you to read that book, for several reasons, not the least of which is to increase your awareness of what to look for because you will see these things as you become more conscious of it.

But, all of this aside, let me shift gears, again, and ask you if you are familiar with the term "remote viewing"?

Gil: Put it in some context that I can...

Rick: Well, generally it is used in terms of psychics or people who suddenly almost get tunnel vision and feel they are experiencing in "real time" but experiencing something that is happening at a distance...

Gil: Alright.

Rick: ...and I would imagine this can happen in hypnosis.

Gil: Yes.

Rick: Have you ever encountered any clients who suddenly were living a remote-viewing type experience?

Gil: Many years ago I had a woman, I think she was of Greek background—it's so far back it's difficult to remember—who was a client. Now, one day while she was in a trance she said, "Stop it. Stop it. Stop it."

And I said, "What is it?"

She said, "I told you not to touch that record player!"

And I said, “Who is it touching?”

And she said, “I told that baby-sitter.”

And, so then, I brought her up. I said, “By the way...” She didn’t remember. She was one of those tiny percentage that didn’t have any memory of what transpired in trance.

I said to her, “Oh, do you have a record player by any chance?” I said, this is many years ago, “I can give you either a cassette or a long-play record of the self-hypnosis.”

And she said, “Oh, yes,” she said. “We just bought this expensive combination with an automatic record changer and the whole thing.”

And I said, “Well, good. I imagine, you told me you have a couple of small children, that you’d want to keep them away from it.”

She said, “Oh, yes. I told the baby-sitter before I left. Now, inside those two doors that open up, this changer—they have their own little Howdy Doody player to play their kids records on.”

I said, “Fine.” I didn’t say anything to her.

Well, the next time she came, she was in a trance and suddenly she said, “Damn you, I told you not to come around here again.”

And I said, “Call his name.”

And she said, “Just because you’re my brother, doesn’t mean a damn thing.”

She said, “You can’t stay here any more and I don’t want you to come around here any more.”

And so, she’s really telling this brother, “Don’t think you can come around here and climb in the window when I’m not here, and so on.”

So, when I got her up, I said, “Now, look. You were talking about your brother.” Then I said, “I’m going to put you back in the trance and tell you to remember whatever it is you saw.” And I did. I said, “When you open your eyes, you’ll remember everything that went through your mind.”

Well, her brother had been married to a woman; treated her poorly. They went through a divorce. For a while, the brother stayed at the sister’s house, this woman who was a client of mine. He had a filing cabinet and kept some papers there. It got impossible and she ordered him out and changed the locks on the doors. And this particular day, in this distant viewing, she saw him climbing in the window of her house and she had this discussion with him. “What are you doing here?”

He said, “I came here to get some papers that are in the file cabinet,” and so on.

So, she said, “That’s what I saw.”

And I said, “Fine. When you get to your house, please call me and tell me if there’s any evidence of that being a reality.”

Well, she was barely home—she lived in West Covina—when she called me and said, “I pulled up and the corner of my”—what do you call it—like a screen, a storm window, screen, “was all pried up. And there were pry marks on the window.”

She said, “He pried that thing and used a crow-bar or a screw-driver to bring the window up so he could climb in. Then, when he put it back,” she said, “he couldn’t straighten the corner of the screen out again.”

And she said, “I called him and raised hell and,” he said, “Well, I had to get those papers!”

Rick: (Laughter.)

Gil: (Laughter.) “You weren’t home and I didn’t know when you’d be home.”

Rick: Interesting.

Gil: So, when she came back, the next session, we talked about it. Yes, she was Greek. She said her uncle, her great uncle had been a healer and a psychic. And, she said, “When I was a little girl, he sat me on his knee and I can remember, I was only six or seven years old,” and he said, “Of all the ones in the family, this is the one who has the gift.”

So, yes, things like that happen to me, occasionally. So, that’s one I remember, certainly with “distant seeing”.

Rick: Interesting.

Gil: Oh, the other thing, by the way, about the record player?

Rick: Yes.

Gil: She went home—and I asked her about that—and the baby-sitter told her that she went out of the room for a little while, and they pulled the doors open and they fiddled with it, and they broke the record player,...

Rick: Wow.

Gil: ...the mechanism, the changing mechanism. And that’s what she had seen that other time.

So, I know on those two occasions, that pretty little Greek woman saw some distant viewing.

Rick: Ok, now, this is an easy one for you; yet you’ll think of a thousand examples right off the top, I’m sure. The use of hypnosis for breakthroughs in neurosis is common-place. Give us an illustrative example of curing a neurosis with hypnosis.

Gil: Well, some of the common ones, obsessive thinking, compulsive behavior. I had a young man, a few years ago, who was a very high-ranked amateur golfer and his father was really looking forward and anticipating his entering the pro ranks. But, prior to an important match, this boy would go to bed, he would get up and he would check the gas jets; go back to bed, get up, and he would check all of the locks on the windows; go back to bed for a while, then he'd get up and check all of the locks on the doors, and so on. And, because of that, his sleep was disturbed. He had great states of anxiety and it would affect his playing. And so, I worked with him, I think, six or seven sessions and an important match came up and he had none of that behavior. He said he felt some anxiety, but he was able to control it. So, that's a neurosis of a rather simple nature.

Then, you have phobias, which are classified as a neurosis. Phobias, fear of enclosed places, elevators; fear of high places. I have a wonderful piece of film that a distinguished hypnotist did here in the U.S., where the woman was petrified of heights. She couldn't even go on the second level in the mall, because she might have to look over the railing. And, he worked with her several times and then took her up in an old cargo plane, the kind where they let down the ramp for the trucks to roll out—took the photographers, and everything. Now, of course, she had a safety line, like the parachuters have, from her waist up. They let down the ramp and she walks out to the end of the ramp and she's shouting, "I love it. I love it. I love it. I'm free, I love it." And so, now they land and in the next cut they are at the amusement park, this woman with her two children, who said, "Oh, can we ride the roller coaster?"

And they said, "You've never gone on that with us."

And she said, "I am, right now. Let's go get our tickets."

There is an example of the cure of neurosis. Mainly, in my work—you see—I'm going to give you the summation of 40 years. There's only one problem in all of human nature. Now, I'm not talking about mental illness and things that I'm not qualified to speak on. But, I'm talking about the people who have come to me over a 40-year period. There's only one problem and that problem is: a fictitious belief that we are unlovable. Now, of course, if you don't love yourself—and this is going to sound, perhaps, over simplified. But, I assure you that it isn't. A distillant may seem over simplified too, but that's what puts the kick in the whiskey, not all the corn you put in the barrel to cook. (Laughter.)

Rick: (Laughter.)

Gil: If you don't love yourself, then you're expressing self-hatred. Because any time that you're not doing things to advance your life in a creative and fulfilling way, to bring levels of joy, pleasure, satisfaction, intermittently; assisting those closest to you—central relationships—to do the same for themselves, then you're either engaging in self-sabotage, you're frustrating your purposes and goals, but mainly you're going counter to the purpose for which you are created. And all of that, consciously and subconsciously, must be called self-hatred. There's only one solution to the one problem. It's forgiveness. We must first forgive anyone who has ever harmed us in any way. Then we must forgive ourselves for every mistake that we have ever made, recognizing that our mistakes were, most often, stepping stones to greater understanding, to greater opportunity. Finally, we forgive God, and when we do we accept God's forgiveness. And once we accept God's forgiveness, we know we're lovable. That's it. That's the whole synthesis of 40 years of training and work.

By the way, Part B of forgiveness is the expression of gratitude. That's part of forgiving God, because instead of focusing on your deficiencies, what you don't have, or what you have too little of, you focus on what you have; what's been given to you; and the powers of talent and gifts that you have to use that you've allowed to remain unused.

Still with me?

Rick: I had a few more questions, but this is a perfect place to end. Thank you.

CHAPTER 6

RABBIS ATTACK CHRISTIANITY

by Gary L. Wean 9/26/96

Rabbi Larry Tyler-Wayman, Oxnard; Rabbi Michael Berk, Ventura; and Rabbis John P. Wilcox, Steve Chawkins, Tim Herdt and M.E. Sprengelmeyer of the daily newspaper *The Ventura County Star of David*, viciously attack a candidate for the Oxnard City Council with evil outbursts of lies, innuendo, gossip, etc.

This outrageous attack by the Rabbis is launched for the sole **political** purpose to defame and denigrate Roy Lockwood, a council candidate who, if elected, will expose and gouge into the Rabbis' horrendous world of corruption.

At a city council meeting, Roy Lockwood suggested that the council persons should read a book, *There's a Fish in the Courthouse*, written by Gareth (Gary) L. Wean. The Rabbis have had this book in their possession and have perused it for ten years, ever since it was printed in 1987. They have never in those ten years denounced the author as anti-Semitic or racist or any other horrible type of person, as they now do. Why do they wait 'til now?

The most important fact to observe is that the Rabbis now put on their sick act, **just before** the elections, to harm Roy Lockwood and his fair chance to be elected.

The Rabbis for ten years have known that Roy Lockwood's name was in the book *There's a Fish in the Courthouse*. Here, in a capsule, is what is written therein about Roy Lockwood: "Roy Lockwood, veteran, foe and caustic critic of the Oxnard Council's thievery, joined with property owners in a group called Citizens for Oxnard. Roy wasn't just an irresponsible gadfly pestering the good council persons, as the Mishpucka and media tagged him. He was a retired Senior Fire Chief of the Aerospace Defense Command at Oxnard Air Force Base. Roy, born in Oxnard in 1921, graduated from Oxnard High School. From 1942 to 1946 he served with the U.S. Army in the English and European Theater of Operations. Roy's insight into rampant civic corruption and his deep-seated hatred for the political rot simply would not allow him to sit idly by watching it destroy the country."

Roy Lockwood went to school with Japanese and Mexican kids. As young children they got along fine without hatred and they still do. For these Rabbis to call Roy Lockwood an anti-Semitic is one of the rankest of lies. And if they didn't own the Oxnard news-media they would never have gotten away with it.

As the author of the book *There's a Fish in the Courthouse*, I will tell you some of the reasons why the Rabbis are so terrified that the citizens and taxpayers of Ventura County will read the book. The Rabbis and Mishpucka Judges owe each and every person who has paid property taxes in Ventura County over the past 27 years a sum of \$25,000 to \$100,000.

These conspirators formed and own the Ventura County Public Facilities Corporation, a supposedly non-profit organization, which owns the Ventura County Courthouse and other buildings. This was an outra-

geous fraud and bond manipulation and theft of federal Omnibus Safe Streets Act funds, that were strictly mandated to go for the construction of county jails. What they have stolen amounts to billions.

If elected, Roy Lockwood, and other honest government employees, will audit and expose the monumental billion-dollar fraud. Roy's attack against political and judicial corruption will reverberate into the county government through the County Board of Supervisors and on into the seats of power in Washington, D.C. This earthquake's rumble will collect power among the people, and an unstoppable movement will sweep the gangsters into jails and prisons across the land.

Roy Lockwood was a U.S. serviceman in Europe for four years. He fought in the Battle of the Bulge and sacrificed himself, as did millions of other Americans, to liberate Jews from prison camps. Lockwood was carried on a stretcher from the battlefield—the Jews have a short memory as they treacherously stab Roy in the back.

But apparently, to them, the need to cover up their crimes is justification for their criminal acts to destroy America's right to **free** elections.

Steve Chawkins, who says he is an *Oxnard Star* columnist, verifies the author's exposé of the Mishpucka (the Jewish crime family)—he asked his Mom, who is Jewish, and she told him, “Yes son, there is a Mishpucka, but the Yiddish spelling for **family** is Mishpoeka.”

The author of *There's a Fish in the Courthouse* will not quibble over this minor spelling—the **issue** is that there does exist a Jewish Crime Family known as the **Mishpucka**. As California Attorney General and later on as the Governor of California, George Deukmejian, in his annual report to the Legislature regarding organized crime in California, cites facts from his Bureau of Organized Crime and Civil Intelligence. He states unequivocally, “the admitted existence of Israeli organized crime—the Jews are competitors of the Mafia. They are involved in drug smuggling and specialize in narcotics dealing.”

In the Thursday, September 19, 1996, front page of the daily newspaper the *Oxnard Star of David*, it records more of the Mishpucka judicial corruption. The mother of two supposedly molested little girls, along with **police detectives** and family supporters stormed out of the Ventura courtroom when Municipal Court Judge Thomas Hutchins refused to send the molester of these children to prison. The offender had a past history of molesting his daughter from age 9 to 17. He went to prison for that.

As always, these things have a long and sinister past history. Superior Court Judge Mindy Johnson's evil pressure and influence over the Ventura judicial system has direct bearing on Hutchins' action and on all such sexual crimes and Christian family matters. Shortly after Judge Mindy was sworn in, she threw out charges of subornation of perjury against a convicted molester of two small girls. Apparently visibly affected by the physicality of the accused, Judge Johnson ruled, “This defendant is so **charming** and so **manipulative**, that it could be difficult to convict him. Case is dismissed.” And District Attorney Michael Bradbury refused to refile charges against this dangerous child molester. It was noted in my book (ten years ago), “Perhaps Mindy isn't all bad, however, her purulent ambitions directly affect the health, safety and welfare of all California citizens.”

Now, the reason District Attorney Bradbury did not refile and send this sexual deviant to prison is even

more sordidly conspiratorial. Mindy had been a deputy D.A. and she and Bradbury were engaged in operations of mutual admiration. Bradbury was sending Mindy's husband, also a deputy D.A., on out-of-town assignments while they were honing their mutual admiration into even greater heights. Mindy wanted to be a Superior Court Judge, more than anything in the world, so Michael arranged it. So, was that **too much** for the mother of his child to ask of him? The head Mishpucka judge of Ventura County, Judge Jerome Berenson, backed by his law partner, U.S. Commissioner Ben Nordman, swore Mindy into their secret Cabal, the "Black Robe Mishpucka".

Sick use of the accusations of "anti-Semitism" by the Mishpucka against Christians in Reedsport, Oregon—three Mishpuckas were convicted in Federal Court and sentenced to up to twenty years in prison. By their greed and evil hatred they destroyed property—they sprayed graffiti on a hotel they had bought—they staged a series of phony anti-Semitic calls, letters and neo-Nazi graffiti and screamed to the police, the newspapers, the public and to high-heaven in true Jew style that they were "victims of cruel Christian hatred".

They were setting up an arson of the hotel to defraud the insurance company and to lay blame on innocent Christians. The FBI, with secret cameras, caught the Jews arsoning the hotel on film. I have to ask—who hates who—where is this hatred really coming from? There is more of this terrible deception—it easily answers the question—Rabbi Shevac Lambert at Eugene, Oregon, synagogue Temple Beth Israel, tried to use his influence to keep these Mishpuckas out of prison. He cried, "The crimes for which they were convicted involved deception and using Jews' history of persecution—it is the approach of Rosh Hashannah and the season of atonement—prison is inappropriate, it doesn't let them make reparations to the Jewish Community."

Dear Lord Almighty, who are the victims here—who hates who? Even after falsely accusing and setting up Christians to cruel, ugly charges of anti-Semitism, this Rabbi still twists the facts in an attempt to make the Jews look innocent.

Can you imagine how this evil Rabbi would have been screaming from the rooftops against the Christians if these crazy Jews had not been caught and exposed. It is a perfect example of how the Mishpucka tears apart the very fabric of a peaceful community with their sick lies of anti-Semitism.

Another demented, hate-filled Jew, a Harvard University graduate, Daniel Jonah Goldhagen, in a book he has just written, now wants to change the stories of the Jews who manufactured what now is called the "Holocaust committed by the Nazi government", and from whom they are getting their reparation payments.

Goldhagen's pitch now is that **all** Germans, each and every one individually, had virulent hatred of Jews and killed Jews willingly for the fun of it. He calls this "eliminationist anti-Semitism"—Goldhagen claims this hatred was widespread in Germany well before the Nazis came to power. (What are these nuts up to, are they going to now be screaming for reparations clear back to the 19th century!?) "None of these individual Germans were ordered by the Nazi Government to kill Jews, but the entire race are so evil that they simply chose to kill and brutalize Jews."

Goldhagen claims he wants to convey what it is like to shoot a person at point-blank range and to see them

pile the corpses 500 high.

Goldhagen's book-seller propagandists are hawking his "prizewinning doctoral dissertation as being wildly accepted and bought in Germany". These are lies and false claims—no Germans are buying the book, only Jews living in Germany are reading it and they are furious at Goldhagen for trying to change their stories and endanger their reparation payments that they have been squeezing out of the German Government for over 40 years.

As an author doing research, I (using a Jewish-sounding nom de plume) have called numerous Jew lawyers and Rabbis and asked them to define anti-Semitism. Invariably they laughed and said, "I don't know what **it** is, all I know is that it works; it scares the living hell out of Christians, they roll over and die. So don't worry about it, all you have to do is scream it."

Now, this Harvard University summa cum laude Jew, Goldhagen, is up against an Israeli citizen, Yoav Peled, a Jew himself. As quoted in my book, "Peled was a Ph.D. candidate in Political Science at the University of California at Los Angeles (UCLA)." In his studies Yoav Peled lived among the Bedouins, he described them as: "Loyal, peaceful citizens who have lived on their land for generations. Their land has been *taken away* and given to Jew settlements and used for military bases. They are concentrated into areas under military control and can't leave an area without a permit. The Israeli Government has organized what they call the Green Patrol to do their rough stuff. The Green Patrol was *patterned* after the Nazis' Brown Shirt Sturmabteilung, Storm Troops.

"Bedouins are shifted from one place to another so that they can't claim ownership by possession of any particular property. They aren't given any water for cultivation, even when their plots are adjacent to irrigated Jewish-owned fields. Under their Likud Party, the Israeli Government has taken on a brutal form.

"Ali Abu-Sulb has lived with his family on lands for sixty years and has documents to prove it. Early one morning the Jewish Green Patrol 'Storm Troopers' showed up. Loading the family's tent and possessions on trucks, they dumped them forty miles away, damaging their tent and meager possessions. The Ali Abu-Sulbs, without their tent, huddled among the bushes for protection from the desert sun and cold nights. Their Green Patrol functions as a para-military forced to *harass* and *intimidate* the Bedouins. They *destroy* the houses and sheds for violations of building permits and zoning laws set up by the Jewish Government. Herds of sheep and goats dwindle for the lack of grazing lands which have been seized by the Green Patrol. The mainstay of the Bedouin economy has been virtually destroyed. The Jewish Government passed a law enabling them to confiscate twenty thousand acres of Bedouin land without going through any judicial channels and without allowing Bedouins 'recourse' to the courts."

An eyewitness to Jew terrorism, *Times* staff writer Charles T. Powers, wrote from Beirut, Lebanon, quote: "Five remaining members of an Arab family of fifteen were lying on the floor in the basement of a hospital. Two little girls, about seven or eight-years-old, lay speechless between the equally speechless mother and two old men. Rumpled sheets were pulled up from the girls feet, which were scorched with phosphorous, as if acid had eaten into their flesh. They were wounded when their brothers, sisters and uncles were killed last Sunday, while the Jews bombed and shelled West Beirut for fourteen hours. Now the attacks were on again. Beirut Hospital by eleven A.M. had taken two direct hits already. There was no one in Beirut Wednesday who doubted that the Jews were either coming into the heart of the city or that they would

bomb and shell it to pieces.”

There is a conspiracy of Race, Riot and Revolution plotted by the Mishpucka. William P. Clark, a then-lawyer connected to Judge Jerome Berrenson and U.S. Commissioner Ben Nordman, was involved with gangster Mickey Cohen and terrorist Menachem Begin in a burglary of the National Guard Armory in Oxnard. Clark mounted one of the .50 caliber machine-guns in his house and made statements that “When the revolution comes, I’m going to kill all the niggers and Mexicans that come within range.”

There are witnesses in Oxnard to these criminal acts and statements of Clark. And none of the weapons from the burglary were ever recovered. It is believed and almost a certainty that some of these weapons are still mounted in buildings in Oxnard and under control of the Mishpucka.

William P. Clark, while in the Reagan Administration, was entrusted as the National Security Director and Secretary of the Interior.

It is the bounden duty of the Oxnard City Council who are charged with protecting the health, safety and welfare of every citizen within the jurisdiction of the City of Oxnard to immediately conduct a Grand Jury investigation. They **must** demand that the U.S. Justice Department and U.S. Congress immediately commence all out, **open** hearings into the Mishpucka’s terrorism, spying, blackmailing, sabotage and assassination operations against the United States of America and its citizens.

/s/ Gareth (Gary) L. Wean

CHAPTER 7

TIP OF THE ICEBERG OF POLITICAL CORRUPTION

by V.K. Durham 9/24/96

U.S. CONGRESSMAN JERRY COSTELLO USES, MISCONSTRUES AND ABUSES, POWERS OF OFFICE OF PUBLIC TRUST

(More from the *Belleville* [Illinois]
News Democrat, September 24, 1996)

U.S. Congressman Jerry Costello finally “stepped in it”, big time. How he managed to keep out of “it” this far, even with the “end running” from others in the political arena, Department of Justice, Attorneys General (state and federal), Illinois State’s Attorneys, Judges (state and federal), local law enforcement agencies, etc. Then, all the way back up the ladder, to the top, that being the White House, (per *World’s Business Daily*, September 24, 1996), which has its own thirty-nine (39) White House scandals, currently under investigation—which, incidentally, the President of the United States, is secreting from the investigators and the American people, under the *Federal Advisory Committee Act*, by declaring such shenanigans as National Security.

So far, knowing something was coming down their political smoke stacks, 90+/- U.S. Representatives and Senators have “resigned” or “retired”.

Resigning and retiring does not preclude a full formal federal congressional and Senate “criminal investigation” into these un-American activities of these House and Senate members. Resignations and retirements only allow them to glean records and conceal criminal evidence, ultimately being protected by the White House imposing National Security issues, which is covered under the *Federal Advisory Committee Act*, 6, (c): “The President shall exclude from this report any information which, in his judgment, should be withheld for reasons of national security, and he shall include in such report a statement that such information is excluded.”

The *Federal Advisory Committee Act* (Pub. Law 92-463, 1, October 6, 1972, 86 Stat. 770), has allowed the office of the Executive, and the Executive, to do anything their corrupt, anti-American, communistic little black hearts so desired, and cover it up by invoking National Security!?

The *Federal Advisory Committee Act*, allowed usurpation of the Judiciary Act, disbanded vital offices, leaving Carte Blanche, open door policy for misconstruction and abuse of powers of the Executive. In other words: The foxes were left to guard the hen house—when the fox was challenged, invocation of executive privilege, and National Security was cited.

Currently, the House and Senate are attempting to investigate those 39 White House scandals—only to be thwarted at every turn by the *Federal Advisory Committee Act*, 6, (c).

