

The *SPECTRUM*

**“Achieve the wisdom of knowledge of Truth
as this will enable you to wisely follow the Laws of The Creation.”**

— A Non-Profit Educational Corporation Dedicated To Bringing You The Truth —

VOLUME 2, NUMBER 9

NEWS REVIEW

\$ 4.50

FEBRUARY 13, 2001

Will The Lights Go Out In California And The Nation?

Expert Exposes Fraud & Greed

IN THIS ISSUE:

**“When You Don’t Know What You’re Doing,
Do It Neatly!”, p.2**

The News Desk, p.3

**Connections & Revelations
The Media Won’t Touch, p.31**

**Dean Kamen: Gifted Inventor
And Man Of Mystery, p.40**

**SOLTEC: Satisfaction Means Balancing
The Inner And Outer Worlds, p.45**

***A Call For World Peace*
A Message From Great White Buffalo, p.47**

**SANAT KUMARA: To Know Yourself,
Reach Out To Others, p.52**

2/7/01 RICK MARTIN

I would lower the price of electricity in California to 1 cent per kilowatt hour. I’d take the wraps off the nuclear generators, imposed by licensing technical specifications, and I would run them FLAT-OUT at 100% availability and 110% of the name-plate rating. In days when it had to be done, they could make it up by running over the name-plate rating, and I would DO IT NOW!

And I would go to the Navy at Alameda and Los Angeles, and I’d say: “You bring in a nuke ship and hook it up and carry the country.” But I’d quit this making a profit, gouging that they’re doing. I’d just say, flat-out, that electricity is 1 cent per kilowatt hour. No more rolling black-outs, and no more playing games.

That’s what I’d do if I were there. I’d run the nukes, full-out, and I’d have the Navy bring in one, two, three, four, five, of their ships and hook them up to the local domestic line, and just pump power into California.

— Galen Winsor, longtime nuclear energy expert

The lights are going out in the Golden State. Some would say the Sun is setting. And yet we have the above provocative quote from my interviewee, Galen Winsor, to consider very, very carefully. Things do not add up, and yet the proposed “solutions” are, as usual, to bleed the public—the rate-payers and the tax-payers—once again.

However you look at it, the recent actions concerning energy in the state of California have cast a dark cloud and a long shadow over the future prosperity of California. And California is representative of what

(Please see: Expert Exposes Fraud And Greed p.13)

WEB ADDRESS: www.TheSpectrumNews.org

“When You Don’t Know What You’re Doing, Do It Neatly!”

This note must begin with a warm “thank you” to all out there in readerland who took the time to send “get well” messages to my mother. Those combined healing-energy wishes and prayers have already accelerated her to nearly full recovery. That she was irritated about my mentioning her age (in last month’s column) was the first sign of the return of her usual vigor. She says she will personally answer each note in due time.

And speaking of returns, I’m sure you radio listeners have been glad to note the return of Art Bell on Monday night, 2/5/01, to reclaim his late-night talk-radio program. He sounds good and rested and ready to bring the ratings back up to new heights—from the alarming depths to which things had fallen since his “retirement” back in April of last year. He did not ask for more money, but for half the commercials. What a breath of fresh air.

If there are no “rolling power blackouts” at the printer, this issue of The SPECTRUM should become a reality on our new publication date—the second Tuesday of the month. (A shift from the first Tuesday to the second began last month and will remain.) Rick Martin’s front-page feature on the California energy “crisis” addresses what’s going on behind the scenes of those suspiciously ominous blackouts. As if the hard-working public were not assaulted enough already, both the power companies and the politicians are looking to the little guy to bail them out of a mess that can only truly be appreciated from the Larger Picture perspective that regular readers of this publication have come to expect.

And speaking of appreciation, there is no way to adequately thank you for all the kind and beautiful notes of support and encouragement that often are accompanied by financial contributions—which also speak volumes about your heart-felt desire to help this unique vehicle of Truth remain afloat.

To answer your many inquiries bluntly and honestly: we remain in a very precarious financial condition. If it were not for two particular larger donors, there would have been no paper these last two months. One of these donors “just happens” to be having an upsurge of business success coincident with our needs; the other signs over to us an entire monthly check from Social Security.

We remain optimistic—if uncertain—about the road ahead, because it only takes ONE letter or phone call from a donor of ample means to change our financial plight in an instant. (Talk about a roller-coaster ride.)

This report is not in any way meant to take away from the value of the many generous smaller donations we gratefully receive from ones who are clearly of very limited means, yet dearly wish to help. However, it remains important to emphasize the level of very real

costs of providing the banquet of Truth which we do each month.

That reminds me of a few tidbits: Have you noticed how much chemtrail spraying is going on at night now? Must be too many people waking up to what’s going on over their heads and asking heated questions, yet getting nowhere with answers. Meanwhile, Mother Earth has begun to do a lot more shaking recently, which may be prelude to more dramatic activity around the corner. And possibly related: don’t miss what was caught on the doppler weather radar graphics we share in the News Desk. What effect do you think this type of likely scalar technology has on Mother Earth’s otherwise persevering and compassionate disposition? No wonder none of the professionals can get it right when it comes to weather predicting—they don’t teach THAT kind of stuff in meteorology school! And here’s another anagram to add to the list we shared with you awhile ago: GEORGE BUSH=>HE BUGS GORE. Not bad, huh?

Well, let’s not forget the spiritual side of the News and Truth equation. That’s what you readers so often say (and we surely agree) makes The SPECTRUM so uniquely well-rounded a publication. Too bad you don’t get to see how the entire package ACTUALLY comes together like we do; you’d get a kick out of the “Unseen Hands” guiding this show in a sometimes “backwards” manner with respect to time. For instance, often spiritual messages are “received” well before news events happen or other articles cross our path (in a more conventional manner) that the spiritual message is obviously meant to dovetail with. You read over a spiritual message and wonder what some of the references are about; then, maybe weeks later, when the paper is coming together in final form for that month, it all looks “organic” and meant to mesh together. (It makes us look like we know what we’re doing! Hence my choice of the title for this column—one of the many variations of Murphy’s Law.)

Yes, we feel as strongly as you do about the importance of integrating the spiritual element in this publication. Let me quote another very good reason why, beautifully stated by the great Russian writer Alexander Solzhenitsyn:

“The strength or weakness of a society depends more on the level of its spiritual life than on its level of industrialization. Neither a market economy nor even general abundance constitutes the crowning achievement of human life. If a nation’s spiritual energies have been exhausted, it will not be saved from collapse by the most perfect government structure or by any industrial development. A tree with a rotten core cannot stand.”

We couldn’t agree more. Please help us keep The SPECTRUM’s Light shining.

— Dr. Edwin M. Young, Editor-In-Chief

The paper covering the full spectrum of news and information to help you to follow the First Law of The Creation.

The Highest (First) Command of The Law of The Creation states: “Achieve the wisdom of knowledge of Truth, as this will enable you to wisely follow the Laws of The Creation.” In other words, go forth and gain as much knowledge and experience as you can.

TO SUBSCRIBE:

For orders call: 1-877-280-2866 toll free.

Otherwise call: 1-661-823-9696.

\$45.00 for 12 issues in US 1st Class Mail,

\$55.00 Canadian/\$60 Foreign.

Please call for quantity subscription rates.

EDITORIAL POLICY:

Opinions of *The SPECTRUM* contributors are their own and do not necessarily reflect those of *The SPECTRUM* staff or management. *The SPECTRUM* will always correct any meaningful error of fact.

Permission is hereby granted to anyone to quote *The SPECTRUM* in whole or in part, so long as full credit of this source is given, including contacting address and phone number.

PUBLISHING INFORMATION:

We intend to offer, to the best of our ability, The Truth, however it comes to us, in order to allow you to make your own informed decisions about things that impact your daily life. We hope to broaden your choices and empower you to create a better world.