Constitutional Law, that very law which the President dearly loves to cite: “By the authority vested in me as the President by the *Constitution* and the laws of the United States of American, including the *Federal Advisory Committee Act* (FACA), as amended (5 U.S.C. App.), it is hereby ordered as follows...” Which grants no such power!

As exempld, just recently, Executive Order 13010, 5 (c): “The Advisory Committee shall be established in compliance with the *Federal Advisory Committee Act*, as amended (5 U.S.C., App.). The Department of Defense shall perform the functions of the President under the *Federal Advisory Committee Act* for the Advisory Committee, except that of reporting to the Congress, in accordance with the guidelines and procedures established by the Administrator of General Services.”

**Some allegedly educated professionals have stated: “No, this does not mean the President was turning over the Office of the President of the United States to the Department of Defense.” The hell it don’t! Sections () 5 (c) is a Section () all by its lonely—thusly creating Martial Law on the American people. It is a Presidential Law, under the *Federal Advisory Committee Act*, and says so!

The U.S. Congress and Senate, albeit Republican or Democrat, has sat on their dead ends, and allowed by (a) ignorance, (b) possible collusion and conspiracy, (c) mis-construction and abuse of Offices of Public Trust, (d) violation of duties of Office of Public Trust, (e) violation of Oath of Office of Public Trust, placing this Nation and its people in harm’s way, by not revoking the *Federal Advisory Committee Act* in its entirety and repealing all executive orders. Standing in repugnancy to the *Constitution of the United States*, allowing executive privilege, and immunity at the discretion of the President under 6 (c) of said *Advisory Committee Act* to preclude and preempt by estoppel, any investigation into acts of the President or of his Office, which exceed the powers constitutionally granted, vested and/or enumerated in said *Constitution!* For, indeed, the *Federal Advisory Committee Act*, 6 (c), allows the discretion of the President to invoke National Security, to cover mis-deeds, mis-conduct, and that other “T” thing [Treason], for the President is at Libitum (at liberty) to do any thing he “pleases”, and conceal it under National Security!

EXAMPLE OF MISCONSTRUCTION AND ABUSE OF EXECUTIVE/POLITICAL POWERS

A man and a woman own a Contract. It’s an old Contract; a very, very old, ancient Contract. It is a contract for American Gold Dollars.

The man and woman, after discovering its value, put the old contract/certificate into a corporation. The corporation is a Nevada corporation; the Nevada resident agent for the man and woman was Shelly Brazier of Pacific Stock Transfer. The Corporation Commissioner of the State of Nevada, Frankie Sue Del Papa.

The woman also held some gold property by option in Maricopa and Yvapia counties in Nevada. Also, the woman had obtained three (3) irrevocable turn-key loan commitments for starting a mill and refinery operation on the 13,520 acres. One was \$200 million, the second was \$300 million, the third was \$600 million. Then, there was a little fourth one for \$10 million from Kennedy, which was lodged in Wells Fargo Bank, on East Florida Avenue, Hemet, California.

A young man by the name of Neil Bush, up at Silverado Savings and Loan, and an older individual by the name of Charlie Keating, who just happened to be involved in a conflict of interest set of situations, for he (like U.S. Congressman Jerry Costello) was involved in multiple Savings and Loan operations, and in the business which deals with everyday Americans, their money and their homes. Big developers were involved, corruption prevailed, money laundering, etc. (In Costello Etaliis case it includes a Medicare fraud ring, involving doctors and hospitals.)

If this gets confusing, just keep on reading, it is the same old game, just different federal regional directors involved. It's the old *Federal Advisory Committee Act* of 1972, under which Richard M. Nixon, as the President of the United States (after signing away the Social Security Trust to the Teamster Union Bosses), which put everyone's Social Security under the Railroad Retirement Fund, thusly putting our Social Security under Mob-controlled entities, and which divided this nation into 12 regions.

Everyone has mistakenly identified these 12 regions as the Federal Reserve Regions. Nope, that is different. Nixon's 12 regions, under the Executive Orders of the *Federal Advisory Committee Act*, actually divided this nation into Mob-controlled regions. These Mob regions have their own police. Back before the *Federal Advisory Committee Act*, under which this nation was divided into different Mob-controlled regions, the Federal Bureau of Investigation or the U.S. Treasury agents could be sent out into various "States" and conduct silent investigations on misconduct of courts, senators, congressmen, governors and state representatives, etc. Then, the findings would be turned over to the U.S. Attorney General, who in turn would recommend a full formal Senate or Congressional Investigation into these matters of criminal activities.

Frankly, under the *Federal Advisory Committee Act*, and the Executive Orders of Richard M. Nixon, any strange FBI Agent or Treasury Agent found in an "out-of-bounds Region" would be **shot on sight**, today. For under Mob Rule of the Mob Bosses of these Mob-controlled regions, as in the Capone era, these guys play hardball.

You can check your Nevada newspapers back during the late 1970s and 1980s, and will discover that many FBI and treasury agents disappeared and were never heard from again. The standard saying is: "The desert tells no tales."

U.S. President Richard M. Nixon, by the ability to misuse the *Federal Advisory Committee Act*, and his protection of organized crime bosses, to whom he had given Mob-controlled regions, became overconfident. He ordered palace guard uniforms for the U.S. Secret Service White House guards (check the morgues of your newspaper offices).

Under constitutional law, when a president or a judge, etc., is impeached, every Act, every Executive Decision, every judicial decision is impeached, nullified and becomes void. Which leaves one to question: Why did these repugnant Executive Orders remain in **full force**?

It is hardly believable that the U.S. Congress and Senate are that stupid, or ignorant, for they are all attorneys and know the impeachment rules—unless Mob Rule prevails in the House and Senate to this day, and judging from U.S. Representative Costello's actions, the judges are fixed, the states' attorneys are fixed, as in the old Capone era. Not one single American is unaffected by this corruption of political

power, or misconstruction and abuse of power of Offices of Public Trust.

Let's go back to the man and woman, and the old contract/certificate. The State of Nevada's Corporation Commissioner, Frankie Sue Del Papa, allowed a sound-alike name of another corporation (*idem sonans*, or a sound-alike name, is often confused and is taken legally as to be the original), to take over the position of the original corporation and allude by fraud, legal turpitudes, misfeasance, malfeasance, acts of legal willfulness, for then President of the United States, George Bush, et al., of CI, Ltd. (Central Intelligence, Ltd.), to assume the identity of the original. Then proceeded as if, in fact, they were the original owners of the contract/certificate, which was held up to a specific time in the corporation. What Mr. Bush and CI, Ltd. did not know, the man and woman, as officers of the corporation, signed and sealed the contract/certificate out of the corporation, prior to the *idem sonans* operation by CI, Ltd. Which, incidentally, gave Ms. Frankie Sue Del Papa a promotion to the office of Secretary of State of the state of Nevada. Meanwhile, back on the "Brazier Ranch", Ms. Shelly Brazier, after cashing checks for the corporation, disappeared!

The man (Russell Herrmann-Hermann-Herman) was murdered by the CI, Ltd. (Central Intelligence, Ltd.).

The man, prior to the murder, had been kidnapped and taken across state lines by a Medicare fraud ring of doctors and hospitals, operating in Costello, Poschard, Dixon, Simon, Rostenkowski, Durbin, Edgar, Gebhart, Carnahan Region, created by the *Federal Advisory Committee Act*, all operating under one presidential committee or the other, all protected by the Executive, the President of the United States, which protects them from investigation or scrutiny by those members in both houses who are attempting to determine what in the hell has gone on, only to be thwarted by the *Federal Advisory Committee Act*, 6. The President declares any thing under investigation a National Security issue.

Per the *Belleville News Democrat*, U.S. Congressman Jerry Costello is and has been hard at work fixing the Illinois State's Attorneys, and judges on the bench.

The murder of Russell Herrmann-Herrman-Herman was taken and reported to the State's Attorney for the state of Illinois on January 13, 1995. Including the kidnapping and Medicare fraud ring. It appears U.S. Representative (Congressman) Costello fixed the murder charges also; the murder has been carefully concealed, and never investigated. It remains unprosecuted to this day. However, you may be asking: "What does Costello have to do with CI, Ltd.?"

U.S. Congressman Jerry Costello was hand carried documents on the old contract/certificate, in his Granite City, Illinois offices in 1990-91. Subsequently, Costello received from CI, Ltd. (President George Bush) \$70 billion for the Scott Air Base joint use project, which converts a military Air Base into a civilian airport. Costello and the boys only reported \$70 million from the Fed Grant.

U.S. Senator Alan Dixon was appointed as the Head Honcho, a cushy position to hold, especially when the only position held as U.S. Senator was holding up a bar stool at a local bar, down by the railroad tracks in Belleville, Illinois, and getting corporal tunnel syndrome in his elbow from glasses of booze being ingested, from the time the bar opened, until it closed.

Belleville News Democrat reported in 1990-91 of \$50 million of Grant funds (HUD and Social Security

moneys), to build a set of offices on Rt. 15 for Social Security applicants who had previously been turned down by Social Security. This is a private enterprise, which was built with funds designated for the first home buyers' enterprise zone grants, and Social Security moneys. All by, and through, the efforts of U.S. Representative (Congressman), Jerry Costello, Alan Dixon (U.S. Senator) and Jack Kemp of the HUD Administration.

Of course this was not a difficult task to get re-zoning from the County Board of Supervisors to put a \$50 million HUD Project/Social Security Project (Allsup Corp.) out in the middle of a corn field. For, U.S. Congressman Jerry Costello sat on the County Board of Supervisors for St. Clair County, in conjunction with his U.S. House of Representative offices as a member of the U.S. Congress.

In case you guys don't know that conflict of interest exists, you had best look up the meaning of the word.

All the aforementioned, easily covered up by the President's Executive Privilege under 6 of the *Federal Advisory Committee Act*, by declaration of National Security. While all this is going on, designated as National Security by the President of the United States, the Department of the Air Force, sold Holloman Air Force Base to Germany without approval by the U.S. Congress.

During that time, the woman discovered herself to be deceased in the Social Security records data base; she also went to U.S. Congressman Jerry Costello for assistance. All documentation was provisioned to Congressman Costello as related to the Social Security foul up, for records of work history had been erased from the Social Security file. The woman is 100% disabled.

Due to the willful destruction of records, as related to the woman, the woman was placed on SSI disability.

5 or 6 legal boxes of verification of work history, tax records, etc., original records, marriage licenses, etc., have been provisioned to Social Security. Social Security has deliberately destroyed records, and unlawfully taken original records and kept them; when the woman demanded them to be returned to her, she was threatened with arrest and incarceration, by Social Security Administrative Law Judges. No less, by one who carries a silver metal brief case, which designates: CI, Ltd. association and affiliation.

Currently, the murder investigation has been thwarted by U.S. Congressman Jerry Costello and CI, Ltd. affiliate members. The woman is the executrix of two estates, the first being the Russell Herrmann-Herrman-Herman Estate, and the second involves a sum certain certificate, executed by Illinois (Iowa) Power Company, October 9, 1941, which currently stands perfected under the Uniform Commercial Codes 9-503. It is at issue for summary judgment in the U.S. District Court, Article III Jurisdiction, for the Southern District of Illinois (summary judgment petitioned as a courtesy to the court). The Court is stone-walling the decision for mandatory summary judgment default, and allowed the 20 days to expire. (Costello and the boys again are interfering with judicial process.)

Yesterday, September 25, 1996, the woman received a notice from Social Security's SSI Disability Division: "Turn over all documents as related to the Estates, or your SSI will be discontinued."

The Estates are absolutely none of Social Security Administration's business.

However, it is a clear-cut way to cut off income and to force the woman on Illinois State aid, whereupon all Estate monies, Estate matters, properties may be seized by the state of Illinois, to turn over to Mr. Clinton and the CI, Ltd. boys, to gain control over the documents, which George Bush used and caused all those European banks and Japanese banks, etc., which caused national and international banks to fall.

Again, here come the *Federal Advisory Committee Act*, 6. National Security is invoked by the President of the United States with a stroke of his pen—appoints the Director of Social Security Administration.

This is a personal message to the President, his magic pen and to the U.S. Congressman, Jerry Costello, and any and/or all other members of CI, Ltd. Take your presidential pen and stick that sucker where the sun don't shine! For, one certificate was perfected to the point, it was placed for collection yesterday after Social Security's letter was received!

Now, as to Congressman Jerry Costello and the CI, Ltd. boys, this is a matter for the U.S. Houses to investigate and prosecute. However, one has to wonder: How in the hell can both Houses investigate themselves and the President of the United States, for corruption, misconstruction and abuse of powers of public offices? Moreover, how can they investigate themselves for un-American activities?

Region 5 and U.S. Congressman Jerry Costello, is just a "tip of the iceberg".

V.K. Durham
Executor and Trustee of the
Herrmann-Herrman-Herman Estate.

CHAPTER 8

UPDATE ON HARASSMENT OF CANADIAN JOURNALIST SERGE MONAST

NOTICE

Please distribute to all fax/Internet/e-mail/ newsletter/bulletin networks and local news sources.

It is very important that the following news release on the atrocities, harassment and intimidation of *Serge Monast* and his family to suppress truth reach as many people in the United States as possible. Each person (sovereign individual) who reads this report should respond by a unified voice and call or write their objections to these oppressive, despotic, tyrannical, and “Gestapo” tactics of the French-Canadian government of Quebec.

Canada seems to be leading in the NWO experiment to suppress all exposure to truth or exercise of individual rights and sovereignty. Many in America feel the United States is following very close to this same agenda and that Canada is the model for the U.S. to follow (if it is successful).

We all must respond in mass to make these suppressors of truth aware that we are still united against the tyranny of this New World Order agenda. We didn’t fight for our independence and establish a constitutional republic only to be taken over and dictated to by a “world government”.

JHR
SPIRIT OF ‘76

PRESS RELEASE SEPTEMBER 22, 1996

Internationally acclaimed French-Canadian Investigative Journalist Serge Monast and his 7-year-old son were held for three hours by the French-Canadian police in Montreal, Quebec, Canada on Thursday evening September 19, 1996. He had been stopped and taken into custody because of a minor mechanical failure on his vehicle. He was finally released, but his 7-year-old son was, and still is, being held by the Quebec authorities. After three hours of searching on their computers, the police could not find anything legally to arrest him for. Mr. Monast states that the circumstances of his detainment and the taking of his son are directly related to his investigative reporting and such actions are a threat to free speech and freedom of religion.

The sequence of events during his detainment are revealing:

During his first hour, the police told him he could call someone to pick up his car and his child, but he himself would be detained. However, Mr. Monast could not find nor knew anyone in the immediate area to help him in this way.

In the second hour, the police found a report on their computer that the Quebec Social Services had visited

his wife two days before, while Mr. Monast and his son were away on this trip. According to Mrs. Monast, the visit from two social workers and a policeman was a harrowing experience. She said they wanted to know where they could find Mr. Monast and his son and that they went about it in an “aggressive, arrogant and insulting” way. Mrs. Monast appeared to be greatly distraught by what she reported to be their “intimidating and threatening behavior”.

In the third hour of Mr. Monast’s detainment, the police asked him to empty his pockets because he was going to be arrested. But, when they couldn’t find anything legally to arrest him for, they told him he was free to go; however, they kept his son on the pretext that Mr. Monast “home schools” his son.

Mr. Monast is the winner of 49 literary awards, more than any other author in Canadian history. He is a member of the Canadian Association of Journalists and the Canadian Committee to Protect Journalists. He is the only prominent “investigative journalist” reporting on technology, military medical experiments, and political schemes that diminish individual freedoms in Canada and the U.S. In his investigative reporting, Mr. Monast frequently exposes government corruption and turpitude.

Mr. Monast made a most interesting observation:

He explained that each time he releases sensitive material exposing “government corruption”, another wave of government harassment comes upon him, apparently to try to “persuade” him to stop his reporting and exposure of sensitive covert government and international schemes against the people. He said he has begun to see a pattern emerge, and depicted it by following events:

Almost two years ago, he released “*NASA: The Blue Beam Project*”, exposing the real purpose of NASA’s development of holographic imagery. Shortly after that, his (then) 8-year-old daughter was taken by Social Services (home schooling/strong Christian home) and the Monasts have not seen her since. Mr. Monast said that he was presently told by Quebec Social Services are looking for a way to put her up for adoption. And ALL OF THIS WITHOUT A TRIAL.

Another similar incident occurred in the spring of 1996. Shortly after releasing “*The American Police State*”, rumors were widely distributed that he had been assassinated and, also, that he was an agent for the CIA.

On the heels of that incident, false rumors of his death were again revived soon after he releases two more investigative reports about secret government plans. One report entitled: “*NASA—United Nations: Trojan Horse Project*”, revealing information about liquid crystals and mind control. The other report entitled: “*L.U.C.I.D.*”, revealing information about the non-invasive methods by which persons may be indentified (permanently), even through cyber-space, and the application of such technology to the criminal justice system.

Then about three weeks ago, he released another publication. The pattern of harassment emerged once again and was characterized by the most vicious attack, thus far, on his civil liberties and the civil liberties of his family. This most recent publication, entitled: “*Philadelphia Phase III*”, exposes government plans to cause a **massive blackout in the entire Province of Quebec and southeastern part of Ontario as well as 19 states in the Eastern United States.** (*That publication, including a list of his other*

publications, can be purchased for \$15 [U.S.] by writing to Serge Monast at the International Free Press Agency, P.O. Box 359, Mansonville, Quebec, Canada JOE 1X0.)

As it turns out, the only thing that Mr. Monast was guilty of was home schooling his son and not making him attend government-run schools. He was also teaching his son Christian values which are often contrary to the values taught in government-sactioned schools.

Mr. Monast said that this latest episode of harassment by the French-Canadian government is NOT about the home schooling of his son, but that it is a direct attack on his rights of free speech and freedom of religion. Mr. Monast is a former university teacher in social work and is familiar with the inner workings of the social departments and the laws regarding them. Mr. Monast states that for this reason he knows that Social Services is breaking the law and is only using his home schooling as a pretext in order to harrass him and stop his volatile investigative reports on government activities.

Mr. Monast stated that he will **LODGE A FORMAL COMPLAINT WITH THE U.N. AGAINST THE QUEBEC GOVERNMENT**, who has so grievously infringed on his civil freedoms. Mr. Monast asks that everyone who cares about freedom spread the word about his and his family's plight, especially throughout the U.S. and Canada. He also asks that everyone contact Canadian authorities and urge them to return his children to him and his wife, and to stop harassing him.

There is an English newspaper in the French-Canadian province of Quebec. It is called *The Gazette* (fax number 514-987-2280, phone 514-987-2222). They would probably like to hear of any support (especially foreign) for the internationally acclaimed investigative journalist, Serge Monast, and his right to report without harassment to the citizens of Canada and the U.S. as to what is going on in their governments behind closed doors.

If reporters and journalist from the various media want to reach Serge Monast, they may call and leave a message at (514) 292-3109 and he will return their call.

CHAPTER 9

THERE IS SOMETHING GOING ON
IN OUR "COURTS OF LAW"

by Grandma 9/29/96

paste from p36 p1408

CHAPTER 10

EXPOSING “OPERATION DEEP SHAFT” SECRET UNDERGROUND BASES AND MASSIVE DETENTION FACILITIES

Editor’s note: Reprinted with permission from the American’s Bulletin; see page 4 for subscription information. Part I of this series appeared in the 9/17/96 issue of CONTACT; Part II appeared in the 9/24/96 issue; Part III appeared in the 10/1/96 issue; we continue here with Part IV, the final chapter.

In November of last year [1995] an engineer named Phil Schneider, who had worked for various top secret government engineering operations involving extensive underground construction projects that are controlled by the “New World Order” went public with the information that the “New World Order” is building over 4000 huge underground facilities world wide and 2000 of these large underground facilities are situated underneath the continental US, Canada, Mexico, Alaska, Central America, Puerto Rico, and other undisclosed Western locations.

Some of the underground bases are the result of controlled underground nuclear detonations because the result of the nuclear detonations creates 2-mile-wide bubbles which are comprised of 100-foot-thick plasmalized glass which is some of the hardest substance known to science.

Engineer Phil Schneider disclosed at several Preparedness symposiums in 1995 that the “New World Order” is intending to use hundreds of their underground facilities as underground prisons for incarcerating millions of American political prisoners and the “New World order” has already had built and readied for action 80 thousand railway freight cars intended to haul 30 million American political prisoners in the continental US when they are ready to bring in their Foreign troops through the Pentagon’s joint training programs in order to carry out the roundup of suspected American patriots and law abiding citizens who are not a part of “New World Order’s” plan for global control.

Phil Schneider disclosed that the “New World Order” has procured many of the top scientists world wide as well as the most advanced technology ever developed over the last century to build a highly-advanced underground subway system that is 5000 feet under the ground and connects all of the 4000 underground facilities with electromagnetic shuttles that travel at speeds exceeding mach 3.

The Federal government is currently building 2 large Federal detention facilities in King County, Washington that will handle over 100 thousand prisoners at any given time and these facilities are situated along 2 main railroad lines.

How many other Federal detention facilities are being built under the guise of the “New World Order?”

Phil Schneider mentioned that the “New World Order” is working with secret alien entities and

forces who are intending on eliminating large sectors of the human population on the planet.

Phil Schneider mentioned that the “New World Order” is purposely building their underground facilities near the aliens underground bases.

Schneider mentioned that he had been wounded in a shoot-out with the alien entities under area 51 when his engineering crew accidentally stumbled upon one of their underground bases and he mentioned that his disclosure is supported by a report published by Norman [sic] Lear who is the son of the founder of the Lear Jet company and Lear’s report mentioned that over 60 security personnel were killed in the shoot out that took place in the early 1980s. Lear’s report also supports the claim that the “New World Order” is secretly cooperating with these alien entities.

Phil Schneider’s wife found him dead in his bed last November with traces of strap marks around his neck; although the coroners report labeled the cause of death as natural, they refused to conduct an autopsy or release any forensics reports.

Was Phil Schneider eliminated because he was revealing the real truth to honest and concerned American citizens, concerning the “New World Order’s” global control plan?

THE FBI/CIA NETWORK MURDERED
EDUCATOR AND “RADIONICS”
PIONEER JERRY FRIDENSTINE

Another victim of the “New World Order’s” eliminations and assassinations operations is the deceased lecturer and researcher Jerry Fridenstine who taught thousands of American farmers how to use a subtle-energy waveform science called “Radionics”.

Jerry Fridenstine was teaching thousands of American farmers to use non-pesticide practices of “Radionics” that effectively control insect infestation, plant and animal diseases and substantially enhances mineral enrichment of the soil, water, plants, and animals.

When Jerry Fridenstine went to the local hospital to have a cast removed due to a minor broken bone, his wife received a call from the hospital informing her that Jerry had died of unknown causes.

Jerry’s family, to this day, have not received a credible coroner’s report indicating what the cause of death was.

It should be known that the FBI twice ransacked and confiscated all of Jerry Fridenstine’s computer systems and Radionics literature and the FBI harassed the Fridenstine family until the time of Jerry’s mysterious death.

Dr. Philip Callahan, who was the US Dept. of Agriculture’s head of infrared and interferometry research and who is a well known author of numerous highly regarded books (and he is a well-known lecturer and educator), endorsed the Radionics research that Jerry Fridenstine was undertaking.

Jerry Fridenstine’s research and Radionics training program had educated thousands of American farmers nationwide and his work resulted in giving thousands of American farmers the chance to farm without the need for using synthetic chemical fertilizers, and pesticides which are synthetically manufactured by “New World Order’s” oil/chemical monopoly.

Consider the loss of business to the chemical & oil companies if Jerry Fridenstine alerted, and converted thousands of American farmers from using millions of gallons of synthetic chemical pesticides and herbicides.

Radionics is a non-polluting subtle energy harmonics that is a science that has been reciprocally practiced by advanced cultures in Europe, the Far East, Middle East, Egypt, Greece, Italy, France, England, and other numerous ancient locations found in South & Central America, lakes in Wisconsin, and practically all corners of the world where remnants of ancient structures still can be seen.

Consider the Irish Towers, Hindu Towers, and numerous other examples of ancient towers that were actually used as subtle waveform receivers that were utilized for receiving and grounding cosmic energy waveforms for enhancing agricultural and environmental purposes since ancient times.

Consider the pyramids, Stonehenge or early American standing stones, hieroglyphics, and gnomons.

GEORGE BUSH’S DESERT STORM BUSINESS OPPORTUNITIES

Consider the courageous plight of Joyce Riley who produces a radio program called “NURSETALK RADIO” and the “Truth in Healthcare” radio talk show (KENR Radio 1070 AM) and she has written a book called *Nurse Riley Talks*.

In the book is a chapter about how Joyce traced the source and genesis of Iraq’s genetically altering chemicals used during Desert Storm to George Bush and chemical/genetic engineering companies owned by him and his international banking cabal called the “New World Order”.

Joyce writes about how American troops were exposed to Iraqi chemical contamination from genetic-altering chemical diseases manufactured by “George Bush’s New World Order” oil, chemical and genetic engineering companies and traded to Iraq under the supervision and authorization of President Bush.

During Desert Storm, Nurse Joyce Riley flew on hospital transports caring for the wounded and she noticed the abnormal number of residual cases of strange disease reactions due to mysterious Iraqi chemical exposure and battlefield contamination.

Joyce immediately began researching the numerous cases of “Desert Storm Syndrome”, a mysterious disease epidemic directly infecting the Desert Storm veterans, and the national me-

dia covered up and ignored the entire matter.

Nurse Joyce Riley studied the numerous cases of malformed fetuses and offspring of the infected Desert Storm veterans and the abnormal number of residual serious health problems the veterans are enduring, suffering, and needlessly dying from.

An extremely abnormal number of troops who were exposed to “Desert Storm Syndrome”, fostered offspring that were observed as being deformed, and retarded both mentally and physically.

Joyce investigated the source of the Iraqi chemical and genetically altering bacterial weapons and found out that the Iraqi chemical and biological weapons were manufactured and traded to Iraq through CIA guns-for-drugs network’s working in alliance with “New World Order’s” operatives who are stationed at the highest posts in the world’s leading intelligence agencies, including the Israeli Mossad and the Federal Reserve’s electronic wire system.

Why did George Bush fund Saddam Hussein through the Federal Reserve electronic wire service and the BCCI money-laundering operations in the amount of \$7 billion just prior to the Desert Storm War?

What are the plans of the “New World Order” if the entire Desert Storm War was actually a pre-planned experiment to:

Test genetically altering synthetic diseases.

Test the result of genetic mutations on Desert Storm veterans children.

Relocate captured arms to subversive groups created and controlled by “New World Order’s” organized crime networks such as the Crips and Bloods street gangs, Ku Klux Klan, skinhead and Nazi organizations, and CIA covert operations.

Give the Bush family control of the Harkin oil fields in Bhutan Island just west of Kuwait—and this is why the American troops landed twenty miles north of the Harkin oil field in order to protect George Bush’s new oil holdings.

Transfer the \$14 billion in gold that Iraq stole from Kuwait and transferred to Switzerland.

George Bush’s own personally-held chemical companies in Texas were the source of chemical/biological weapons sent to Iraq.

The George Bush CIA supplied Iran with the missiles they needed to destroy the US-made tanks that the George Bush CIA gave to Iraq and then the George Bush CIA gave Iraq the G2 Satellite location coordinates to Iraq so that they could destroy the Iranian missiles.

The same aircraft that were used for delivering the missiles to Iran were reloaded with cocaine

at American Air Force bases for transport to Europe.

Both CIA airlines, ArrowAir and Southern Air Transport based out of Miami, were 2 offshoots of Air America which the CIA used for transporting guns-for-drugs operations in Southeast Asia.

Italian Judge Falcone, on loan to Sicily, his wife, his legal secretary, his chauffeur, and 18 bodyguards were blown to bits when the CIA/Mafia blew up a quarter of a mile of highway that they were traveling on—after Falcone disclosed to the Attorney General of Italy and the world media at the Palermo Airport in 1986, 3 years before the bombing of Pan Am 103 due to Monzer Al Kassar's assassination of Major Charles McKee and his Senate investigations team who were bringing critical information about George Bush and Oliver North's CIA Mafia guns-for-drugs operations to the US Senate Committee on Foreign Affairs and the Subcommittee on Terrorism and Narcotics.

Judge Falcone confirmed through his investigations the link between Assad of Syria supplying narcotics and heroin to the CIA/Mafia elements in Sicily and Cypress.

The CIA/Mafia cocaine from Colombia entered Europe through Madrid, Spain and Italy and the Spanish banks were used for the international money laundering.

Judge Falcone confirmed that the CIA/Mafia cocaine was being transferred and distributed through Syrian President Assad's heroin distributions in Europe and the Colombia cocaine cartel would distribute Assad's heroin through their distribution networks in the US, and this way they were not stepping on each other's territory.

Judge Falcone was eliminated by the George Bush CIA/Mafia Sicilian-based elements for having disclosed this international guns-for-drugs terrorist network to the world media.

Judge Falcone had succeeded at indicting and imprisoning over 400 Italian mobsters, and this is why he was on loan to Sicily, in order that he could clean up the CIA/Mafia in Sicily.

As a result of Judge Falcone's courageous attempt to inform the world of the George Bush CIA/Mafia global guns-for-drugs networks linking the Mossad, Iran, Iraq, Syria, Jordan, Lebanon, Saudi Arabia, the Colombia drug cartels, and the international banks who laundered the guns-for-drugs money through the Rothschild BCCI and the Federal Reserve Electronic currency wire service. Now you see how it was done.

George Bush and Hussein had extensive oil dealings going back twenty years to when George Bush set up the Iraqi oil export networks through Hussein.

Hussein promised Bush that he would not attack or sabotage the Harkin oil fields.

Hussein was the CIA's Iraqi agent inside Iraq when Hussein was the head of the Iraqi prison authority where he was used by the CIA to torture political prisoners for the CIA inside Iraq.

The CIA rewarded Hussein by funding his coup to take over Iraq and part of the deal involved giving George Bush's oil companies the right to buy and distribute the Iraqi oil at highly devalued prices of which Hussein got a kick-back through Swiss banking deposits, of which 4.5 billion dollars of Hussein's money was frozen during the Desert Storm War.

The ships from China that were transporting missiles to both Iraq and Iran just before the Desert Storm War—and the US Navy claimed they lost track of these ships of which the Chinese ships were purposely lost because they were hauling Chinese made ICBMs. The money used to buy the missiles came from their oil revenues that the Rothschild/Rockefeller Chase Manhattan Bank and the Standard Oil Company purchased.

The money that came out of Standard Oil to purchase the crude from Iran and Iraq was the same money that was used to buy the Chinese missiles.

Henry Kissinger flew to Iran and Iraq when Nixon was president, to set up the oil deal which took the ceiling off the price of a barrel of crude oil, provided that all of the Iranian and Iraqi oil revenues would be deposited in Chase Manhattan Bank, with the stipulation of only using 30-year certificates of deposit, in order that the money would not be removed for 30 years.

However, after Ayatollah Khomeini overthrew the Shah of Iran he demanded at the world court that the deal was totally illegal and corrupt and the oil revenues should be returned to the people of Iran—and this has never prevailed.

It was this information that Hussein's intelligence agents in Europe were ready to disclose to the world media if any harm was to come to him during Desert Storm.

The Desert Storm War was George Bush's contribution to world history highlighting his planned global oil deals, CIA/Mafia guns-for-drugs networks, and international money-laundering operations.

George Herbert Walker Bush Jr., President Bush's son, is now the reigning governor of Texas; he is the owner of the Harkin Oil company, the lead media diversionist in Texas covering up the Branch Davidian genocide, Judge Woods' murder, and the murder of David Allen who was the owner of Cameron Iron Works (the world's largest iron works) who was appointed to head up the State of Texas war on drugs and he was murdered in North Carolina by the CIA/Mafia. His murder was covered up by North Carolina Attorney General Rufus Edmondson on orders from the CIA/Mafia.

David Allen had discovered that the CIA/Mafia was using Texas as the main port of entry for CIA/Mafia heroin and cocaine, and he was on his way to the US Senate Committee on Narcotics and Drug Abuse to expose the Colombia/CIA drug connection when he was murdered. This is why Texas governor Clement gave in to the CIA/Mafia and allowed the CIA/Mafia to confiscate all of David Allen's files and why governor George Bush Jr. is maintaining the lid on the murder.

David Allen was killed instantly, after his car was hit by a remote-controlled stunt car traveling at 120 miles-an-hour, that had a cadaver strapped into the front seat which had already been dead for 11 hours from a heroin overdose, as was documented by the local coroner's office.

The Accident happened near the proximity of Fort Bragg, North Carolina where the CIA/Mafia heroin was transported from Vietnam to the US, inside dead US troops.

Now can you see what these international banking terrorists are intending to do to the American people, and why these Satanists are intent on perverting, and converting this great country into their "New World Order".

God bless, all who take the time that is necessary to understand the very serious nature of the above-documented atrocities, and may the almighty God help all of us to bring the badly needed justice to these very grave matters.

God Bless, and God Speed. Robert E. Lee Lewis. If any of this information is incorrect, would Oliver "Buck" Revelle please respond to:

American's Bulletin at the following address c/o 3536 North Pacific Highway, Medford, Oregon, Zip exempt. Phone: (541) 779-7709.

Numerous reporters and investigators representing American law enforcement agencies and the American media, regarding the real truth of these important issues are more than eagerly waiting to hear from you, Mr. Revelle. If you would have the decency to take the time to write, or feel free to give us a call any time, I am sure there are a few US Senators and US Representatives that would like to hear your side of the cover-up and diversions regarding these critical matters.

CHAPTER 11

EDITORIAL COMMENTARY: ATTORNEYS ABBOTT & HORTON EXPOSED AS UNSCRUPULOUS CIVIL RIGHTS VIOLATORS

To The Editor of *CONTACT*:

The Constitutional Law Center (CLC), a Nevada corporation, also duly qualified to do business in the State of California, has become knowledgeable of an alleged course of conduct by Nevada attorneys George Abbott and David Horton that appears to violate the Civil Rights of persons having an interest in Nevada corporations.

CLC has observed that the *CONTACT* newspaper has in the past and continues to promote the use of Nevada corporations as an excellent vehicle for business purposes. CLC shares that viewpoint and believes that any violators of Civil Rights should be exposed and restrained whether against individuals or corporations.

CLC has a personal interest in the exposure of this allegedly wrongful conduct in that the present target of Mr. Abbott and Mr. Horton is the Phoenix Institute for Research & Education, Ltd. (Phoenix), a Nevada corporation. Phoenix has been a leader in projects that appeal to the non-conformist and has been a major financial supporter of the CLC and this support may be jeopardized by the alleged conduct of these two attorneys.

Attorney Abbott is carrying on a course of conduct wherein he openly threatens and intimidates any attorney who represents Phoenix. His course of conduct is to accuse the attorneys of accepting “stolen” funds as payment for their services, that they are a part of the Phoenix or “Ekkter-Ekkter” plan to rob and steal, that if they continue to represent Phoenix, he will sue them personally as a defendant—and he has done so. He has called Phoenix attorneys at their homes and left threatening messages, and he just recently accosted a Phoenix attorney by calling him, “of Napoleonic size” and invited him to “step out of the courtroom and settle this in the hallway” in a boisterous and threatening tone.

This conduct is not unknown by the State Bar of Nevada. In 1986 the State Bar of Nevada issued a public reprimand of Mr. Abbott wherein he was declared to be an attorney who “engaged in conduct which was ‘prejudicial to the administration of justice’” and “by taking action when it was ‘obvious that such action would serve merely to harass or maliciously injure another,’” and “by knowingly advancing a ‘claim or defense that is unwarranted under existing law...’”. This information is in the public record with the State Bar of Nevada, as well as other information about Mr. Abbott and his “past” behavior.

It has come to the attention of the CLC and CLC has reason to believe that recently Mr. Abbott and/or Mr. Horton, or possibly their associates, have been using elderly women to write to the State Bar of Nevada and complain of the actions of attorneys representing Phoenix.

This above-described conduct may sound trivial to you as no one is being killed, murdered, raped, etc., but it is very important and you should be concerned. What is happening is that two attorneys, and others to be proved, are carrying on a course of conduct to deprive Phoenix of the State and Federal Constitutional Rights to be represented by the counsel of their choice. This is a violation of the Corporation's Civil Rights, and if it can happen to Phoenix, it can happen to every corporation in Nevada, and to every citizen in Nevada. Such conduct, if proved, also constitutes the felony of conspiracy to violate Civil Rights.

Nevada is a great place to incorporate and a great place to do business. Nevada also enjoys a lucrative income from the corporate fees, etc., paid to the State and the attorneys and registering agents in Nevada are presumably making a good income from these incorporation laws and they should be aware and concerned of this alleged wrongful conduct.

Today's target by these above-mentioned attorneys and their associates is the Phoenix Institute, but tomorrow it could be your corporation or even you as an individual.

Constitutional Law Center

*** * ***

COMMENT ON LETTER ABOVE

Editorial comment on the letter written by the Constitutional Law Center and published on page 2 of this issue:

The letter written by the CLC should be a wake-up call for every reader. In these turbulent times fueled by moral decay and injustice, there must be some solid rock that will be the base for our return to moral decency and justice. That rock has to be our judicial system. If the attorneys, as officers of the Court, are themselves violators of our Civil Rights, the very ground that holds this rock solid will begin to crumble.

CONTACT and its staff deplore the alleged conduct of attorneys Horton and Abbott and urge the State Bar of Nevada to quickly investigate these allegations and take the proper action.

In response to readers who have already called with requests and to decrease the workload on our already overworked staff, the following addresses and telephone numbers are provided:

IMPORTANT ADDRESSES

Secretary of State of Nevada
Capitol Complex
Carson City, Nevada 89710
Ph. 702-687-5203
FAX 702-687-3471

Attorney General of Nevada
Hon. Frankie Sue Del Papa
198 South Carson St.
Carson City, Nevada 89710
Ph. 702-687-4170
FAX 702-687-5798

State Bar of Nevada
1325 Airmotive Way, Suite 140
Reno, Nevada 89502
Ph. 702-329-4100
FAX 702-329-0522

Governor of Nevada
Mr. Bob Miller
Capital Complex
Carson City, Nevada 89710
Ph. 702-687-5670
FAX 702-687-4486

A tie in the recent election in Nevada resulted in there being two Co-Speakers of the House of Representatives:

Republican:
Co-Speaker of the House of Reps.
Assemblyman Lynn Hettrick
1475 Glenwood Drive
Gardnerville, Nevada 89410
Ph. 702-265-4473
FAX 702-265-1553

Democrat:
Co-Speaker of the House of Reps.
Assemblyman Joseph Dini
104 N. Mountainview
Yerington, Nevada 89447
Ph. 702-463-2868
FAX 702-463-5292

Associated Press
1390 Market St., Suite 318
San Francisco, Calif. 94102
Ph. 415-621-7432
FAX 415-552-9430

CHAPTER 12

THE UNTOLD HISTORY OF AMERICA PART IX OF A SERIES

Editor's note: Part I of this bold series was presented in the 8/13/96 issue of CONTACT; Part II was presented in the 8/20/96 issue; Part III was presented in the 8/27/96 issue; Part IV was presented in the 9/3/96 issue; Part V was presented in the 9/10/96 issue; Part VI was presented in the 9/17/96 issue; Part VII was presented in the 9/24/96 issue; Part VIII was presented in the 10/1/96 issue.

We are living today in extremely critical times. What we think, do and say at this exact moment will have effects reaching far beyond those they would have had only a few short years ago. This is because our Planet Earth and our entire Solar System are going through a transition into a higher dimension, and this particular moment is pivotal in that transition.

The Elite who control physical happenings on the Planet have been aware of the fact that a Great Planetary Teacher was here about 2,000 years ago, and that HE would be returning at this time. They have also known about the Planetary and Solar transition which happens to coincide with this, that transition involving our Solar System entering what is termed the Photon Belt, a band of high-energy photon (Light) activity, the existence of which can be talked about but can only be fully comprehended and appreciated by experiencing it (which is slowly happening as we speak).

These coinciding transitions and reappearances are no accident. The Elite Controllers have known for quite some time about the geophysical, weather, and mental changes that accompany all of this, and that an elevation of all of this kind of activity would be occurring at this particular time. Their efforts, consequently, have been toward deceiving the masses by exploiting these cosmic changes to gain further control of the people, because by not understanding what is happening, and by not understanding that we are eternal spiritual beings who experience a transitional "physical" death, just as we experience day and night, we could be deceived and confused into believing death was the end of life (death is a transition, not an ending). When this confusion is magnified by the great numbers of people on the Planet, great chaos results. People in chaos and confusion are easily controlled, because when a solution is offered the people will be ready to take it, if desperate enough, and will be too confused to think about and realize that the solution is a disguise (de-skies, or *Dark Skies* if you watch NBC TV) for their total control and enslavement to the physical world and those who control it.

weather mod. hearing.

As just stated, the Elite Controllers are well aware of the fact that our planetary transition involves great geophysical and weather changes, as well as a great mental awakening. Therefore, they have developed, through, for example, applications of Tesla-based technologies, ways of controlling and manipulating geophysical changes, and of modifying the weather on a massive scale, and of modifying human behavior

(behavior modification). They use these technological abilities in conjunction with the changes that will be, and are, occurring anyway. When they can control the weather, they control the people affected by that weather. As well, when they can control geophysical changes, they also control the people affected by those geophysical changes. And, if they can control human behavior through Low Frequency (L.F.) waves, Very Low Frequency (V.L.F.) waves, and Extremely Low Frequency (E.L.F.) waves, they believe they have it all sewn up. All of what our Elite Controllers do is, by definition, insidious and Evil.

The history of the United States of America from this day forward depends on what each and every one of us does from this day forward. If we do nothing to change the present course of events determined by our Elite One World Controllers, then we can expect Armageddon, plagues, pestilence, violence, diseases, death and destruction, earthquakes, floods, famine, severe weather and nuclear holocaust. Why? Because that is what our evil Controllers have planned for us. They build up civilizations only to tear them down, and then do it all over again. As long as they continually change the things they bombard us with, we are kept too busy and too distracted and too confused to look at the big picture and realize just what is going on. But it doesn't have to be that way.

We can rewrite the evil script planned for us, and make it a good script, full of goodness, life, abundance, respect, reverence, compassion, caring, concern, consideration, and real love for all living things (and all things are living). But to do that we must wake up. We must become un hypnotized from the lies, by living the truth.

Because these things are impacting upon us right now, and have been for quite some time, this segment of *The Untold History of America* will be a departure from the chronological presentation in progress. We will pick up again, perhaps in the next installment, with the late 1950s and get into the assassination of John F. Kennedy. God knows, there is no shortage of information that has been written on that subject. Suffice it to say for now that J.F.K. was killed not just because he wanted to end the Federal Reserve and print real money, not just because he wanted to end the Vietnam War, and not just because he wanted to clean up the C.I.A., but because he had informed MJ-12 that he intended to reveal the presence of aliens to the American people (and not with the lies that NBC TV is showing with *Dark Skies*). That could never be allowed to happen, so he had to be killed.

We will return to all of that, but for now let's look in depth at the technologies of weather modification, geophysical manipulations, and behavior modification used to control and destroy the masses, since these affect our lives today, on a daily basis. And we'll see what kind of damage these technologies have caused.

In Part V of this series, we discussed briefly 'Tesla's Controlled Earthquakes', conducted in 1935. That wasn't actually the beginning of the story. But from that day forward scientists worked secretly on developing the advanced technologies of control, and were successful in their evil way. We will not be able to follow everything they did, for one reason because they did not publish their experiments for the world to understand; the world is their target, their playground for deadly games. However, enough has been brought to light to paint a very interesting and very revealing picture.

Nothing in this vast Universe is isolated from anything else. Everything is connected to everything. So it is here on Planet Earth, and, as we shall see, weather modification is used by the Elite Controllers as an instrument of war to retaliate against the downing of a jetliner, or to counterattack against a grain embargo,

or for most any reason of control. So too, human-induced earthquakes can be used as weapons of war, for example, to punish a nation for not adhering to dictated economic policies. And behavior modification can be used as a weapon against either foreign or domestic populations. Being used against foreign populations should be easy enough to understand, but domestically it can be used in large-scale riot situations, such as the L.A. riots of 1992, or for something as simple as a means to terrorize the masses into accepting legislation for gun control, as when someone is mind controlled to go onto a school playground and open fire on young children. Television, however, is the most commonly and most widely used mind-control device, found today in almost every home in America.

We shall attempt to explore each of these three areas (weather, geophysical, and behavior manipulations) separately, but they do at times overlap, and as well effect downed planes and lost grains, so it will be impossible to avoid some joining of issues. Let's begin with the subject of weather modification.

In 1924, scientists confirmed the fact that radio waves bounce off of the ionosphere, an electrically-charged layer of our atmosphere which begins at an altitude of about 50 miles above the surface of the Earth, and rises to about 250 miles. The ionosphere is all important to this subject, as it would later be discovered that weather is essentially electrically based. It is basically through the manipulation of the ionosphere that weather can be controlled.

In 1958, the Van Allen radiation belts were discovered. These are two very high-altitude regions of high-energy charged particles trapped in the Earth's magnetic field. One of these belts is at an altitude of about 2,000 miles above the surface of the Earth; the other at from 9,000 to 12,000 miles. These belts are to protect life forms on our Planet from harmful cosmic rays.