The SPECTRUM assumes no responsibility for unsolicited manuscripts. If return is desired, a stamped self-addressed envelope is required.

The SPECTRUM is published by The Spectrum Newspaper, Inc., at 9101 West Sahara Ave., PMB158, Las Vegas, NV 89117. E-mail: thespectrum@tminet.com

DONOR INFORMATION:

The SPECTRUM is a 501(c)(3) non-profit educational corporation. All donations are gratefully appreciated and formally acknowledged for your tax-deduction purposes.

CHANGE OF ADDRESS:

Send your old, incorrect address label along with your new address and ZIP code to *The SPECTRUM* 30 days before you move. Send change to: *The SPECTRUM*, P.O. Box 1567, Tehachapi, CA 93581.

WEB ADDRESS: www.TheSpectrumNews.org

The News Desk

2/9/01 DR. AL OVERHOLT

HEALTH ALERT:
PHENYLPROPANOLAMINE

From SPECTRUM friend Lorraine, via the INTERNET, 2/8/01: [quoting]

I just received this from my sister-in-law who is in California.

Before I forwarded this message to anyone I wanted to make sure that the information was true. **I checked with a pediatrician and she verified that all drugs containing phenylpropanolamine are being recalled.**

I also happened to be at CVS pharmacy and they have a sign stating that all drugs containing phenylpropanolamine have been pulled from their shelves.

You may want to try calling the 800 number listed on most drug boxes and inquire about a refund.

Please read this carefully, as I know that some of you use some of these drugs (Alka Seltzer Plus for one). Also, please pass this on to everyone you know.

Stop taking anything containing this ingredient. It has been linked to increased hemorrhagic stroke (bleeding in brain) among women ages 18-49 in the three days after starting use of medication. Problems were not found in men, but the FDA recommended that everyone (even children) seek alternative medicine. The following medications contain phenylpropanolamine:

- Acutrim Diet Gum Appetite Suppressant Plus Dietary Supplements
- Acutrim Maximum Strength Appetite Control
- Alka-Seltzer Plus Children's Cold Medicine Effervescent
- Alka-Seltzer Plus Cold medicine (cherry or orange)
- Alka-Seltzer Plus Cold Medicine Original
- Alka-Seltzer Plus Cold & Cough Medicine Effervescent
- Alka-Seltzer Plus Cold & Flu Medicine Effervescent
- Alka-Seltzer Plus Cold & Sinus Effervescent
- Alka Seltzer Plus Night-Time Cold Medicine Effervescent
- BC Allergy Sinus Cold Powder
- BC Sinus Cold Powder
- Comtrex Deep Chest Cold & Congestion Relief
- Comtrex Flu Therapy & Fever Relief Day & Night
- Contac 12-Hour Cold Capsules
- Contac 12-Hour Caplets

- Coricidin-D Cold, Flu & Sinus
- Dexatrim Caffeine Free
- Dexatrim Extended Duration
- Dexatrim Gelcaps
- Dexatrim Vitamin C/Caffeine Free
- Dimetapp Cold & Allergy Chewable

Tablets

- Dimetapp Cold & Cough Liqui-Gels
- Dimetapp DM Cold & Cough Elixir
- Dimetapp Elixir
- Dimetapp 4-Hour Liquid Gels
- Dimetapp 4-Hour Tablets
- Dimetapp 12-Hour Extentabs Tablets
- Naldecon DX Pediatric Drops
- Permathene Mega-16
- Robitussin CF
- Tavist-D 12-Hour Relief of Sinus & Nasal

Congestion

- Triaminic DM Cough Relief
- Triaminic Expectorant Chest & Head

Congestion

- Triaminic Syrup Cold & Allergy
- Triaminic Triaminicol Cold & Cough

I just found out and called the 800# for Triaminic and they informed me that they are voluntarily recalling the following medicines because of a "certain ingredient" that is causing strokes and seizures in children:

- Orange 3D Cold & Allergy
- Cherry (Pink) 3D Cold & Cough
- Berry 3D Cough Relief
- Yellow 3D Expectorant

They are asking you to call them at 800-548-3708 with the lot number on the box so they can send you postage for you to send it back to them, and they will also issue you a refund.