It is important to understand something right up front. All of the various layers of our atmosphere have been created for very specific purposes. They keep harmful radiations out, and they hold the warmth of the Planet in. The heavier gases, such as oxygen and carbon dioxide, settle near the bottom, at the surface of the Planet, where plants and animals can use them for their existence. Our entire atmosphere, in relation to the Planet, is but a thin layer surrounding the Earth, and this is where "all" life is to be found. Without this atmosphere we would have nothing to breathe, and we would all be crispy critters in a matter of minutes if exposed to the sun. Life on this Planet and our atmosphere constitute one delicately balanced ecosystem which should be treated with great care if we all expect to live for much longer into the future. But our One World Controllers employ scientists today to destroy us by playing with this delicate atmosphere and the consequences could very quickly become quite deadly.

Also in 1958, the U.S. Navy, with Project Argus, exploded three nuclear bombs in the Van Allen belt! When you think about things like this, it is an absolute wonder that we have not destroyed ourselves by now. Also in the same year, a White House advisor on weather modification stated that the Defense Department was studying ways to manipulate charges "of Earth and sky, and so affect the weather." Do you think there has ever been intelligent life on Planet Earth? If so, one would expect to see signs of it, somewhere.

In 1961, scientists proposed artificial ion cloud experiments. These experiments were conducted in the 1960s with the dumping of chemicals, such as barium powder, from satellites and rockets. In 1961 and 1962, the U.S. and the Soviet Union exploded many nuclear devices in the atmosphere. These caused

powerful Electromagnetic Pulses (E.M.P.s) to be emitted. The National Academy of Sciences estimated that this depleted the Earth's ozone layer by about 4%.

In 1968, Dr. Gordon J.F. MacDonald, Science Advisor to President Johnson, and Member of the Council on Foreign Relations, published his book, *Unless Peace Comes—A Scientific Forecast of New Weapons*. In his book Dr. MacDonald describes how man-made changes in the Earth's ionosphere can be used for mass behavior control. In other words, "E.L.F. electromagnetic oscillations can attack the low-frequency electromagnetic brain waves in human beings, producing changes in behavioral patterns."

Here we have an overlapping of weather modification and behavior modification. This is because the E.L.F. frequency used for weather modification (since at least 1976) is 10 pulses per second (10 hertz, or cycles per second). This same 10 cycles per second is in the Alpha Wave range of the human brain, and has been used for mind controlling for many years. How convenient for our World Controllers that this same frequency can be used to control the weather and us. This is the reason ones may feel depressed these days and have ringing in their ears when there are storms. Actually, today there is such manipulation by the use of E.L.F. frequencies that some people hear the ringing in their ears all the time.

Also in 1968, scientists in Moscow told scientists in the West that they had pinpointed which pulsed magnetic field frequencies help mental and physiological functions and which frequencies do harm. Interestingly, those frequencies which help mental functioning have never been pulsed or broadcast into the ionosphere to benefit humanity. Only harmful frequencies are pumped into the ionosphere. This is simply because that is how to control the masses.

In 1970, Zbigniew Brzezinski's book, *Between Two Ages*, was published. Mr. Brzezinski was the founding Director of the Trilateral Commission (T.C., another Committee of 300 organization), and National Security Director for President Carter. His book describes "weather control" as a "new weapon" that is a "key element of strategy", and discusses "technology... and a variety of techniques for conducting secret warfare... that would seriously impair the brain performance of a large population in selected regions, over an extended period."

The book also states that, "Technology will make available, to the leaders of major nations, techniques for conducting secret warfare, of which only a bare minimum of the security forces need be apprised." Mr. Brzezinski's book describes the real underlying intentions of those who would control the masses with these technologies. Readers of this article are also now apprised.

In 1972, the first reports surfaced on ionospheric heater experiments with high-frequency radio waves, conducted at Arecibo, Puerto Rico. In 1974, Plattsville, Colorado and Armidale, New South Wales also began this testing.

In 1975, Senator Claiborne Pell (D-Rhode Island) chaired a Senate subcommittee which examined the need for civilian oversight of weather modification, and the need for a treaty to outlaw weather modification as an instrument of war, (quoting Sen. Pell:)

The U.S. and other world powers should sign a treaty to outlaw the tampering with weather as an instrument of war.

I'm convinced that the U.S. did in fact use rainmaking techniques as a weapon of war in Southeast Asia.

I'm convinced we did because the Pentagon Papers contained a recommendation that an existing weather modification program be enlarged and the Defense Department, despite repeated opportunities, has yet to issue a comprehensive denial of such activities...

We need a treaty now... before the military leaders of the world start directing storms, manipulating climates and inducing earthquakes against their enemies. (End quoting)

On July 4, 1976, the Soviet Union turned on their Tesla Magnifying-transmitters with a primary E.L.F. frequency of 10 hertz, pulsed. This 10 hertz pulsing has become known as "Woodpeckers", because this is how the signal sounds when listened to on any radio. Thus, the Soviets started their own weather engineering operations.

On June 21, 1977, the *New York Times* reported that the United States had shipped a 40-ton magnet (the largest in the world at that time) and a team of American scientists to the Soviet Union. This magnet could generate a magnetic field 250,000 times greater than that of the Earth. This was used to greatly increase the power of the new Soviet Woodpecker-transmitters. Since then it has enabled the Soviets to repeatedly override, blank out, and otherwise interfere with the Earth's natural magnetic field. Is this yet further evidence of collaboration between U.S. and Soviet scientists? It certainly looks like the Cold War was nothing but a farce perpetrated on the masses!

On July 4, 1977, exactly one year after the start of Soviet Woodpecker-transmitters, the U.S. Secret Government conducted an E.L.F. experiment that caused a tremendous rainstorm over six counties in Northern Wisconsin, with winds in excess of 155 M.P.H.! This caused \$50 million worth of damage; it leveled the town of Phillips, Wisconsin, and destroyed over 850,000 acres of forest. It immediately became obvious to our Controllers that they had a formidable weapon on their hands, which could be used to control either foreign or domestic populations. No wonder Senator Pell was so concerned.

On October 26, 1977, a hearing was held on "Weather Modification" before the U.S. House of Representatives. The key witness was Harlan Cleveland, Chairman of the Weather Modification Advisory Board. (Readers should write to Congress to obtain a copy of this highly interesting Report—See inset on p. 10.). Mr. Cleveland disclosed that the "Board" included a former administrator of N.A.S.A. He also indicated that one of the three main federal actors was the National Oceanic and Atmospheric Administration (N.O.A.A.—keep this agency in mind for later on), and that an important secondary role is played by N.A.S.A. (National Aeronautics and Space Administration).

Mr. Cleveland was questioned during the Hearing by Rep. Robert Walker of Pennsylvania about the use of weather modification as a possible weapon of war. Mr. Cleveland responded, "Well, it has been used. It was used in Vietnam... so there are some conceivable military uses." Has the reader ever been made aware of this?

Also testifying at the Hearing was former U.S. Attorney from South Dakota, William F. Clayton, who testified about 238 people killed by a flood in Rapid City, South Dakota in 1972. The flood was a result of weather modification conducted by the Federal Government.

Also in 1977, the United Nations issued a Report from the “Convention on the Prohibition of Military or any Other Hostile Use of Environmental Modification Techniques”, wherein signatory nations agreed not to use such techniques as military weapons. The U.N. Convention was apparently to appease those such as Senator Claiborne Pell. The Convention resulted in a new U.N. treaty. There is absolutely no indication whatsoever that the Convention served any other purpose than to silence opponents of weather warfare, or that it in any way affected weather modification programs already in progress in the Soviet Union and the U.S. It was merely for show, so that it could be pointed to if anyone should ever suggest government involvement in such despicable activities. The government could simply say, “See, here’s this treaty we signed saying we wouldn’t do such a thing.”

Dr. Peter Beter, Intelligence Specialist, was finally killed on March 14, 1987, because he would not shut-up regarding his extensive knowledge about the ongoing U.S. and Russian weather wars. According to Dr. Beter, by 1977, weather warfare was already underway, with America as the battleground. By this time (1977) the Russian military controlled the use of space around the Earth, but Americans were never told this. The Russian military are not the same as the “Soviets”, who are Bolsheviks (very evil). Russian Cosmospheres played an important part in this war (and do even more so today) by firing their Charged Particle Beam Weapons in a defocused mode, to produce electrical charges in the upper atmosphere that alter our weather patterns.

The obvious first question is, “What is a Cosmosphere?” Since their existence is supposed to be secret, we have only limited knowledge about them. What we do know is that they are anti-gravity machines which serve as floating Russian weapons platforms. As their name suggests, they are probably spherical in shape. They would appear to be capable of descending to the surface of the Earth, but for obvious reasons they remain aloft at high altitudes. It is possible that some U.F.O. sightings may well have actually been appearances of Russian Cosmospheres, as today there are thousands of them in space.

A rough description of an anti-gravity machine would be for us to imagine two magnets held vertically, one above the other, with like poles facing each other. The like poles repel one another, causing the upper magnet to be pushed up, away from the lower magnet, and, consequently, away from the Earth. A larger and stronger magnet on the bottom will push or repel the upper magnet to a higher elevation above the lower magnet. This is because of the stronger magnetic field in the lower magnet.

Now, take this basic idea and expand it on a grand scale. Our entire Earth is, in a way, one huge magnet, with a North and a South pole. The harmonic frequency of the magnetic field varies throughout the field; in other words, just as in the example above, the opposing magnets repel each other with more force when they are closer to each other, and with less force when they are farther apart. (If you have ever tried to push together the like poles of two strong magnets, you will have noticed with how much force they repel each other.) If we could build a machine that was capable of producing a variable magnetic field relative to the Earth’s field, we would be able to cause this machine to raise and lower simply by altering its magnetic field in relation to the Earth. By creating a stronger repulsive magnetic field in relation to the Earth, the machine would rise in altitude. Likewise, to decrease the strength of the magnetic field within the machine would cause the machine to descend. If we can imagine a Russian Cosmosphere being able to do this, we can imagine how they might be able to operate, although gravity and anti-gravity are somewhat different in operation. This basic explanation, however, gets the idea across to the reader.

Now, load up those Cosmospheres with charged particle beam weapons, neutron beam weapons, laser guidance systems, etc., etc., and you have a fully operational, self-contained, and self-protected weather modification and modern warfare machine that we're not supposed to know about.

Well before 1977 (actually beginning after World War II with Operation Paperclip), the Russian military had finally expelled most of the Bolsheviks out of Russia. They didn't want the Bolsheviks to destroy Russia, so they kicked them out. Where do you suppose they went? They came to America, infiltrated into our already corrupt government, and now they are in control in Washington, D.C. Did you know, for instance, that there are now more Soviet K.G.B. agents in the C.I.A. than there are Americans?

In a strange way, the Russians with their Cosmospheres are more the friends of the American people today than our own absolutely evil Controllers now running the U.S. Government. Our government is bent on total destruction of the planet, the Russians are not. This is not, however, to say that the Russians are necessarily to be considered our friends. They want to control us too, but they don't want to blow up the planet to do so.

By 1977, our own secret government had a weather modification Grid System set up here in America. It consists of three (3) tremendous underwater cables laid along the continental shelf of our East Coast, West Coast and Gulf Coast. The West Coast cable runs from Vancouver, Canada down the coast to south of Baja, California. The East Coast cable runs from Nova Scotia, Canada south to Jacksonville, Florida. The Gulf Coast cable runs from north of Tampa, near Buena Vista, Florida, westward to Corpus Christi, Texas. Each of these cables is electrically powered by a huge secret underground nuclear power plant. On the West Coast the plant is at Vancouver. On the East Coast the plant is at Nova Scotia. The Gulf Coast plant is near Buena Vista, Florida. Didn't they show this on the television news? That'll be the day.

The nuclear power plant acts like a giant battery, with one terminal connected to the cable, the other grounded. To control major weather patterns, coast to coast, each of these Grid Cables is made either positive or negative relative to the Earth. Electrical charges in the upper atmosphere then move in response to these changing Coastal Grids. This produces shifts in the jet stream which in turn alter our weather. Ever notice the jet stream start in the upper Northwest, over Washington State, then swing south almost to the Gulf of Mexico, and then turn north again as it swings all the way up to New England? Did you think this was a natural phenomenon? Come on, they could do that in 1977!!!

The bitter winter of 1977-78 in America, with its killer storms, was Weather Warfare controlled partly by Russian Cosmospheres and partly by our own Coastal Grid System. And it just happened to coincide with the efforts of a major Gas Lobby in Washington, D.C. to de-regulate natural gas prices!! Are you sure they didn't explain this on the evening news at the time??

We will continue with more Weather Wars over America and see how those Cosmospheres took a huge frigid air mass from over Siberia, moved it across to Canada at high altitudes, then brought it down into the U.S. to freeze citrus crops in Florida in 1981 and 1982. And we'll see how Henry Kissinger (Soviet agent) signed-off on approving Hurricane Andrew, in 1992, to devastate Southern Florida and do major damage in New Orleans!

When we can tread the path of Angels and step on the toes of Evil, we will be beginning the process

whereby we determine our own future rather than allowing it to be determined for us by those who fully intend to do us in. Only by doing this can we ever have any expectation of righting the wrongs which have been perpetrated against the peoples of the world. The time to act is now, the place to begin is wherever you are. Can we do it? Of course we can do it, if we put our minds to it and ask guidance from the ONE who CREATED us. There has never been a question of our being able to do it. The real question is, Will we do it? Now there's the question. And the answer is, yes we will, if we can awaken the sleeping giant that We-The-People are when united. The sleeping giant is the 97% of the world's population that has been lulled into sleeping by the small but powerful group of One World Controllers. And they had better watch out if that sleeping giant awakens!

Wait a minute. Is that the sound of the sleeping giant stirring in its slumber? It is time to wake up, humanity, shake off the Evil that we have allowed to envelop our thoughts, and begin to live, to really live, the beautiful life, the Life of Wonder Our CREATOR has planned for us. The alarm is ringing loudly in your ears. Wake up before the hammer falls. Wake up now, before it's too late!

...to be continued.

CHAPTER 13

THE NEWS DESK

by Dr. Al Overholt 10/5/96

COMMUNISM

From *WATCH*, a pamphlet, no date given, [quoting 2 articles:]

“When the capitalist world starts to trade with us—on that day they will begin to finance their own destruction.” —V.I. Lenin

Karl Marx, the father of Communism, once said that he had but two objectives in life: (1) To dethrone God; and (2) to destroy capitalism. The socialists in our own government are helping to do it.

THE EMBLEM OF AMERICA

When God made the oyster, He guaranteed him absolute economic and social security. He built the oyster a house, a shell to protect him from his enemies. When hungry, the oyster simply opens his shell and food rushes in.

emblem of amer.

When God made the eagle, He said, “The blue sky is the limit. Go build your own house.” And the eagle built it on the highest mountain crag where storms threaten him constantly. For food, the eagle must fly through miles of rain and snow and wind.

The eagle, and not the oyster, is the emblem of America. [End quoting]

GOP PANDERS TO ISRAEL LOBBY

From *THE SPOTLIGHT*, 9/23/96, [quoting:]

Dole Aligns Party Ticket With Benjamin Netanyahu

Is Bob Dole planning an October surprise in conjunction with a powerful alien pressure group?

Officially, the main reason for Israel’s hard-line Likud Prime Minister Benjamin Netanyahu’s U.S. visit this month was “to seek a settlement in the Mideast”. But first he was asked to help settle a bitter back-room dispute in Washington: the growing rift between the Clinton Administration and the Israel lobby, the most powerful alien pressure group in the nation’s capital.

Addressing the national convention of B'nai B'rith in Washington on September 1, Republican presidential candidate Bob Dole drew thunderous applause declaring that he and running mate Jack Kemp "would work far more smoothly with Israel than a second-term Clinton Administration".

Doles' ovation reflected, in part, the audience's resentment over an earlier announcement that neither Clinton nor Vice President Al Gore would appear at B'nai B'rith's major assembly this year.

Hillary Clinton pointedly avoided mentioning Israel when she addressed some 1,400 Jewish leaders in a Chicago rally during the Democratic Convention, stirring further concern among the ministate's partisans. Ignoring Israel was now apparently a part of White House campaign strategy, "and it's a big mistake," warned Rabbi Abraham Cooper, a spokesman for the Simon Wiesenthal Center in Los Angeles.

MANY CONCERNED

"They [the Clinton camp] underestimate how concerned grassroots voters are about the safety and security of Israel [*pure propaganda*]," Cooper declared, raising the prospect that such "concerned" supporters of the ministate might massively shift their votes and influence to Dole in large numbers.

Other major figures of the Israel lobby, such as Malcolm Hoenlein, vice chairman of the Conference of Presidents of Major American Jewish Organizations, also expressed their uneasiness over the Clinton Administration's new strategy to downplay Israel's priorities.

Adding fuel to the fire, Ann Lewis, deputy manager of the Clinton-Gore campaign, pointed to polls showing little interest by ordinary Americans in "foreign policy issues" such as the Middle East.

Worst of all, a rumor began to circulate among Israel's advocates that Clinton had summoned James Zogby, a key Arab-American leader, to the White House for a private meeting.

"I will need every Arab-American vote I can get," the president reportedly told Zogby, in a conversation that suggested a break with the Clinton Administration's long-held pro-Israel posture.

Diplomatic sources have confirmed that a number of "painful problems" have soured the so-called "back-channel" contacts between Clinton and hard-liner Netanyahu in recent months, making a shift of Israeli support to the Dole campaign "possible", if not yet certain. [End quoting]

Looks like things are heating up. Expect the **unexpected** as the year ends.

SOME JUSTICE

From *THE SPOTLIGHT*, 9/23/96, [quoting:]

Pete Dates, a legless war veteran confined to a wheelchair, was jailed in Boston for killing a criminal who burst into Dates' apartment and tried to rob him. Dates turned a shotgun he kept in his lap for protection on the thug. When the would-be thief, one Sammie Brown, who had earned a reputation in the Franklin Field Housing Development for attacking and robbing people, tried to disarm Dates, he let Brown have it. Murder charges were filed against the veteran. After public outcry, the murder charges were dropped, but

Dates could still get up to year in jail for illegal possession of a firearm. [End quoting]

They don't want people to get rid of **their** terrorists in your neighborhoods. Frightened people need help and protection and they run to the corrupt **government** agents who set up the problems. But enough public outcry still has an effect.

POST-APARTHEID BENEFIT

Excerpted from *THE SPOTLIGHT*, 9/23/96, [quoting:]

Drugs are pouring into post-apartheid South Africa by land, air and sea. Drug-trafficking syndicates from Israel, China, Russia and Japan are making the nation one of the hottest new transshipment points and domestic markets in the world. Drug runners like the few controls its banks have on money laundering. "It's very attractive to people who want to engage in worldwide narcotics smuggling," said U.S. Drug Enforcement Administration Director Thomas Constantine. [End quoting]

Can you think of a faster or more horrible method of pulling down a nation?

MOTOR VOTING

Excerpted from *THE SPOTLIGHT*, 9/23/96, [quoting:]

The mainstream media is increasingly acknowledging what *The SPOTLIGHT* reported for years: Vote fraud is widespread. Edmond Morrison of South Attleboro, Massachusetts, voted three times in a recent local election by voting in his own name, going to another precinct then returning to his own polling station and voting under a third name. "You can vote on a \$10 million or \$20 million construction project, or in a national election, without showing any ID," he said. "It's a crying shame." [End quoting]

Our whole voting system has been entirely corrupted and electronically manipulated for years.

GREEK SOCIALIST CLAIMS VICTORY AS PRIME MINISTER

From *THE ORLANDO SENTINEL*, 9/23/96, [quoting:]

ATHENS, Greece—Greece's socialist prime minister, Costas Simitis, who gambled on early national elections, claimed a "great victory" Sunday after winning a four-year term. Simitis, 60, took over as premier in January from Socialist Party founder and three-term prime minister Andreas Papandreou. Ailing at the time, Papandreou died in June. Simitis is expected to name his cabinet Tuesday. [End quoting]

Papandreou was "pushed" into his grave early.

PRESIDENT VOWS U.S. WILL HELP FIGHT DRUG WAR

Clinton's remarks in New York were aimed at criticism he is soft on drugs.

Excerpted from *THE ORLANDO SENTINEL*, 9/25/96, [quoting:]

UNITED NATIONS—President Clinton, criticized by Republicans as being too lax in the war on drugs, chastised U.N. members Tuesday for failing to adopt “zero tolerance” policies for narcotics trafficking and terrorism.

The United States will do its part, Clinton promised in an address to the General Assembly. He said his administration will assign \$100 million worth of surplus defense equipment, services and training to Mexico, Colombia and other South American and Caribbean countries to help our friends stop the flow of drugs at the source.” [*Another excuse to scam more money to use for **personal** purposes. Furthermore, the equipment will very likely be used to protect the drug gangs from the **good** people.*]

Clinton said the message to drug traffickers and terrorists should be: “You have no place to run, you have no place to hide [*Except in Arkansas??*].

Six weeks before the election, Clinton's remarks appeared aimed at deflecting criticism from Republican rival Bob Dole, who has attacked the president's drug policies and blamed him in part for a doubling in teen drug use during his presidency. [End quoting]

Do you really think that Willie boy wants to stop, probably, his biggest source of personal income? Why won't he talk about Mena Airport—drugport? Many of the **top U.N. officials** don't want the drug trade stopped. Isn't it curious how they can't stop the drug dealers, but when they have a personal vendetta against some patriot group, any place around the world, they can find them and “do them in”.

DEATH HAS HAD ITS CHIPS,
SAY COMPUTER SCIENTISTS

Excerpted from *THE WEEKLY TELEGRAPH*, UK News, Issue No. 261, [quoting:]

A COMPUTER chip implanted behind the eye that could record a person's every lifetime thought and sensation is to be developed by British scientists.

soul catcher chip

“This is the end of death,” said Dr. Chris Winter, of British Telecom's (BT) artificial life team. [*Doesn't he know that his ego will do him in?*]

He predicted that within three decades it would be possible to relive other people's lives by playing back their experiences on a computer, rather like the Dennis Potter television series *Cold Lazarus*.

“By combining this information with a record of the person’s genes, we could recreate a person physically, emotionally and spiritually.”

Dr. Winter’s team of eight scientists at BT’s Martlesham Heath Laboratories, near Ipswich, calls the chip “the Soul Catcher” [*Only God can create and give Soul.*].

It would be possible to imbue a new-born baby with a lifetime’s experiences by giving him or her the Soul Catcher chip of a dead person, Dr. Winter said. [*Dr. Winter must be soul-less to even want to think of something so God-less.*]

The proposal to digitize existence is based on a sound calculation of how much data the brain copes with over a lifetime.

Ian Pearson, BT’s official futurologist, has measured the flow of impulses from the optical nerve and nerves in the skin, tongue, ear and nose.

Over an 80-year life we process 10 terrabytes of data, equivalent to the storage capacity of 7,142,857,142,860,000 floppy disks.

Dr. Pearson said: “If current trends in the miniaturization of computer memory continue at the rate of the past 20 years—a factor of 100 every decade—today’s eight megabyte memory chips norm will be able to store 10 terrabytes in 30 years.”

British Telecom would not divulge how much money it is investing in the project, but Dr. Winter said it was taking Soul Catcher 2025 seriously. He admitted that there were profound ethical considerations, but emphasized that BT was embarking on this line of research to enable it to remain at the forefront of communications technology.

“An implanted chip would be like an aircraft’s black box and would enhance communications beyond current concepts,” he said.

“For example, police would be able to use it to relive an attack, rape or murder from the victim’s viewpoint to help catch the criminal.”

Other applications would be less useful but more frightening. “I could even play back the smells, sounds and sights of my holiday to friends,” Dr. Winter said.

The development of the chip does have ethical implications, Dr. Winter admitted, but added that he believed that “the more people know about such developments the less likelihood there is of them being used in a negative way. Technology can liberate us and there are many positive uses for Soul Catcher.” [End quoting]

Would you like to live in a world full of doctors like him? **You think things are bad now?**

U.N. PLAN THREATENS
FREEDOM IN AMERICA

Excerpted from *Media Bypass Magazine*, August 1996, [quoting:]

Bicycles instead of cars? Dense apartment clusters [See pict. below.] instead of single homes? Community rituals instead of churches? “Human rights” instead of religious freedom?

The U.N. Conference on Human Settlements (Habitat II), which met June 3-14 in Istanbul, painted an alarming picture of the 21st century community. The American ways—free speech, individualism, travel, and Christianity are out. A new set of economic, environmental and social guides are in.

Citizenship, democracy, and education have been redefined. Handpicked civil leaders will implement U.N. “laws”, bypassing state and national representatives to work directly with the U.N.

pict. dense apart

Dense Apartments

Politically correct “tolerance”—meaning “the rejection of dogmatism and absolutism” as well as “appreciation” for the world’s religious and lifestyles—is “not only a moral duty; it is also a political and legal requirement.”

Hard to believe? Not for veteran U.N. observers who face boos and hisses for expressing concern in open U.N. assemblies. Not for pro-family members of NGOs (non-governmental organizations) who faced exclusion from public dialogues for opposing feminist commander Bella Abzug and her radical agenda. Not for those who watched the ecstatic welcome given Fidel Castro and his anti-American tirade. [*Etc., etc. Then the article goes on.*]

POPULATION CONTROL

“We want to change things,” declared [Bella] Abzug. “We’ll be on executive boards. We want the participation of NGOs on the security council.” [*Etc., etc.*]

Note that population control means controlling people, not merely births. Rooted in former U.N. agreements, the Habitat Agenda negotiated in Istanbul incorporates all the intrusive action plans outlined at former U.N. world conferences.

cisneros

“We want to ensure that previously endorsed language [from former U.N. conferences] is upheld and incorporated into this document,” declared Henry Cisneros, U.S. Secretary for Housing and Urban Development (HUD) who led the U.S. delegation.

This new international “law” limits not only the size of the world population but also housing, driving, production, consumption, parenting, communication, land ownership, religious expression, and other free-

doms Americans have taken for granted. [Etc., etc.]

SOLIDARITY

Later he added [Dr. Ismal Serageldin, Vice President of The World Bank], “The media must act as part of the education process that counters individualism.”

Spiritual training would be central to the new community education process.

“What’s needed is an interfaith center in every city of the globe,” said James Morton, dean of the Episcopal Cathedral of St. John the Divine, who organized the panel. “The new interfaith centers will honor the rituals of every faith tradition: Islam, Hinduism, Jain, Christian [a universal version that ignores the cross and blends with other beliefs]...and provide opportunity for sacred expression needed to bind the people of the planet into a viable, meaningful, and sustainable solidarity [*mentally chained slaves*].” [Etc., etc.]

THE U.S. NETWORK FOR HABITAT II

**Sustainable America: A New Consensus* (a report of the President’s Council for Sustainable Development.)

All three plans share the following buzzwords or concepts: partnerships, consensus; lifelong learning, baselines or benchmarks, monitoring, assessment data gathering, systemic change, system thinking, social development, literacy (environmental, social, political, etc.).

All stress the need to measure, assess and monitor progress toward each new goal. All are designed to bypass traditional governmental structures and assume control over people through a form of “grassroots participation” which the *Encyclopedia Britannica* refers to as “totalitarian democracy” and Communist leaders have called “People’s Government”.

In the U.S. this budding system is already bypassing both the state and national representative governments. As in Lenin’s Soviets, neither the UN nor the U.S. community forums on education will acknowledge dissenting voices.

Resisters are silenced by trained facilitators who only permit or record voices that echo the “right” ideology. [End quoting]

So, “**It can’t happen here??**” It’s **much** later than you think!!

GROUP SWEARS REVENGE

From *THE MODESTO BEE*, 9/22/96, [quoting:]

CAIRO, Egypt—Militants soon will resume the suicide attacks in Israel that stalled negotiations with the Palestinians, the leader of Islamic Jihad told an Arabic newspaper Saturday. Ramadan Abdullah Shallah said his group still wants to avenge the October death of his predecessor, Fathi Shakaki, an operation

widely blamed on Israeli agents. [End quoting]

It looks like when they talk about peace in the Middle East it really means it's time for another war.

WILL BRITISH INTELLIGENCE 'AFGHANSI'
APPARAT TRY TO ASSASSINATE FARRAKHAN?

Editor's note: See Commander Hatonn's discussion of this matter on p. 19.

From *THE NEW FEDERALIST*, 9/9/96, [quoting:]

Sept. 4, (*EIRNS*)—British-controlled terrorist networks, including networks connected to the “Afghansi” “networks” capability developed by George Bush, are threatening the life of Minister Louis Farrakhan. These threats intersect a renewed press attack on the Nation of Islam, occurring six weeks prior to the upcoming Oct. 16 World Day of Atonement.

This year's “Day of Atonement” demonstration, whose theme is “End Murder on The Planet” may well repeat, or even exceed, the success of last year's Million Man March. More importantly, where last year's demonstration primarily emphasized the attendance of African-American males, Min. Farrakhan, and the Day's organizers, the Rev. James Bevel and the Rev. Ben Chavis, have requested attendance from every group in America as well as the participation of as many nations as possible.

In response to this, corrupt factions of the Justice Department, as well as the State Department, as well as multiple intelligence agencies from various nations, are collaborating in an effort to contain the “World Day of Atonement”, or, if necessary, to **threaten or kill its organizers** [*emphasis mine*]. One of the tactics used, is to attempt to shut various of the enterprises associated with the Nation of Islam, whether businesses or services, such as the Abundant Life Clinic in Washington, D.C. There, the Internal Revenue Service has sought to freeze the health clinic's accounts, thus jeopardizing the lives of scores of patients, even though there has been no charge of “non-payment” of taxes.

Far more serious measures, however, are apparently contemplated, and in motion. In the *Washington Post Sunday Magazine* of Aug. 25, writer David B. Ottaway featured an interview with Daoud Salahuddin, the assassin formerly known as David Belfield, who in July 1980 killed Ali Akbar Tabatabai, then the chief spokesman in the U.S. for forces opposed to what was then the new Iranian government. Belfield was protected, and permitted to escape, by circles around the FBI.

If the World Day of Atonement were successfully to challenge all the nations—including those often accused of terrorism—to “end murder on the planet”, what effect might that have on various “secret government” arrangements, including money-laundering, terrorism, and assassination? Such secret government networks have dominated both international and domestic policy in America for the last 30 years.

Farrakhan's proposed “international atonement policy” could cause some very interesting trees in the British game preserve to fall.

For example, in response to a question from a reporter at his Aug. 27 press conference, held just prior to his trip to Libya, Farrakhan questioned the authorship of the Pan Am 103 bombing over Lockerbie. “The

families of those who lost their loved ones in Pan Am Flight 103 deserve justice and closure to this horrible episode in their lives. The two persons who are accused of being the terrorists who did this despicable and heinous crime are the basis now of sanctions against the Libyan people, because Ghedaffi refuses to turn over his nationals to be tried in America or in England....It is against international law for America or England to try to force another nation to turn over her nationals....Ghedaffi says he will turn his nationals over to any third country. He would allow those two who were accused to be tried by...jurists in the international court of justice at The Hague.

“Now, Miss, 279-or-so lives were lost....But Karadzic, who is accused by the court at The Hague, of tremendous crimes, against Bosnian Muslims, numbering into the tens-of-thousands, and a warrant has been issued for his arrest....If the international court, or the world court, is considered to be able to try [him] for those kind of crimes, why isn't that same court able to try those two persons charged with this crime? A trial would put closure to it, and if they are guilty, the appropriate punishment should be applied to them, and if it is government-sponsored, an appropriate penalty should be applied to that government.”

Such “atonement diplomacy” is a potentially powerful weapon, against which attempts to assassinate Farrakhan, or others, will prove ineffective.

The *Washington Post Magazine* article concludes “A few days before Louis Farrakhan addressed an assembled multitude in Azadi Square in Tehran, Daoud Salahuddin went ballistic over the phone. ‘For me, Louis Farrakhan is not a true Muslim: there is no way you can twist and turn Islam to include Farrakhan,’ he said. ‘He’s worthy of execution.’” Killer Salahuddin is a veteran of the Afghanistan War, having fought there in 1986. He is a direct connection to the “Afgahnsi” networks. [End quoting]

Farrakhan needs your prayers.

WHAT PRAYER CAN DO

From *GUIDEPOSTS*, P.O. Box 1479, Carmel, NY 10512, [quoting:]

Earlier in the day my friend Clara had called to ask if I would accompany her to an evening parents’ meeting. Both of us had a child in a learning center in Stockton, Calif., about 25 miles from where we lived. “I’m going alone,” she said. “But I’d feel better if I had someone with me.” I agreed to go.

It was nearly 11:00 P.M. when the meeting ended. Just then three youths ran from the parking lot, laughing. “Perhaps we got here just in time to keep our car intact,” my friend said. When she turned the ignition key the motor coughed, but then sputtered to life. “There’s a shortcut my husband takes rather than the freeway,” she said.

Forty minutes later, we were lost. The headlights began to flicker. Gradually the vehicle lost power and came to a halt. “Shall we walk a bit and see if we can find a phone?” Clara asked.

“I’d like to pray first,” I replied. “Lord, guide us to find help.”

We came to a crossroad. Up ahead, a porch light went on, and we could see two men and two women. After Clara explained our plight, one of the men said, “I’m a mechanic. Maybe I can help.” In a few

minutes the men were back. “Some joker exchanged batteries with you,” the mechanic said. “You’ve got a golf-cart battery. And this is going to sound funny, but today I brought a new battery home from my garage. I don’t know why; I just did. I’ll put it in for you.”

Soon the car was in front of the house, engine purring, headlights gleaming. As we exchanged addresses and phone numbers the mechanic gasped. “You’re from Ripon? You’ve been going in the wrong direction. But our friends here are from Ripon. Just follow them.”

“I’d say that Somebody must have guided you here!” his wife said. Clara and I looked at each other and laughed. “We’re sure of that. We asked Him to!” —Rosalie B. Icenhower, Bothell, Washington [End quoting]

CHAPTER 14

TESLA TECHNOLOGY

FINALLY SOME TRUTH ABOUT TWA FLIGHT 800 DESTRUCTION

Editor's note: We are sharing the following report, which was written in letter format, because in my (E.Y.) technical opinion this is the first published information we have received (from a source other than our own material quoted back to us) where the kind of technology that likely actually brought down TWA Flight 800 is linked to the event itself (as well as to other recent aircraft-downing events) and is brought to your attention in a straightforward manner with excellent technical references for those of you who wish to pursue the matter further. The only corrections I would add are cautions about either (1) limiting this technology to the Soviets or, on a related matter, (2) limiting the explanations of motive for the TWA 800 destruction to just superficial Soviet possibilities. But with those cautions acknowledged, this is an excellent report which puts a number of events into a more accurate perspective than has been fed to us by the controlled media prostitutes of dis/misinformation.

THE TWA 800 DESTRUCTION

A NORTHPOINT TEAM INTELLIGENCE REPORT

The Northpoint Tactical Teams
P.O. Box 129
Topton, N. C. 28781

August 31, 1996

The Larry King Show
820 First Street NE
Washington, DC 20002
Attn: Evan

Dear Evan:

It has been a month since I talked to you (July 31st) with the solution to this horrible TWA #800 destruction. I have been called away from my desk in the meantime, and held up sending you this letter and copyrighted video lecture made about seven years ago by Col. Thomas Bearden, who recently retired from NASA, Huntsville, Alabama. He holds advanced degrees in nuclear physics, and his credibility will be obvious once you study the enclosed video. It may take you, or CNN's science staff, five times through to fully understand the concepts provided here. I certainly hope that CNN has the courage to at least give this matter an in-depth investigation. There are "forces that be" who do not want the American people to

learn what has really happened here. TWA #800 is only one of at least a dozen aircraft that has been likewise destroyed, and the true cause, *in each case*, has never been made public. The strange crash of President Clinton's C-130, exactly 30 days after TWA #800, with all continuing news of this event, including the contents, if any, of the C-130 voice and flight data recorders, never having been made public.

The news media has always repeated the government's "official stories" with a host of foolish statements as now being presented concerning TWA #800. No one with a smattering of physics believes the current news stories could possibly be true. There are no explosive devices that can split such a huge aircraft into a dozen big pieces and leave only "microscopic traces" of a chemical that "may have been from a C-4 type plastic explosive". Last week, on CNN, it was reported that the TWA #800 investigation has already cost the government \$10 million dollars. With all due respect, at least half of that cost has been to cover up what really happened. I offer as proof of what I allege, the enclosed video including my introductory remarks.

This aircraft could not have been destroyed by a surface-to-air missile as it would be heat-seeking to the hottest burning engine, and all four engines were intact except for damage that occurred as they fell from the sky. Any such missile, wherever it hit the aircraft, even a center fuel tank, would leave such positive signatures.

As you watch this video, and perhaps scramble mentally as I have had to do, you will know at once that any government aviation expert or spokesman, including Robert Frances of NTSB, or any NASA scientist worth his PhD salt, knows as I do, precisely what happened to TWA #800. The far-fetched explanations over the past six weeks do not do justice to the credibility of either the official spokesmen, or for that matter, CNN, from whom we deserve to expect better. Are we really to believe that a "satchel bomb put under the seat by a passenger" could bring down that huge plane, and in doing so not leave a trace of any nitrates or other explosives? (I was a graduate of the Navy's Class A Electronics Technician Schools during the Korean War. From there I worked for IBM, finishing my career with them as "Senior Systems Suggestion Investigator". I hold a Doctorate in Naturpathic Medicine with my thesis, *The Biological Theory of Ionization*. It involves the transmutation of minerals in the body, such as iron to manganese, for the cure of degenerative diseases, in this instance, female problems. I also hold a Doctor of Humanities presented to me by the International Hall of Fame, for my work in the Middle East during the Desert Storm War called "Project Sheba". I was the first to identify the explosive used in destroying the Marine barracks in Lebanon: RDX-enhanced propane. The FBI called me and wanted to know what was probably used in the bombing of the Trade Center, as they told me, "no nitrates were found". Nevertheless, for political reasons they went with the ANFO ammonium-nitrate/fuel oil explanation. If that had been used, no one could walk out of that building as a thousand pounds of nitric acid would have blown all over that building and surrounding blocks up to a half mile away. What nonsense!)

Now then, Evan, I want you to go back to the very first reports of the crash of the TWA #800, and find out what all the first-hand witnesses saw during the 10-or-20 seconds before the aircraft exploded. They all saw a mysterious white light above the aircraft. Have you found that white light from your CNN archives? I have it on video tape here if you cannot find it. Next, I ask that you listen to the lay reports concerning the fluctuating "glow" all over the aircraft, from nose to tail, a few seconds before the entire aircraft exploded and fell into the sea. Those two events are all that is needed to identify, and is in fact, the very signature of a Soviet Tesla Scalar Wave Electromagnetic Weapon. The electromagnetic pulse (EMP) which destroys

such targets, has one other signature: It destroys all transistors in all communication, flight controls, and of course, both the flight data recorder and the flight voice recorder. This is why I could predict to TWA Security in St. Louis, a few days after the Event, that there would be no information on either data recorders, if they were ever able to recover these “black boxes painted orange”, from the bottom of the sea. I also predicted that the sonar ping equipment also would not work. These predictions have proven correct.

Further, I predicted that if this Soviet Electromagnetic Scalar Weapon had been used, there would not be a trace of nitrates always found when a target is destroyed by either a missile or a bomb detonated within the aircraft. As of this date, no such explosive signatures have ever been found. I am not impressed with the CNN story that some microscopic traces found on a seat cushion is all that remains of an explosion which was seen by dozens of people from three miles away. Come on, Evan, not all of us are ignorant enough to believe that cock-and-bull-story!

OTHER SOVIET EMP KILLS OF RECENT MEMORY

The National Transportation Safety Board spokesmen, seen on CNN, have compared the “strange noise” on TWA #800’s flight data recorder with that of the PAN AM flight #103 that mysteriously crashed over Scotland. As with TWA #800, there was nothing on the flight data recorders if we are to believe the government story that an Arab “terrorist” had engineered the destruction of PAN AM #103 with a luggage bomb, then the pilot would have had enough time to at least called out “May Day”. That, as we now know, as with TWA #800, never happened! That is the signature of a Soviet EMP kill. Now, Evan, go back to CNN archives and find out what the farmer witnesses to PAN AM #103’s last few moments had to say. All of them reported a “mysterious white light” over the aircraft, which Col. Tom Bearden identifies as a “marker beacon”. Following that, these farmers say, the plane began to “glow from nose to tail for a few seconds”, and then it blew up and came crashing down.

Then there is the destruction of an aircraft carrying U.S. Army troops from Fort Campbell, Kentucky that went down in Newfoundland, Canada, killing all aboard. Do you remember that one? As I write, I do not have the data before me, but CNN archives will prove, as well as data that I have on file, that all witnesses to this crash first saw the mysterious white light, the marker beacon, and as the military aircraft “rotated to climb out, it suddenly glowed from nose to tail, and then exploded”. You cannot blame this crash on some “Arab terrorist”, and no such claim was ever made. Final reports of this crash indicated that there was no mechanical reason for this plane to have crashed. Without the data contained with this letter, likewise TWA #800 will also be unresolved, even if the government spends yet another ten million dollars. The last thing that they want is for Americans, already being taught to love the Russians in preface to the New World Order, is to find out that, in reality, it was from the former Soviet Union that the TWA #800 was targeted and destroyed.

ONE SOVIET MOTIVE SUGGESTED

As you remember, Evan, Russia has just completed a national election. America has been promoting Yeltsen with hundreds-of-millions of dollars through the International Monetary Fund, and covertly through other financial institutions. If you recall, Yeltsen’s opponent was a former Soviet General who promised, in his campaigning, to re-instate the former Soviet Union back into a world power again. Because of America’s

interference with the Russian campaign, this Soviet Communist General, the man who had his fingers on the Soviet Scalar Electromagnetic Weapons, chose to get even and take down TWA #800. If you will carefully examine President Clinton's face for the first few days after TWA #800, you may come to the conclusion, which other trained intelligence operatives have, that Mr. Clinton knew far more about that destruction than he was admitting. Understand, if that Soviet Communist General, or those under his command, can take down TWA #800, what is to stop them from targeting Air Force One? Air Force One can be taken down by this Soviet "Star Wars" weaponry, any time they want to do so, just as they took down at least ten F-111 aircraft over North Vietnam. While I have no evidence yet as to the cause of the mysterious crash of Clinton's C-130 killing 9 people near Jackson Hole, Wyoming, I find it at least chilling to note the coincidence of 30 days from the TWA #800's yet unexplained crash. Certainly, if there was ever an aircraft that was checked out at every location by a redundancy of crews at each location before take-off, it would have to be President Clinton's own plane! One cannot expect to find an "Arab terrorist" behind this mysterious crash. All security would have been held to a 500% level. I know personally men who have served on these marvelous C-130 aircraft, with engines so powerful that any one of them will keep the aircraft aloft in level flight. Are we to believe that all four of these huge engines failed at the same time? Even, this stretches the envelope of credibility, so far as I am concerned. Apparently, there were only a few witnesses, including some Japanese tourists who thought the explosion was "beautiful". There was one or more witnesses which stated that the explosion was before the plane hit Sleeping Indian Mountain. At that elevation, distance and speed, who could say for sure? No witnesses reported a marker beacon or any glow over the aircraft. I suggested to one of the Coast Guard Officers at Long Island, in a hour-long conversation, that our President might want to avoid Air Force One for awhile. I hope the President waits for at least 30 days until after the Hercules, with all of his personal equipment, private vehicles, and Secret Service van unexpectedly hit the mountain. I have been much relieved that our President has decided to take the train and a bus convoy to do his campaigning these days.

I think that I have written all I need to in this letter. I am sending you my copy of the Col. Tom Bearden video lecture. You need not return it, as I have ordered another one for myself. On that video, Col. Bearden refers to his book, *Excalibur Briefing*, showing you his first edition with the explosion on the cover. He published a second edition with a plain blue cover. Both of these are now out of print. He updated and expanded this work, and published *Fer-de-Lance*. It is 8.5 X 11 with 225 pages. You can order *Fer-de-Lance* from The Tesla Book Company, P.O. Box 121873, Chula Vista, CA 91912. The price, including shipping is \$31.00. They do not take credit cards, but will ship COD at an extra cost.

nord davis pict

As you can imagine, Evan, I am taking considerable risk by sending this data to the news media for the first time. In order to protect myself, I am sending out copies of this letter to the federal intelligence people, certain members of Congress, and about 2,500 of my Northpoint Team members. Those who wish to obtain a copy of the video which I am sending to you, should write to the Tesla Book Company, and ask for the Tom Bearden Lecture titled, *Solution To Tesla Secrets And The Soviet Tesla Weapons*. The cost of this video is \$52.50 including postage. Both his book and his video are well worth the money and both

have professional drawings and color pictures that document and explain every step of the way. I must point out here that what I have written, and will write, are my own ideas and are in no way connected to Col. Tom Bearden or the Tesla Book Company. Further, in discussing Col. Bearden's scientific work, should not imply that Nord Davis, Jr. necessarily agrees with his personal philosophy at each and every point.

Evan, for your benefit and the readers of this letter, I have no interest in being on *The Larry King Show* or any radio talk shows. Those who find this material fascinating, should do their own study.

Very truly yours,

paste up sig.

Nord W. Davis, Jr. ND, PhD
Northpoint

CHAPTER 15

CORRUPTION IN POLITICS, INFLUENCING THE COURTS, DENIAL OF INHERENT, FUNDAMENTAL “RIGHTS”.

logo for granma fax

As all of us here in Illinois know, U.S. Representative (Congressman) Jerry Costello (part of an old organized crime family from New York/Chicago), presently has “it” in the wringer, and is under FBI investigation. It’s about time, for back in the early 1990s this dishonorable U.S. Congressman had been out dining, drinking and driving, hit an elderly woman’s car, killed the woman and poor old Jerry received a brand new white cadillac for his “reward”. Yes, right over there on the highway—in the Belleville area.

Of course, the woman and her family were promoted by the local newspapers, and received the meritorious distinction of being killed by a U.S. congressman. While, in the meantime, the Congressman received a brand-new white Caddy for his efforts.

Had this been you or me, the book would have been thrown at us. Including having our insurance company tell us, “Your car does not have replacement coverage; here’s \$3,000, go buy a clunker.”

Which “shows to go ya”, ya gotta be a crooked organized crime boss to get away with murder and have your auto insurance to pay off on an accident properly.

Jeez—what a system!

ABOUT OUR COURTS

It was during this auto accident period of the dishonorable Mr. Costello that the contract/certificate bonus 3392, had been submitted to him for assistance in the resolution of the national debt. Which, in turn, led to President George Bush, right up there in that big house, you know, the white one there at 1600 Pennsylvania Avenue in Washington, “district of crooks and criminals”. (A technicality—the people vote these rascals in, to go to Washington to live and to represent the people. Well, the criminal activity is too great even for them in Washington, “district of crooks and criminals”. They move out into Silver Springs, Bethesda, Arlington, Falls Church, anywhere to get away from criminal activities and the world’s greatest slum area on the backsteps of our nation’s capital. Some, of course, find a house here and there in old “George Town”, but very few. Then they have to give credence to a drug lord, who is mayor of Washington, district of this and that.) There is an old rule, which says they gotta live in Washington, district of this and that, when they go to represent the people.

The Arkansas Kid has to live there, right there in the heart of all of it. However, one must keep in mind that

he has to have armed guards, high security fences, helicopters for “ingress and egress”, or use a tunnel to go here and there to conduct the people’s affairs, and the exercise. It was necessary to separate him from the other criminal element for a jogging track had to be built especially for “numero uno”.

One would think, just out of respect for their brethren, they would clean up the mess. Sorta give an appearance of respect for the minions. Goodness gracious, even the Arkansas Kid knows that back in the plantation days the plantation owners kept up the slave quarters just to keep up appearances. Plus, the old organized crime bosses made certain the boys of the mob kept up appearances.

Appears organized crime ain’t what it used to be.

LET’S GO BACK TO MR. COSTELLO

Mr. Costello (U.S. House of Representatives), while acting as a U.S. congressman, sat on the county board for St. Clair County, Illinois, which is a conflict of interest. He wheeled and dealt with the “boys”. He fixed the courts, threatened judges, orchestrated the Illinois State’s Attorney’s Office and made certain his law was enforced.

Buster Workman (Weurthman), curiously, suffered a similar fate as Russell Herrmann-Herrman-Herman. Like Russell, Buster was frozen while still alive (I just found this out last week). Buster was competition.

Organized crime murders ain’t what they used to be. They don’t come roaring down the street in Hupmobiles, Hudsons, Packards and Caddies, and machine gun the opposition to death in a blaze of bullets. Today, organized rings of doctors and hospitals are used. The opposition or opponent is, for this or that reason, put into a hospital, Medicare and other insurances are used, the party is drugged senseless and radiated excessively. When the radiation poisoning takes effect, and the blood work-ups begin to show an excess of white count, or a breakdown in platelets, and renal failure begins (kidney or liver), they proceed on to Lasix, which then causes anorexia, which causes loss of appetite. Ultimately causing cardiac arrest or pulmonary pneumonia. After the party becomes so emaciated (like those you have seen at Auschwitz, etc.), they, then, are given 8-9 knock-out shots in the lower extremities, turned over onto their stomachs, and the vital body fluids are extracted while the party is still alive. Then the party is put into the hospital freezer (morgue) to finish off the perfect crime of murder.

These murders can be proven (But only when the states’ attorneys and attorneys general are not stopped by exercising of political power by a congressman or a senator, who are desirous of concealment of a homicide.).

When God created the human body he created defense mechanisms—for when these bodies are put into the freezer the body heat raises to fight off the cold. The body will turn a fiery red and where the excavations of vital body fluids were made, turns white. Proper preservation of bodies will evidence this, even years later.

Thanks to Congressman Jerry Costello, Senator Paul Simon, Representatives Durbin, Poschard, et al., Russell Herrmann-Herrman-Herman’s murder has been concealed, calling for the investigation of: 1)

Medicare fraud ring, 2) drug and money-laundering ring, 3) marketing of body parts, 4) murder, 5) concealment of homicides, 6) misconstruction and abuse of powers of office by theft of bonus 3392 contract/certificate, which was stolen by methods employed by Whitewater, or code name Trojan, Idem Sonans.

Idem Sonans is a usage employed by those who fraudulently take something which is owned by someone else by the use of a sound-alike name.

George Bush, Marion Akin/Aikens/Akiens, NSA employees, and the CI, Ltd. (Central Intelligence, Limited) did exactly that. They employed Cosmos, Ltd., to take over Cosmos Seafood Energy Marketing, Ltd. (the owner of the certificate).

Cosmos, Ltd., showed up in Japan, in savings and loans, credit unions, travel agencies, on a global scale. 6-7 more Japanese banks went down. Next move, on to the Middle East, into Bahrain. Credit Lyonnaise underwrote Cosmos, Ltd., Barings Bank underwrote Cosmos, Ltd., Lloyds of London, the old woman on Thread Needle Street, i.e., Bank De Londres (Bank of London), etc., etc. Credit Lyonnaise was burned to conceal or to destroy the paper trail.

All of the above could possibly, if audited by the U.S. Treasury, be discovered as a vehicle for the *Inter-American Investment Alliance Treaty*, which can be found in the Library of Congress. The *Inter-American Investment Alliance Treaty* consists of standard charter banks, Banko de Espanol, Banko de Londres, Banko de Mexico, Banko de France, etc., etc., serving as laundering facilities for the *Inter-American Investment Alliance Treaty* cartel of drug lords and organized criminal activities.

Under the *Federal Advisory Committee Act*, the President of the United States can, without the authorization of Congress, send \$30 billion to Mexico, \$30 billion to Israel, \$30 billion to Russia and another \$30 billion to Israel and still another \$30 billion to England, who just so happen (probably by accident or coincidence) to have bankos, which are used or accessed by the Inter-American Investment Alliance Treaty boys. Who, incidentally, bought shares with American taxpayers' dollars!

Mexico was smart—she did not buy all her shares, she socked her money in Swiss accounts and Chase Manhattan Bank, CITICorp, etc. (Used the President's family members' names to hide the money.)

MEANWHILE, BACK AT THE RANCH

The Federal veterans' health care facilities have a stipulation. That stipulation being: In the event a veteran dies while in a federal facility, and has no will, his entire estate goes to the federal government. How nice. However, in Russell Herrmann-Herrman-Herrman's case/murder there was a caveat! He had a will! He left 48.8 percent of the accrued interest on the contract/certificate "to the American people", plus the necessary amount to pay off the national debt!

Sort of left old George, that guy with the "hoof and mouth disease", who loved to brag about his super fund (Cosmos, Ltd., and CI, Ltd.), standing there with it in the wringer!

HOW DOES THE U.S. TREASURY
HANDLE THIS “ONE”?!
(THINK ABOUT THIS LU-LU!)

Back in 1995, another old certificate was discovered. This old deposit certificate is numbered, its number is no. 51187, dated October 9, 1941 (back when a lawful money system was in effect). The deposit certificate is an old Illinois (Iowa) Power Company deposit certificate. In fact, it is a sum certain contract.

This sum certain deposit certificate was owned by V.K. Durham’s aunt/mother.

(Remember, V.K. Durham is also the other owner of the contract/certificate, the executrix trustee of the Herrmann-Herrman-Herman Estate, and the power of attorney for collection lies with V.K. Durham on the Illinois Power certificate. V.K.D. is the trustee.

Also, remember V.K.’s Social Security records were destroyed deliberately, and that V.K. was listed in the Social Security records as deceased. Ultimately, being disabled, elderly, and White, the Social Security Administration chose to put V.K. on SSI Disability regardless of proof, or other claims for Social Security disability—to the extent of further destruction of records in original form, by SSA Administrative Law Judge Brown, and when asked to return the Original Records, V.K. was threatened with arrest by the Judge.

NOW, LET’S GET BACK
TO ILLINOIS POWER

The records show, V.K. Durham presented the demand for payment in August of 1995 to Illinois Power Company. Illinois Power Company “looked for the certificate”.

V.K. Durham held the original in hand.

Durham *noticed* the Illinois Power Company a second time. No response at all. Durham then filed a UCC-1 lien, with the Illinois Secretary of State. Illinois Power was again *noticed*. Illinois Power again refused to acknowledge the *notice*.

Meantime, the Aunt/Mother passed away—and in compliance with her stated wishes, Durham then proceeded to file a default and “taking of possession of collateral” under the uniform commercial codes UCC-9-503. Again, Illinois Power Company was noticed. Again, Illinois Power Company ignored the notice.

When Illinois Power Company tried to merge with the “grid” they screamed like turpented tom cats. Their attorneys threatened to glean the secretary of state’s records.

Durham then filed an estoppel and bar with the secretary of state’s office against Illinois Power Company and the attorneys. And threw the “letters of intent to glean” into the records for good measure.

On the following Monday, Durham did file in the U.S. District Court, for the Southern District of Illinois, case no. 96-739-WLB for Summary Judgment. Durham prevailed upon *Article III* jurisdiction (constitu-

tional) per *Article I, Cl. 10*.

Article I, Cl. 10, precludes impairment or impeding of contracts.

***WLB in the U.S. District Court for the Southern District of Illinois, is the very same judge who recused himself in a prior case involving Cosmos Seafood Energy Marketing, Ltd. vs. Boatmen's National Bank, after the contract had been placed into Boatmen's for collection, whereas Boatmen's put another certificate, no. 1065, in for collection in its stead. The UCC case filed in U.S. District Court, from which the presiding judge recused himself for "I am unfamiliar with the uniform commercial codes." The case was never reassigned.

The Federal Civil Judicial Procedure and rules for summary judgment is mandatory 20 days after default.

The default under the Uniform Commercial Codes (UCC) 9-505 were **provisioned with** a chain of title that being the sum certain certificate contract, the UCC-1 lien, the notices, the default and "taking of title of collateral", including the estoppel and bar as filed in the secretary of state's records on the prior Friday.

The very same judge, who recused himself on the Cosmos Seafood Energy Marketing, Ltd. vs. Boatmen's National Bank for not being familiar with the uniform commercial codes, did set said summary judgment on a "precluded by law, track C, which extended precluded time, discovery, defense, arbitration to the defendants". Who were estopped by estoppel in pais, and barred by Res Judicata in Commerce.

Durham had filed for summary judgment under UCC-1-105 choice of law, i.e., common law (constitutional), law of contracts. Presented to the court Res Judicata cases of the U.S. Supreme Court in Commerce Law to assist the court, for the old grandfathered laws are most difficult to find, now that computers and the Bar Association have control over the law libraries. Durham presented *Article I, Cl. 10* cases, grandfathered, i.e., Marbury vs. Madison, Fletcher vs. Peck, etc. All Res Judicata in Commerce, which are estoppels and bar against the defendants from even filing into a case for summary judgment.

Durham filed into record mandatory notices under rule 201 (d) of improper placement of case under Local Rule of 1990, which impeded rights of contract under the laws of 1941, including the precluding of such Rule of 1990, which is a later (ex post facto) laws interference with laws of 1941 "time of contract".

The court, as with Illinois Power Company, never responded.

On the Mandatory 20th day, Durham filed with the court clerk for judgment. The clerk, even though Rule 56 was petitioned, refused to execute.

On the 21st day, the court clerk was petitioned under Rule 55, again the petition was denied.

The 21st day was September 23rd. On September 24, 1996, a letter from Social Security Administration, dated September 24, 1996, demanded access to the records or "the SSI disability would be cut off".

Durham, realizing political pressure was entering the case, withdrew from case no. 96-739-WLB. Then she placed the contract/certificate as a deposit into a prime national bank, for Durham is a holder in due

course, on a commercial collateral instrument, holder in good faith.

MEANWHILE, BACK AT THE RANCH

In getting ready for a precluded discovery period, Durham discovered possible frauds involving 4,004 Federal Grant Funds, which occurred during the Illinois (Iowa) Power Company merger (one of the utility commissioners is aware of this), allegedly several of these old deposit certificates were put into the back drawer and utilized for collateral (the utility commissioner worked at Illinois [Iowa] Power at the time of the merger).

Price Waterhouse, on March 29, 1996, prepared a statement on Illinova/Illinois Power Company to be used by the Security Exchange Commission, which is faulty and untrue. The UCC-9-503 default and “taking of collateral” as duly filed with the Illinois Secretary of State’s office, state of Illinois, noticed to Illinois Power Company was not reported to the stockholders, which creates a “directors liability” to the stockholders, and a breach of Securities Exchange Commission regulators’ rules.

TRY THIS LIST:

Political pressure on the courts; intermeddling by the Social Security Administration; defrauding the Federal Government of 4,004 Federal Grand Funds; false reporting to the Securities Exchange Commission; U.S. congressman under indictment for interference with due process; concealment of homicides; fraudulent idem sonans; federal impairment and impeding of a just, lawful constitutional contract; fixing the judges and the constitutional jurisdiction courts; misconstruction and abuse of powers of office of public trust; etc.

Someone told me, when I was a little girl, “You can’t do that! It’s against the law!”

In 1996, 60+ years later, I ask, “What law!” The law is for the politicians, crooks, criminals and organized crime bosses. Take a look at Rostenkowski, Clinton, Bush, Simon, Poschard, Dixon (he got paid off with Costello with a pork barrel of \$70 billion, only reported \$70 million for the Scott Air Base joint use program), Durbin, et al., and Costello is the local enforcer for the “boys”. (If the truth ever comes from the FBI on their current investigation into Mr. Costello’s activities; the big question: “Will they dig deep enough?”)

Grandma Herrmann-Herrman-Herman

***Nope, I ain’t takin’ it back. It’s the truth, the whole truth, and that is that! (Everything is documented.)

CHAPTER 16

SHADY SHENANIGANS BY ILLINOIS POWER

by V.K. Durham 10/1/96

Fax hard copy

U.S. Regulator,
Securities Exchange Commission
Attention: Scott Lavichec
(312)-353-7398

Dear Mr. Lavichec,

I am most concerned in relation to Illinova/Illinois Power filings with the Securities Exchange annual reports pursuant to the *Securities Exchange Act* of 1933. For, sir, the Annual Report is false and misleading. It fails to account to the stockholders or to the Securities Exchange Commission, a UCC 9-503 default, and taking of possession of collateral, duly recorded, Illinois Secretary of State, January 29, 1996, default no. 3498793.

Illinova/Illinois Power persistently has refused to respond or acknowledge the outstanding debt of contract.

Said contract is a deposit certificate, sum certain in form. Its number is 51187, dated October 9, 1941. The method of payment: Demand of payment.

Demand for payment was made in August of 1995. Stalling and delaying tactics were employed by Illinois Power Attorney Beth O'Donnell, in writing.

A second demand for payment was issued. Again ignored under the guise of "looking for" the deposit certificate. The original was held in hand by myself, V.K. Durham. Ms. O'Donnell called me. I recorded the conversation; still no payment issued or was forthcoming.

My aunt/mother was bedridden, unable to attend to her own needs and desperately in need of quality health care provisions, such as live-in nurses, medicine, and her teeth did not fit her gums and she needed new dentures in order to eat. Medicare would not pay for her needs and we thought just a simple demand for payment on the original instrument, a sum certain contract/deposit certificate was all that was necessary, for we expected Illinois Power Company to act in good faith.

My aunt, subsequently, was forced to go to a nursing home, and she passed away less than 30 days later, as she had lost control of her personalities and gave up her will to live.

Just the thought of this grand old lady, who had always been so independent, and fiercely rigid in her morals, ethics and responsibilities, having to be subjected to such immoral, unethical, bizarre and incom-

prehensible actions by Illinois Power Company's refusal, and ignoring the debt, frankly pissed me off!

Subsequently, a UCC-1 lien was placed on Illinois (Iowa) Power Company. UCC-1 lien duly filed Secretary of State's Office, state of Illinois, no. 3489614. Illinois Power Company was noticed by certified mail and ignored the notice.

The default taken under UCC-9-503, again noticed by certified mail. Again the notice was ignored.

The only response which resulted was a letter from the firm of Samuels, Miller, Schroeder, Jackson and Sly, demanding I release the lien and the default, and their intent to remove the lien and default from the Secretary of State's records.

On or about August 16, estoppel in pais and bar was filed with the Illinois Secretary of State, against Illinois Power Company, complete with the letter of intent from the attorney/individual and firm herein afore-mentioned.

The default and taking of possession allow under UCC-9-503, taking of possession of collateral without judicial process.

Fearing legal willfulness by the attorneys' intent to glean the records, which would jeopardize and impede the contract rights, a case no. 96-739-WLB was filed in the U.S. District Court, *Article III* jurisdiction, for the Southern District of Illinois, for summary judgment.

Summary judgment after default is taken is mandatory 20 days.

The court placed the issue for summary judgment, in res judicata in commerce, whereas the defendants, according to constitutional contract law, were estopped and barred from even pleading into the case.

Constitutional law of contracts was chosen under UCC-1-105. *Article III* jurisdiction was never employed by the U.S. District Court for the Southern District of Illinois. Local Rule 11 (b) of 1990 was employed by the court, disallowing the laws of time of contract. Also, said court allowed further impeding of the contract by allowing that which constitutional law of contracts in commerce, preclude, estoppel and bar.

On day 20, I petitioned the court under Rule 56 for summary judgment, I was ignored and denied by the clerk. On day 21, again the court was petitioned under Rule 55, only to be ignored and denied.

On the 25th of September, I received a letter from the Social Security Administration dated September 24, 1996, demanding to know the particulars on uncollected funds, as related to matter of estate, which would have necessitated disclosure of rights of privacy information on individuals that I am not at liberty to give without their permission, or by my strictures as attorney in fact, or fiduciary.

Social Security Administration threatens to cut off my SSI disability if I do not provide them, which the law precludes and estops me from doing.

On the 25th day of September, I said, "To hell with it!" Too damned much political influence, when Social Security Administration gets into the damned case. I withdrew from case no. 96-739-WLB on the 25th of September, filed it on September 26, 1996.

I am affixing, by fax, some of the letters, memos, notices, etc., for you to peruse. It would be best for you to obtain the original court filed documents, and to make certain those have not been gleaned, co-relate them with mine. For the court failed to properly monitor, failed to execute in timely fashion.

In the meantime, Illinois Power has falsely reported to the Securities Exchange Commission under the *Securities Exchange Act* of 1934.

Sincerely,

*/s/ V.K. Durham,
Holder in Good Faith, Holder in Due Course, Holder of Default*

CHAPTER 17

UPDATE ABOUT CLINTON'S "KISS OF DEATH"

RUSSELL STEPANCHAK
429 Chestnut Street
Columbia, PA 17512
717-684-2458

24 September 1996

CONTACT
PO Box 27800
Las Vegas, NV 89126

Dear Folks:

Enclosed is a reworked version of the document I mailed to you earlier [*Clinton's Kiss Of Death published in CONTACT 9/17/96 on p. 19*]. They are both essentially the same except that I added pertinent information on the death of Neal Moody, supplied by former intelligence officer Alyn Denham who still has connections with spooks in Washington.

The accidental death of Neal Cooper Moody, the step-son of Vincent Foster's widow Lisa Foster Moody, may be especially significant in light of information publicized by Sherman Skolnick. According to Skolnick, there was a palace coup. Al Gore and a few legislators approached Clinton and asked him to step down. If he didn't quit prior to the Democratic National Convention, he would be challenged from the floor.

Clinton didn't fly to the convention. He took the train.

Moody died on the eve of the convention.

There was no challenge from the floor.

It could all be coincidental. Anyway you look at it, the picture remains foreboding.

God bless America.

****paste

up sig

/s/ Russell Stepanchak

CLINTON'S KISS OF DEATH

A COINCIDENCE

A lawsuit against then-Governor Bill Clinton for misuse of state funds was filed in 1990, by Larry Nichols, former Director of Marketing for the Arkansas Finance Development Authority. In the process, Clinton's sexual promiscuity was first made public. State policemen later told essentially the same story relative to Clinton's shady background. Judge Jim Johnson, former Arkansas State Senator, and former justice of the Arkansas Supreme Court, declared:

There is less evidence against 90% of the people on death row than these troopers have brought forth relative to Bill Clinton and his activities.

Arkansas lawyer **Gary Johnson**, a neighbor of Gennifer Flowers, was beaten within an inch of his life after it was disclosed that his security camera inadvertently taped Clinton calling upon Ms. Flowers.

Wayne Dummond, protesting the prevalence of drugs in the area of his Arkansas home, was sentenced to prison on a trumped-up conviction of raping Clinton's cousin.¹ (Mar '85)

Dennis Patrick escaped three attempts upon his life after he discovered millions of dollars passing mysteriously through his account at the firm of Clinton supporter and friend Dan Lasater. (Lasater pleaded guilty to cocaine charges, was sentenced to 30 months in prison, was pardoned by Clinton.) Others associated with the Clinton scene were less fortunate.

Federal agents killed in the Branch Davidian raid in Waco, **Tom McKeehan, Conway Le Bleu, Steven Willis**, and **Robert Williams**, were former Clinton bodyguards. (26 Feb '93)

Attorney **Paul Wilcher**, who investigated drug and gun running out of Mena, Arkansas², and their links to the Branch Davidians, died of undetermined causes three weeks after submitting a 99-page affidavit to Attorney General Janet Reno. (23 Jun '93)

Four Marine presidential helicopter crewmen who escorted Clinton to the U.N. meeting aboard the Carrier *Roosevelt*, **Maj. William S. Barkley, Capt. Scott J. Reynolds, Staff Sgt. Brian D. Haney** and **Sgt. Timothy D. Sabel**, died in a helicopter crash.³ (19 May '93)

Others associated with Clinton's March 12th visit to the Carrier *Roosevelt* (the meeting aboard the *Roosevelt* was related to Bosnia-Serbia peacekeeping plans) who died in aviation accidents within four months of each other, include: **Maj. Gen. Jarrett J. Robertson, Cot. William J. Densberger, Col. Robert J. Kelley**, and **five Naval Aviators**.

Vincent Foster, Hillary's former Rose Law Firm associate and legal counsel to the President, allegedly committed suicide, using a non-traceable hand gun that bore no fingerprints, and was built from parts of several guns. Shadows of doubt cast by the absence of a suicide note were addressed when a note was miraculously produced much later, torn into pieces, void of fingerprints, and missing the piece where the signature would appear. (20 Jul '93)

Neal Cooper Moody died when his speeding automobile crashed into a wall at an intersection in Little

Rock. Moody was the step-son of Vincent Foster's widow, Lisa Foster Moody.⁴ (Aug '96)

Paula Gober, who traveled extensively with Clinton as his interpreter for the hearing impaired, was killed in a solo auto accident near Monticello, Arkansas. Her body was found 33 feet away from her overturned car. (9 Dec '92)

Clinton's state attorney general *Susan Coleman*, who allegedly had an affair with Clinton, was shot in the back of her head.

Pornography and prostitution ring "model" **Judy Gibbs**, a frequent sexual partner of then-Governor Clinton, burned to death in a fire inside her home following her decision to cooperate with police.

Clinton strategist and National Committee political director, **Paul Tully**, was found dead of unknown causes in a Little Rock hotel room. (23 Sep '92)

Clinton's national finance co-chairman and operator of a telecommunication service used by international police, **C. Victor Raiser II**, and his son **R. Montgomery Raiser** were killed in a private plane crash. (30 Jun '92)

Clinton fund raiser **Hershel Friday**, an attorney from Little Rock, Arkansas, was killed in a single-engine plane accident.

Health-care-reform advisors to the Clinton administration, **Stanley Heard** and **Steven Dickson** were killed in the crash of a rented plane shortly after take-off from Dulles Airport.

Jim Wilhite, a friend of Bill Clinton and a business associate of White House Chief of Staff Mack McLarty, suffered fatal head injuries in a skiing accident. (21 Dec '92)

The death of a prominent attorney, developer, and Clinton fund-raiser, **Ed Willey**, was ruled a suicide though no suicide note was found, nor was there an apparent motive for suicide. (30 Nov '93)

Clinton's chief of security, Jerry Parks, was found along a roadside, riddled with bullets. Files kept in his office were missing.

Dr. Ronald Rogers, believed to be on his way to an interview to reveal information about Clinton to a *London Sunday Telegraph* reporter, died in a plane crash. (3 Mar '94)

A witness for Paula Jones, **Kathy Ferguson**, the ex-wife of Arkansas state trooper and Clinton body-guard Danny Ferguson, was shot behind the left ear. The death was ruled a suicide. (11 May '94)

Kathy Ferguson's fiancée, Arkansas policeman **Bill Shelton**, who was critical of the Ferguson suicide ruling, died of a gunshot wound behind the left ear. His death was ruled a suicide. (Jun '94)

Jon Parnell Walker, a Resolution Trust Corporation investigator probing illegalities between the Clintons and Madison Guaranty S&L, allegedly committed suicide by leaping from the top of a 22-story apartment

building.

Stanley Huggins, an investigator into Madison Guaranty Savings and Loan, was found dead in Delaware.

Admiral Jeremy M. (Mike) Boorda, Chief of Naval Operations, shot himself in the chest with a .38 caliber handgun a few minutes before he was to be interviewed by a *Newsweek* reporter. He was tipped off that he would be asked two questions: Did he know Jonathan Jay Pollard? And, was he Pollard's "handler" at the Navy Department?⁵

Commerce Secretary **Ron Brown**, **34 American industrialists and flight crew** aboard the presidential plane Air Force-2 were killed when the Boeing T-43A crashed into Sveti Ivan (St. John's Hill), Croatia, 3 April 1996. Stewardess **Shelly Kelly**, who was riding in the tail, sustained only minor cuts and bruises, and was able to board a rescue helicopter without assistance. She later died at the hospital from loss of blood. According to journalist Joe L. Jordan, an autopsy later revealed a neat, three-inch incision over her main femoral artery that was inflicted at least three hours after all her other cuts and bruises. Clinton hastily ordered all bodies of the victims to be cremated.⁶

The shooting death of **Niko Jerkuic**, Maintenance Chief in charge of the radio beacon that guided Air Force-2 to Cilipi Airport's runway, was ruled a suicide. The airport's air traffic controller also allegedly committed suicide, and the control tower tape recordings disappeared.

This list is incomplete, and there is much more to this story.

1. According to *New York Post* reporter Steve Dunleavy, Wayne Dummond spent the last 11 years in jail for a crime he did not commit. Dummond attracted attention with his addressing church groups about the prevalence of car thefts and drug use in his area. When a local girl was raped, the sheriff accused Dummond. The girl could not pick him out of a lineup. When shown pictures, she picked two other men. They had alibis. Dummond didn't. While awaiting trial, two masked men broke into Dummond's home, tied him up, raped him, and castrated him. Sheriff Coolidge Conlee retrieved Dummond's testicles and placed them in a jar on his desk. "That's what happens to people who fool around in my county," he said. The sheriff was subsequently convicted of unrelated drug and extortion charges, sentenced to 160 years in prison where he died of "natural causes".

2. In 1988 when Bill Clinton was sitting as governor, two 17-year-olds, **Don Henry** and **Kevin Ives** were run over by a freight train. Clinton's medical examiner Dr. Falmy Malak first ruled the deaths a double suicide, citing a pact between the two, but later ruled the cause of death to be accidental. He said the boys were "in a deep sleep on the railroad tracks, under the psychedelic influence of marijuana". At the insistence of Mrs. Linda Ives, the bodies were exhumed and examined by Dr. Joseph Burton, chief medical examiner from Atlanta. Dr. Burton discovered that Henry had been stabbed in the back, and Ives had his skull crushed, leading to the conclusion that the "wounds were so clearly evident, the Malak ruling was no simple mistake".

The boys were believed to have stumbled upon a huge drug transaction at Mena Airport. Five others thought to have had information on the murders were found dead. **Keith Coney** was killed in a motor-

cycle accident while fleeing an unknown attacker. **Keith McCaskell** was stabbed. **Richard Winters, Jeff Rhodes** and **Gregory Collins** were shot in the head.

3. Personnel aboard the crashed helicopter were not a regular team. They were a make-up crew assigned to replace the scheduled crew that was scratched at the last minute, for reasons unknown. Three minutes after a 12:46 PM takeoff from Quantico Marine Base, on 19 May 1993, their copter crashed into a wooded area in Maryland. Archeologist Frank Owens, who happened to be nearby, was the first person at the crash site. What he saw was most bizarre. All four crew members apparently burned to death, yet their hair was not singed, their uniforms were not scorched, and there was no fire aboard the mangled helicopter. Also, there was very little bleeding despite the fact that the men suffered many deep lacerations.

Marine and JAG officers investigating the crash would not take a statement from Owens. Police records pertaining to the incident were confiscated by the feds. Officially, there was no crash.

Owens conducted his own investigation. The data he collected in two years led to the conclusion that the flight crew was zapped by a powerful microwave beam from a Directed Energy Weapon (DEW) developed for the military. The burns were produced internally by the electromagnetic heating (microwave effect) of body fluids. Blood loss from lacerations was limited due to internal cauterization.

Just recently, Frank Owens received an anonymous call from someone whose voice he recognized as one who is deep in government. The caller stated: that the shoot-down was deliberate; that the bodies of the people that were killed, other than the pilot, were dead long before the helicopter crashed; that Owens' phone calls are being monitored, and every one he talked to is at risk; and that "if you go forward with this, there is a chance that you and your family will be killed."

4. It is said that not until they moved to DC was Lisa Foster aware of a liaison between her husband Vince and her friend Hillary. Vincent confessed to her that Hillary initiated the affair on a couch in the Rose Law Firm. Lisa openly confronted the Clintons at a White House reception where she was heard by guests and the press. Shortly after Vincent's murder, Lisa married widower James Moody, father of Neal Moody. Lisa is said to have demanded from the White House a federal judgeship for her new husband, and a high-paying cushy job for her sister. The nomination of James Maxwell Moody to the U.S. district court in Arkansas was approved without descent from any source. Lisa's sister, Sheila Anthony, was appointed to the job of Congressional Liaison for the Justice Department. Neal Moody's fatal accident occurred on the eve of the Democratic National Convention.

5. According to Eustace Mullins, "The establishment-approved version of Admiral Boorda's suicide is that he could not face being asked about the decorations he had worn, and that suicide was the only way out. This ignored the fact that Boorda had removed the decorations months before, when a question was raised about them. The inside story is that although Boorda had been tipped off that he would be asked about the Pollard association, he had only to deny it, and it would probably not appear in the printed interview. [Pollard was sentenced to life in prison without parole for selling Navy Department secrets to Israel.] However, Mossad, informed of the approaching interview, decided that it would cancel Clinton's prospective pardon of Pollard if the question was raised at all. In accordance with their policy of 'minimizing risks,' Tel Aviv ordered that the interview not take place. A Mossad operative followed Boorda, shot him in the chest, and went on his way."

6. Nicholas A. Guarino, Newsletter Publisher of *The Wall Street Underground*, compiled a detailed and revealing report on the crash that killed Commerce Secretary Ron Brown and 34 others. His evidence lead him to the conclusion that the radio beacon guiding Air Force-2 was deliberately diverted to send the plane crashing into the mountain. Among the incredible anomalies that he cites is the fact that, on orders from on high, the routine air safety investigation customarily performed on all plane crashes, was called off in this instance. European TV and the U.S. European command in Stuttgart, Germany announced that the “black boxes” containing the flight data recorder, and the cockpit voice recorder were recovered and delivered to U.S. Marines. However, Pentagon officials denied this, and claimed that Air Force-2 was not equipped with flight data and voice recorders. This was the same presidential plane that carried Defense Secretary William Perry, Hillary and Chelsea Clinton to Bosnia just the week before.

Two months after the crash, without benefit of a thorough physical investigation (compare that to the effort made in the TWA-800 crash, et al.), the U.S. Air Force Accident Investigation Board issued a 7,156 page report that blamed the air crew and an improper instrument approach procedure. Co-captains Ashley L. Davis, and Tim Shafer, died in the crash; crash victims were cremated; the air traffic controller and the maintenance chief committed suicide; the control tower tapes disappeared; the presidential plane uniquely lacked flight data and voice recorders. Incredible, indeed.

Guarino listed a number of shake-downs, payolas, and scams for which Brown was under investigation by the FDIC, by a special investigator for the Justice Department, the Congressional Reform and Oversight Committee, and others. Four days before the crash, FBI and IRS agents subpoenaed as many as 20 witnesses for a grand jury probe of Brown. Attempts to quash the investigations were thwarted by Pennsylvania Representative William F. Klinger, Jr., chairman of the House Government Reform and Oversight Committee, who revealed incriminating

documents. Brown is said to have gone ballistic, and told Clinton that he wasn't going to take the rap. Sayonara Ron Brown.

RS, 25 Aug 96

CHAPTER 18

AN AFTERNOON WITH AUTHOR DAVID ICKE

PART 4 IN A SERIES

8/27/96 Lecture

Editor's note: Part 1 of this informative lecture was presented in the 9/3/96 issue of CONTACT; Part 2 was in the 9/10/96 issue; Part 3 was in the 9/24/96 issue; we continue here with the final portion.

[Quoting:]

DAVID: We'd travel around Peru and go to these various places. (This is leading up to the moment that transformed me from being a television presenter to where I am now.) We went to this place called Puno in southern Peru, not far from Lake Titicaca, [the] highest navigable lake in the world, where there's lots of UFO activity, seems to be. The guide books me into this hotel called the Si Ustarny [*phonetic spelling*], which is named after an Inca burial site, or what's claimed to be a burial site, about an hour away. (Isn't it funny: Every time they find an ancient site, it's a burial site. Have you noticed that? I think the ancients must have gone around burying people all of the time. It's never an energy site, or an initiation chamber, is it? It's always a burial site.) It's supposed to be a burial site, so there's pictures of this place all over this hotel. So, I'm given a hint here. I want to go and see that place. So, the guide says, "Oh, no. You can't do it. There are no tourist places/runs out there, it's the wrong time of year." So, I said, "I got to go, I feel it." So, I hired this tourist van.

Tourist man driving the van, me and the guide in the back. (Abbott and Costello, we were.) We go out to this place, about an hour's drive, and it was very nice; beautiful, actually. A three-sided lagoon around it, stones on the top and it was a very uninhabited area. Desolate area, beautiful though. We get in the van to go back. About three minutes down the road (literally), I'm looking out the window of this van, admiring the scenery. And, I see this mound on my right and (I don't hear voices, not at the moment anyway, I follow my intuition. The more you follow your intuition, it's like anything, the more sensitive it becomes because you're using it more. It's not that you're a genius, it's just that you're using it; it's like a muscle, I suppose. But, at that time, when my mind was just opening, I did hear a few voices)—this voice was actually coming from this mound. Now (this is a few weeks, ladies and gentlemen, after I was introducing sports on BBC [*British Broadcasting Company*]) this mound is talking to me. Things are very strange here. And, this mound was saying, "Me. come to me. Come to me. Come to me." I'm thinking, "That bloody mound is talking to me, I'm going off me head here."

So, I said to the guy, "Could you just stop the van. Stop the van, I'm just going up that mound. I'll only be a couple of minutes (I thought I would!)." I get out of the van, and I walk up this mound. When I get to the top, I couldn't see it from the road, there is a stone circle at the top of this mound. The stones are only about waist high and it's a circle, not that big, but I went and stood in the middle of it.

[I'm] minding my own business and I'm looking back at Si Ustarny [*phonetic spelling*], where I've come from, which is a beautiful site. Piercing hot sunny day, beautiful blue sky and suddenly my feet felt like two

gigantic electromagnets were pulling them down into the earth. And, the bottom of my feet started to burn. Then my arms go in the air, like that [*arms raised above head*], and I'm thinking: "What is this? What's going on here?" And, if you hold your arms up for any length of time they fall asleep and I stood like that for over an hour.

What happened then was, like a drill, feeling going in the top of my head (I didn't know anything about energy and all this stuff, at the time. I'm just opening up. "What's going on here?") and there was an energy flow coming up from my feet and out through the top of my head. A two-way flow. And, then I heard this other voice ever so clear. It was one of the clearest I've ever heard. It said, "It will be over when you feel the rain." Now there's a piercing bloody blue sky and the Sun is out! I'm thinking, "I could be here for a month, man, you know!" And, that for me was the final confirmation that it was "flip time". Because this couldn't possibly happen.

You know when you drive a car and you can't remember the last two miles. You don't remember that. Well, it was like that: In, out, in, out. "Oh, I'm still here then." It was like a piece of classical music, getting louder and louder and louder. This energy got more and more fierce and I saw it coming out of my hands, as well. And, on one of my come-back-to-consciousness periods, in this thing, I saw, over the distant mountains, a gray mist which got darker and darker. And, it was obviously rain. I thought, "That's coming my way!" So, over the next little while (I think it was about an hour or an hour-and-fifteen-minutes, whatever segment it was, but maybe forty-five minutes, I don't know, time became meaningless)—this storm starts to come towards me. And, eventually, the Sun's gone in, the blue sky's disappeared, it's full of clouds, thunder and lightning like a house of horror. This energy is now piercing in the top of my head and it started to rain.

And, when it started to rain, it was like someone had just flipped a switch off. An electrical switch. The energy coming through me just stopped. And, I staggered forward because now my arms, which I couldn't feel, are in agony and my legs are like jelly. And, what I hadn't noticed, till that point, was that the Peruvian guide's got fed up with waiting in the van and he's come up to see: "What's going on?" I looked across at him, and he's going (*startled look*), like that at me. "Mad Englishman!"

Now, I couldn't sleep that night because my feet were still burning like fire and, for about 20 minutes, I grabbed this crystal to try and take the vibes out of my hands.

And, from that time on, if I can trace everything back, that's when everything changed and I started talking openly about this spiritual awakening that was going on. (Something was happening to me and that the Earth was... I was getting, ever so clear, at that time, really powerfully, that there will be massive changes in the Earth, coming on all levels. Weather changes, geological changes, consciousness changes, everything's going to change in the next 10 to 15 years or so. This was 1991.) What kind of happens at that time? What happened, I feel, there, was like my egg shell was hit by a [*spoon*]. And, higher dimensions of my consciousness started to pour in to the three-dimensional world like a dam bursting.

When it initially happens, if it happens powerfully, very quickly, then, of course, your consciousness is, symbolically, like a bowl of water. You know, you've got a bowl of water and it's got an inch of water in the bottom and you leave it alone then it's calm. But, if you want to raise the level of the water from down at the bottom to the top of the bowl, you turn the tap on. Right? Symbolic of this energy coming in, this

dam burst of consciousness, there's chaos. Because suddenly that balance you had before, at a lower level, is suddenly hit by this energy and it's trying to find balance in this new situation. Before you find balance again, and then you find balance at a higher level than before, like the water going up the bowl.

The thing that I think is happening now is that we're going from imbalance, to balance on all levels. If you get a pair of scales and you put something heavier on one side there's an imbalance. But, once the thing stops crashing around (when you put the weight on) it comes to, what I call, a state of "balanced/imbalance". One side of the scales is further down than the other but it's steady and it's still. It's come to some kind of equilibrium. When you put a weight on the other side, of equal weight, to bring the scales to balance, they don't go to balance like that. They go to balance like that [*gesturing*], as they find the new equilibrium. They thrash about a bit. And, that's what happened to me in that period as this new equilibrium was found. And, that is what I feel is happening now in the planet. And, it's that, which is the transitional period we're going through on all levels—individually, collectively, geologically, weather, electromagnetically. From "balanced/imbalance", to balance. And, the new equilibrium which is found, the transitional period, is the scales thrashing about. Which, I feel now, we're entering very, very quickly. My scales thrashed about on live "chat shows" in Britain and on the front pages of the tabloid newspapers, see. So, that's how I, kind of, came about. Funny enough, it was all a part of my progression and my life experience to do what I'm doing now. All the initial publicity of what I was talking about was during the scales thrashing about in my consciousness. And, the moment that the scales settled down and (Wow, could I see the world in a different light now and in a very grounded way. Which I didn't, in the transitional period there of about three or four weeks)—suddenly the media spotlight was turned off me, for a while. So, basically, I was stuck for the next few years, not with what I was, but with what I was going through in a very, very small period of about three weeks, when my consciousness was going through this shift from one state of being to another. That was not by accident and it was fantastic for me because it allowed me to see how easy it is to program people en masse and it also let me step out of jail (of the fear of what other people think of me). And, that has been absolutely essential in what I've done ever since.

It's fantastic when you do that because no one can ask you a question that floors you. Because you just speak from your heart. Without any fear of trying to put it in a way that you think is acceptable to anybody. The reason why politicians can always be given a hard time in a proper interview (not the easy ones they are given by Council on Foreign Relations front men, but in a good interview) is because they're always trying to say what they think people want to hear and they're always trying to hide things they think people don't want to hear. So, it's a bit of an ordeal to be interviewed in that situation. But, when you just open your mouth and say what you feel then you can't be floored any more because you've always got that most balancing of reactions to any question: "That's an interesting question, I don't actually know that!" We seem so frightened of saying, "I don't know". Certainly politicians do. That's why they seem to have an answer for everything, most of which don't make any sense, because they're making it up as they go along. Same with religion, and stuff like that. They're trying to defend a belief system instead of speaking from the heart. Which is why they get into trouble.

You realize, when you step out of that jail that there is actually nothing to fear about speaking out in public, about being interviewed and speaking out to anybody because you just say what you think and if people don't like it they can do the other thing. It's just as good. If you want to speak at night, if people say, "Yeah, that was okay." or throw tomatoes it doesn't matter, from my point of view, because I wake up the next morning, I open the curtains, the Sun comes up, and I get on with my life. That's just an experience,

it's gone. That period was nightmarish in the moment but I wouldn't change a thing because it set me free.

Don't be shy. I don't know.

RICK MARTIN: This is Dr. Ed Young. He's the Editor-In-Chief [*of CONTACT*]

DAVID: Yeah. Oh, he's not shy. He's the editor!

DR. ED YOUNG: You see, even locally, you get "ridiculed". It's part of our testing. We were sitting here, David, just, your...

AUDIENCE: We wouldn't want to miss a word.

DR. ED YOUNG: It depends on which one of the "seven" are speaking! We were just sitting here discussing what, actually, is a kind of testing that one goes through in, I call it, "the steps of the school to become a teacher" on this planet, at this time. And, we were remarking on what a rough testing. Several of us were discussing this last evening, "Would we be able to stand up to the kind of testing" that you just described this afternoon that, Doris has been through for some time and several of us have been through in the learning that leads up to where we're all at, right now. I just wondered if you had anything you would add on that subject because, for many of us in the room, there are kinds of testing and then there is the next plateau and then the next testing. And, as "all hell breaks lose", which, I agree with you, I think it will be more like 4 months rather than 6.

DAVID: Yeah, sure. I was giving it the bigger window. I agree with you, I think it's near a 4 [*months*].

DR. ED YOUNG: Yes. And, I just thought you might have some things to share on this business of the testing and that. Because many of us in here could use the advice of your experience.

DAVID: Well, I think that any experience, we can take as an unpleasant experience or we can take it as an experience. That's a choice. See, people say, "I had no choice." We never ever "have no choice". We have choices we'd rather not make, and choices we'd rather make, but we never have no choice. I feel that if we get out of the emotion again—not that I'm against emotion. It's getting emotion out of the dominating point, really.

I think, what we really are all looking for is balance. People talk about, "You've got to get rid of the ego!" I'm not going to get rid of the ego. If you have got to get rid of the ego, it wouldn't be there. Nothing's there unless it's meant to be there. It's actually, not letting the ego dominate everything else. And, it's about not letting the emotions dominate everything else, or the intellect dominate everything else, but get the balance, therefore, the best aspects of all levels of being. What we've tended to do is get conditioned to it through the emotions. To hold onto emotion. And, so, the evolutionary experience: experience/learn/evolve, becomes an emotional mind field which we hold onto.

It's interesting, I don't know whether I've mentioned this tonight, I've talked so much and I can't remember what I've said and what I haven't! If I'm repeating myself, just tell me. I'm a strange man! You know, if you see a child and they have an emotional experience, (they start to cry) within seconds, even minutes

maybe, that child can be in a completely different space. Because the emotion has gone and now the child's doing something else and the previous emotion's been forgotten. Now, the further you go on into adulthood the bigger time we seem to take to get over emotional experiences. So, something that a child would get over in seconds, might take somebody else, an adult, weeks to get over. They might have to take to their beds! Because the child comes into incarnation with, not a blank sheet of paper because we're the sum total of all our experiences, but without the conditioning in that life, of all the emotional stuff, and all the stuff we take on along, as we go through it. So, it's like, from a child's point of view, it's the child's version of: "Piece of shit, walk away." Because it's had the experience, and now its attention has been taken by something else and that's forgotten. "Get on with your life!" Within seconds it can be laughing and laughing and everything's fine.

What we tend to do is, we turn the evolutionary process of experience into an emotional mind field. It's like, if someone comes up to you and "has a go at you," we do have a choice here. We can have a choice! (A lot of the tests we're going through are like this. I wouldn't say tests so much as necessary evolutionary honing for the job we've come here to do.)

If you get into the emotion of the thing, then they can add to the baggage and actually put you in a situation where you don't do the job as well as you can do it. If you take it as an experience to learn from, without taking the emotional baggage with you, then the so-called tests just become an experience on the road to getting to the state of mind/being that you need to be in to do the job. For instance, if someone comes and "has a go at you", and starts "laying at you", and saying, "You're this... You're that... You're the other...", you've got a choice. You can get hooked into their state of being and, therefore, it's now a big problem. You have a problem with them having a problem and you're playing on their playing field, you're playing away. They're projecting at you a vibration, which is their state of being. They're projecting something within them (because it's never personal) at you. If you stay on your vibrational field that doesn't get hooked into that, and just say, not in a detached way, but an emotionally independent way, "Why have I pulled this person into my life? What am I meant to learn from that? What is it telling me? Okay, I see that! Okay, right! Let's move on then." You're not taking on all this emotional baggage, which actually drags you down. If you take on the baggage and you get caught into that, then, not only do they throw you a vibrational hook, which you've now accepted within yourself, you're throwing them one. So, now there's a cycle going between you and that cycle is, vibrationally, operating on the energy field they're projecting. Not what you're projecting. You've been hooked into their vibrational state. So, these experiences, then become massive emotional things. And, they are full of resentment and guilt and all this stuff.

If we can just see that there's no such thing in Creation as punishment, there's only evolutionary experience. And, that we attract to us what we need to evolve to higher and higher levels of consciousness. These characters who run the world, they are now in the process of attracting to them colossal consequences for what they have done. It is not a punishment. It is the means, through which, they are going to get out of the state they're in, into a higher state, by facing the consequences of being in the lower state. If we can just see it as that point and get out of the personality, because it's never personal. All the time we think we're making statements about other people in what we say and do, but we're actually making a statement about ourselves, constantly, and our own state of being. I came across a saying once, which I was going to have on some tee-shirts, it said, "Piss off! I'm having a bad day. Don't take it personally!" Which I think is brilliant because it is never personal. We need to get out of the personality.

This is very important, for what you're talking about, these tests, these challenges that we have, so that they become 100% positive evolutionary experiences instead of all this emotional stuff that make them worse than they need to be. If we're projecting a vibe (which is our imagination of our self), we're pulling in other electromagnetic fields (which we call, "people, places, ways of life experiences") that connect, synchronistically, with the vibe we're putting out. In other words, we're creating a physical replica of our subconscious mind, all the time, in front of our eyes. If we've pulled somebody in and they've pulled us in, it is because my state of being represents something they need to experience and face to get what they need to learn and experience, to move on. And, I've pulled them in because I need to face something, or observe something, on the journey of learning, something that they can offer me. Now, if you see it from that perspective, then you take the experience, but you don't get caught into the personality and the big emotion of it, and you then walk away. If you get caught into the emotion of it then it's a nightmare. This is actually very, very important at this time, on a collective and individual basis.

I don't know about you but everywhere I have gone, (including coming here) over the last 6 months, have been immense emotional challenges that have come my way and the way of so many other people. What I feel is happening in this period of vibrational change is that consciousness, left to its own devices, naturally wants to gravitate to higher and higher dimensions. However, if you put a diver on the bottom of the sea with no weights on his feet (a deep-sea diver) he'll float to the top. So, you put weights on him to hold him down. The weights that he wears, weigh his body down from its natural desire to gravitate ever higher.

Our emotional weights. We talk about the weight of emotions. The weight on our shoulders, emotions. Therefore, if we're going to go with this vibrational change we need to release the weights that are holding us down. So, what we're doing now, all over the world, (including "yours truly," he said, remembering the last 6 months) we're attracting to us people and experiences which are triggering the emotional "gunge" that we haven't wanted to deal with: "Change the subject, mate, I don't want to talk about it!", and we're having to face it. I think the Earth, as an entity, and the collective human mind, are facing the same stuff. It's so important to get out of the personality, because aspects of consciousness are attracting to each other what they need to experience, to evolve with this transformation: If we can just hold that big picture we will get out of the emotion. If we don't, the out-pouring of individual and collective emotion, in the next few years, is going to create tremendous trauma on all levels. Because we are going to be attracting experiences to us, people to us, which will help us cleanse our selves in this period of purification. Cleanse ourselves of emotional imbalances and get out of here. If we take everyone who gives us an experience to do that, as personally responsible, then we're going to have massive conflict on an individual, country, and global level because everyone is going to be resenting everyone else for: "How dare you give me an experience that helps me evolve! I'm affronted!" That's the level we're talking about. And, if we get pulled into the personality and we see people who are interacting with us and giving us these evolutionary experiences as personalities and it's to do with them and not to do with us and not to do with the big picture, then the emotional out-pouring will create tremendous conflict in the world. If we can get out of the personality and see the big picture we can let the emotion go, without the turmoil. And, that is a choice, you see.

I don't feel, myself, there's any such thing as a pre-ordained future. If there was, then we are serious robots here. What I feel about psychics and stuff tuning into the future, I think what they're tuning into is not the future that will be but the future that will be if things don't change. It's a projected future. And, obviously, the nearer that projected future hits the now the more likely the projected future is to be a real

physical event, a physical experience. But, the further the projected future is projected outwards, the more opportunity there is for us to change. Therefore the projected future to change.

I don't think a lot of things are pre-ordained. I think they're down to us. If we react to this transformation and instead of fighting it, we just get on the "air bed and float with it", then the transitional period will be a lot less traumatic than it needs to be and our lives will be a lot less traumatic and these challenges we face will be a lot less traumatic than we need to be if we hold onto the three-dimensional conditioned view of reality and we get caught into the emotion and the personality. It is never, never personal. If you were in another part of the country, you'd pull in another energy field. It would be another person, but it would be in the state of being that you'd need to face. If you live in the South of the country, you'll pull in someone down there that is of a state of being that you need to interact with to learn in your own evolution. It's not personal, it's about states of being. That's all it is. If you get out of the personality a lot of the trauma and hassle and stuff disappears. Because we hold the big picture.

AUDIENCE: David, do you think that it's somewhat a mixture of what you're talking about in... Here's what I'm saying: If you're sitting in the midst of wherever and there's lots of people doing drama around you, you could have, or you could be experiencing, not the drama but the freedom from the drama while the drama's going on around you.

DAVID: Right, right.

AUDIENCE: To what degree do you think the hundredth monkey principal has to apply? Or, is that going to be operating at the same time? For example, a lot of dramas are going to happen before the hundredth monkey principal does apply.

DAVID: I think both are happening at once. I think the hundredth monkey thing, what a guy in Britain, called Ruppert Sheldrake, calls morphic resonance and stuff, is absolutely a key to what's going on here. If it was a case of having to talk voice-to-ear to everyone on the planet, then, "God, is that the time. I must go home. [*He is*] wasting our time." I'm not wasting your time but you're never going to make the difference that's necessary, in the time that it needs to be made. So, what happens, I feel, is that this hundredth monkey syndrome, which...

DR. ED YOUNG: David, let me interrupt you, just a second. Because you'd mentioned a very important person, Ruppert Sheldrake, and I want to very quickly mention the important phenomenon that he has been working on for years. (For many people here.) As an example, Doris has some birds over at her house and one of them hits an electric wire and gets shocked and dies. He's been able to show that the consciousness of many other birds, if not all of them, will pick up that information and be able to use it. So, a bird, in Pennsylvania, who might land on a wire, now knows to avoid it. That's a very remarkable thing of group consciousness.

DAVID: Yeah, the way I think it works is, from an establishment science point of view, it's like a mystery, there. And, from most points of view, in the three-dimensional world, it's a mystery. But, it's not a mystery at all. The way I think it works is that, we are connected to each other at a certain vibrational level. Collective mind we can call it. Or species are connected at a certain level. And, the way the hundredth monkey syndrome works, I feel, is that once a certain number, and it's not many, have actually learned

something new, the sum total (there's a critical-mass point, not very many) of that new knowledge is powerful enough, in the collective level of the human mind, for it to be accessed by anyone connected to that mind. And, at that point, those who have never been shown how to do it suddenly do it by inspiration. Just by knowingness. Because, they're locking-in and tuning-in to the knowledge put there by the critical-mass few, right back to the front of the snowplow here. And, because animals and birds don't watch *CBS News* and stuff like that. They don't read *USA Today* and the *New York Times* and the *Washington Post* and they're not constantly told these levels of themselves don't exist. "He's mad, he is. He's off the wall. Have you seen what they're saying?" So, what we call morphic resonance, the hundredth monkey syndrome, happens very, very powerfully within the animal kingdom because that's part of their tuning process. They're not switching it off and denying it and putting egg shells up. Because nobody's telling them that they should.

The human mind, however, works in the same way. It's interesting, how many inspirations, in various fields, have happened in different parts of the world at the same time, over the period of human history. It has to do with morphic resonance also, I feel. So, what we're doing, every time someone speaks at a meeting they're putting that vibration of those words into the collective field. Every time any member of the audience has their consciousness challenged and maybe opened more by the speaker, their knowledge is going into the collective field. Every time someone reads the *CONTACT* newspaper, every time someone reads a book on these subjects and is inspired by them to open their mind, and open their heart and see the bigger picture, their thought patterns are going into the collective mind. We're now starting to rush, I believe, towards the critical-mass point of the hundredth monkey syndrome and morphic resonance. And, it doesn't work like: Say I do a talk here, tonight. Someone in Peking doesn't go, "Hold on a minute! I can hear some bloke talking. He's talking about Larry Grayson and some pyramid. What's he saying? Hold on a minute, dear!" It's, obviously, in an inspiration, a knowingness, that, "something works like something" or "something's not right" or "there's more to life than meets the eye". Whatever form it takes. It's a knowingness, an inspiration, a feeling. That's what their tuning-in to and that's a vibration that is being put in all over the world now.

So, we're hurtling towards critical mass and critical mass is when the dam bursts. I don't think we're far away from that now. Because, a very, very few people control this world, it's, actually, going to take a very, very few people, comparatively, to set it free. Nothing like half. Nothing like half! So, every time you send the newspaper out, or I write a book or I make a talk and anyone else does that, all over the world, (even when we talk to our friends about it) we're adding to critical mass. When the sum total of this knowledge is so powerful at the collective level that anyone connected to the human mind/collective mind can tune to it and access that knowledge, and access that inspiration and that knowingness [*we will be there*]. And, the hundredth monkey syndrome and the collective mind is where the transformation is actually going on and we're transferring that into the collective mind, making it available for everyone else. And, I feel, that's where the transformation's going to take place and that's how, what seems at times a hopeless case, is not hopeless, at all.

AUDIENCE: David, could you address, for those of us who have children today and with the coming changes: How can we make a difference with them when we're so programmed? I mean, it's so hard to know. "To discipline them, to not discipline, to not squelch their creative mind." Can you speak to that a little bit on how we can make a difference with our children?

DAVID: Well, my philosophy is: We go back to the three things: Celebrate your own uniqueness, allow other people to celebrate their uniqueness, and let no one impose their will on anyone else. That's what I'd say to my children. You be what you are, but remember, not everyone wants to be involved with what you are and be affected with what you are. So, that's the balance point. I let my children be what they want to be and think what they want to think. But, I always point out that the limit to that is trying to impose it on anyone else. So, if a child, for instance, is causing a lot of disturbance for other people it's actually worth pointing out that what they want to do is actually affecting other people. "Do you think that's right?" My feeling is, about children, that, if we can just let them be and affect their attitudes as little as possible, then they'll naturally be open human beings. I mean, there's no racial prejudice in children, is there? That's something that comes later. There's no prejudice in Northern Ireland between a Protestant baby, and a Catholic baby but that's indoctrinated into them. And, those two babies, that are gurgling together, might, 20 years later, be shooting at each other. We're not born Christians, or Jewish, or Islamic. That is what's conditioned into us after we're born. So, the more we can let that newly incarnate consciousness express itself without indoctrination, the better.

What I feel, about children today—I don't know whether you've noticed this—I've got a 3-year-old back in England, whenever I look into his eyes I see the flamin' universe. It's unbelievable. And, what I feel is happening now is that very, very soon, before the end of this decade, the word super children is going to be a cliché. Because, what I feel is that, we came into incarnation at a certain vibrational level. The best we could do was the highest vibrational level available at the time we were born. And, as the vibrations of the planet have increased, we've had to work, removing the emotional weights, to go up with it. Children, now, as this vibrational state is "gone on, moving on," particularly since 1987, (not morphic resonance,) the harmonic convergence. I mean, basically, that's when I woke up. That energy hit me about that time and I started to wake up. Before the "big one" hit me in 1991.

The children today, increasingly with every minute and month that passes, are able to come in on a much higher vibrational level. They can come in at the state-of-the-art level, now. Particularly if their parents are open, also. Which allows a vibrational field to be created for their incarnation. Which allows them to come in at a very high level. So, what I feel we're going to see, and I already think we are seeing in many children, is that their multidimensional self, their inner knowledge, their inner wisdom, their psychic power and all these things, are, actually, going to manifest very, very early on in their lives, compared with us. And I feel that, during this transition, some of the children are going to be telling us a few things. So, I think, any child below 5, particularly 5, 6, 7, 8, is coming on an increasingly high vibrational state.

But, that has its effects, also. Because, one of the reasons, I feel, that the true potential of consciousness does not express itself before puberty, is because the frustration (of being within a physical form that is, through childhood, not capable of manifesting the potential of fully expanded consciousness)—would be so incredible that it would drive you mad.

You imagine today if we were in little children's bodies now. The frustration of it, if we were in the same state of mind and the same expansion of consciousness, would drive us up the wall. I think, what we call autism is some of that

So, I feel and I've noticed it with my son, Jamie, also (I don't know whether you've found this), as this higher vibrational consciousness comes in, as the vibes of the planet go up, we're going to have to do a little

more to help our children because they are going to be quite frustrated at being in that consciousness state while still in a child's body. And, [with] the increasing frustration I see in my son, you know that his mind wants to do things, and knows it's possible, but his body can't do it. And, I think a lot of the so-called problem children are just frustrated at not being able to express their full potential, that they know they can do, within a body that can't, at that time, do it.

I think there's a lot to be looked at in that because, we are at the front of the snowplow generations who are pushing this old world into history and the children now (it may be us, if we choose to come back quick) will be the ones that will build the new world, or the start of the new world, anyway, that will replace the old one. After 2012 and beyond (the adults at that time that will do that) and they're now coming in. And, they're very high vibrational consciousness, I feel.

AUDIENCE: If I could share an example that relates to this particular subject. Last night my middle son, who's a Junior in High School, had a problem and his older brother sat down and the challenge was to create a symbol which would describe the Yin and the Yang/good and evil, that kind of thing. After they filled two pages of symbols, my oldest son drew a circle in front of his brother and said, "Look at the circle, it describes the whole thing, based on intent and perspective." And, I had wanted him to read *CONTACT* and the *Journals*, and he sometimes did, and he came up and totally blew my mind away with that particular description. It said it all!

DAVID: Yeah, and the more we can help our children to not get hooked into the conditioning and the programming, the more that purity of connection with soul is allowed to manifest itself. There's a great saying we have in England, it's probably the same here, "If it's not broke, don't mend it." And, I think we should just let children be, with as little guidance as possible, as to what they should think. And, just let them naturally evolve, in the light of experience. Because, even from that very early age, they're already creating their own reality. When I say 'create their own reality,' the vibe we put out—in my view, anyway, (I mean, "Who the hell am I?" I'm just giving my view.)—it's not just the imagination of ourselves we have in the moment, it's also the past life gunge that needs processing. There's a great line, "Death is no cure for ignorance." So, what we take out of incarnation, at the end of a life, it still has to be processed. It doesn't disappear. And we, kind of, bring that back in, and we attract things to us to process that stuff. And, also, there's the Astrological vibes that are within our energy field which are, overwhelmingly, I feel, certainly in this period of time, designed to attract to us the experiences we need to learn, to understand, to do the job we've come to do.

So, all those things are going out in the vibe we project and it's pulling in the things we need to face and I think children are doing that also. I remember, when I was a kid (bloody funny, this was), one of the things we attract to us is what we most fear. I've been going on about that and it's very important, I think, we get out of fear and we stop attracting it. When I was a kid (quite a small kid) I was terrified of dogs. I lived in this counselor (?) state, as we call it in England, and the shops were over here and in between there was this green. Every time I went across the green these flamin' dogs were around me, yappin' at me. My heart was going "fifty to the dozen", you know. In the end, there was only a one-bus-stop ride. I should of got the bus, instead of walk across this little green, because I "ferret" with the dogs chasing me. My friends, who weren't frightened of dogs, they walked across the green completely unmolested. I was quite small at the time. So, I went to my friend's house and he had a really docile dog called Prince. I walk in the house, the bloody thing goes looney. It actually bit a piece out of my coat, in the arm here. And, his

mother says, “Oh,” she said, “He’s never done that before.” I said, “I know. I know. I’m here again.” And, you go into poor-me mode then. You go, “Oh, my God, look at this. Poor me. This always happens to me! Of all the people for them to do it to, it happens to be me. I don’t know; I’m so unlucky!” And, yet, what I was doing was attracting to me what I most feared. I’m not frightened of dogs anymore. But had I not, as a child, attracted that, I would still be frightened of dogs because I’d have spent the rest of my life avoiding them. So, even from an early age, we’re attracting our own reality and the things we need to evolve and move on. I think, anyway.

AUDIENCE: David, don’t you think it helps, when we’re looking at kids, to see them as, basically, adults in little bodies. I mean, there’s no difference, in fact, if anything, they’re just going to tend to pick up a lot of the stuff I’ve picked up, that’s garbage. If I can recognize my own garbage and just let it go, then I can, instead of thinking, “I have to program my child with something”, allow him the freedom to think for himself or herself.

DAVID: That’s exactly right, I feel anyway. If we stopped indoctrinating children with our own prejudices—(Because, intergenerational passing on of prejudice is a wonderful way to set the seeds for manipulation. If you indoctrinate children to take on the prejudices of one side, or one culture, or one race, and the other race take into indoctrinate their children into the opposite, then if you want to start a war in that area of the world it’s a dottle, because you’ve already got the simmering intergenerational programmed resentment and prejudice that you can play off against each other.) If we weren’t doing that then starting wars would be very much more difficult.

I remember, once, I had a great example of that. I was in the old city of Jerusalem about 1993 and I went to this temple (where Solomon’s Temple is supposed to be. I love the story of Solomon’s Temple and once you read about it, in the *Bible*, it was like a church hall. And, yet, it’s supposed to be where the Freemason People built the Temple. Well, it figures it would be a mason when it was built of wood, really.)—and just down from it was a little group of Moslem children, about 4 to 8 [*years of age*], playing soccer. And, I stood there and I watched them. They were shouting for the ball. I think everyone was called Mohammed. You know, “Mohammed, pass the ball. Mohammed...” If I wasn’t cracky I wouldn’t have recognized it. But, I wonder if you’ve been to the old city of Jerusalem? Even though it’s quite small, it’s very moving and it’s cut up into quarters. There’s a Christian quarter, a Jewish quarter, an Islamic quarter, and an Armenian quarter. They’re very close to each other. And, I looked at these little children playing Football, these little Arab children, and I thought, “Already they would have a certain ‘conditioned view’ of life, the universe, everything, and of Jewish people.” Had they become incarnate, literally, a 5-minute walk from there, in the Jewish quarter, or the Christian quarter, they would now, at the same age, have a very different view of life, the universe and Jewish and Islamic People. It’s all conditioning.

If we can get off the backs of children, like that. If the adults didn’t indoctrinate the children, all these tit-for-tat, intergenerational conflicts would stop, because we’d stop perpetuating them. So, that’s absolutely vital, I think.

I remember having a debate, at the Oxford Union, once, about religion. Whether it was indoctrination or inspiration, I had this interchange with the former Chief Rabbi of Great Britain, who just could not understand the point I was making about the difference between indoctrination and education. He felt it was right for him to persuade his children to believe what he believed. Which is, well, I mean, that’s how we got into this mess, you know.

AUDIENCE: I have one more question or one more thing to bring up. You were talking about emotions and thought, and getting rid of emotional baggage. My experience, David, has been that, when an emotion

shows up, it's almost too late for me to do anything but to allow it to be there. And, then to look at the thought process that, perhaps, generated it or allowed that to arise.

DAVID: Yeah, this is an interesting point. I've got this book coming out in October, *I Am Me; I Am Free*, which talks about all this stuff we've been talking about today and some more. I've made the symbolism there, between getting caught in the movie and getting out into the audience/seeing the big picture. Nothing's there for no reason, like I said earlier. Emotions are there for a reason. I mean, some of the emotions we feel are flippin' blissful. You know what I mean? I've got nothing against emotion; I'm saying, "Put it in its place," however.

AUDIENCE: And, it's fun to be caught in it.

DAVID: Yeah! Yeah, I know a few people I get great emotional bliss with. But, we won't go into that. Now, if your listening, dear, it's only one! [*laughter*] But, it's getting out of the domination of it. Emotion is there as part of the learning process. It's okay to feel emotion. It's okay to get angry.

One of the things you get in the "New Age", to an extent, is people immediately feel guilty if they get angry. So, they spend most of their life being guilty, you know, because they're always getting angry. Anger is actually an emotion and it's an experience to feel it. It's part of the evolutionary process.

There are two types of people, which I think is, like, on the extreme. There is one that gets completely caught in the emotion; completely overwhelmed by it. That's the majority, I feel. It was certainly me, before recently. And on the other side, there's the few, who have realized about emotion and they are so emotionally detached that they don't actually feel much emotion at all. So, one's being overwhelmed by it and one's not really getting the true experience of emotion, which is a tremendous experience to understand. And then there's the balance point, in the middle, which is to feel the emotion initially and then get out of the three-dimensional movie and look at the big picture of, "Why that situation has happened?" and "Why you're feeling that emotion?" and the fact that it's all these things I've talked to you about, not personal, "So, what am I meant to learn from this?" So, you're feeling the emotion in the moment and you're getting the experience of what it's like, and the understanding and learning from it, but, then you withdraw to the big picture. So, although you felt the emotion, you've processed it, it's gone. It's not another boulder on the backpack which you're carrying along with you, because you've processed it in the moment you've felt it. That's what I've tried to do. Because, if we're going to release emotion, [*and*] at the same time, fill the vessel at the other end, then we're not going to move on, very much. So, feeling emotion's great! I mean, some guy "cut me up" on the way here and I felt enormous emotion, I've got to tell you.

[End of quoting]