If you know of anyone else with small children, please pass this on.

[End quoting]

Not just small children. Please pass this information around to everyone you know who may consume these products. With the cold and flu season here, this warning is especially critical.

ZHIRINOVSKY THREATENS U.S. WITH (TESLA?) WONDER WEAPONS

From the INTERNET, <http://sightings.com>, 1/24/00: [Quoting]

Greetings Jeff,

We thought the following news item might be of interest to your readers. Vladimir Zhirinovskiy is (in)famous in Russia and beyond for his radical and extremely unpolitically

correct views. Many believe he is on the Kremlin's payroll, as an agent provocateur capable of causing divisions in the Russian parliament. Moreover, some of Zhirinovskiy's seemingly radical proposals have actually been made law and implemented after receiving backing from the government. It is very possible that Zhirinovskiy has indeed seen secret state information on new technologies.

The leader of the Liberal Democratic Party, Vladimir Zhirinovskiy, announced at a press conference in Moscow on Monday that Russia possesses a new kind of weapon of mass destruction. "The USA can make their ABM systems, spend their money, and end up losing their shirt, and we will raise a tiny ball with our satellite and everybody will die in any city" Zhirinovskiy said.

He also predicted a breakthrough in the development of other cutting-edge Russian technologies. Among them he mentioned "cargo transportation at a speed of 5 thousand kilometres per hour" and "generating electricity from air". "A light bulb will generate electricity and it will be on forever" the Russian State Duma Deputy predicted.

[End quoting]

The Russians have developed a much more advanced scientific arsenal than our news propaganda would ever allow the public to know—under threats of "national security"—so it would be wise to pay attention when they threaten us in this manner.

Look how upsetting it was to the morale of the United States when Sputnik was launched. Reliable sources say that event was only the beginning of a very long sequence of major scientific accomplishments which have led, over the past several decades, to a "balance of power" condition vastly different from what the American public smugly thinks is the case.

Moreover, Russian scientists likely have achieved a much better working understanding of Tesla's insights into Mother Nature due to their educational system's more fundamental, less cook-book, and less biased approach to the study of "unusual" phenomena.

"RING OF FIRE" LIGHTS UP WITH WAKE-UP CALL

From the INTERNET, <para-discuss@tje.net>, 1/27/01: [quoting]

By Mitch Battros (ECTV)

There have been new reports of earthquakes and volcanos active in different areas of the world. We also know there have been at least three M-Class flares and three rapid-fire Corona Mass Ejections in the last 72 hours from the Sun. Is there a connection? Research suggests yes.

Here are a few of the topics you will see on our Breaking News page that indicate the Ring of Fire is indeed awake:

* Indian minister says earthquake toll is

5000. [Now stated to be up to 100,000.]

- * Earthquake shakes Greece.
- * Moderate earthquake shudders through southern Mexico.
- * Mild quake shakes western Japan.
- * Magnitude 5.2 quake hits Indonesia.
- * Geothermal eruption occurs in Rotorua, New Zealand.
- * Scientists warn of eruption as Philippine volcano puffs gas, ash.
- * Popo continues to erupt.
- * Geomagnetic storms continue.
- * Increase solar flare and CME activity.
- * Continued increase in meteor/asteroid activity.

[End quoting]

Indeed the Earth is becoming more geophysically active with each passing month, and especially as we enter this new year. This is necessary for Mother Earth to throw-off the poisons of man's assaults upon her, that she may regain her own balance and health. It would be wise to check your emergency supplies, especially those of you who live near geologically active areas such as earthquake faults and volcanos.

TREMORS AT MT. FUJI TOPPLE TOKYO'S TRANQUILITY

From the INTERNET, 1/25/01: [quoting]

Japan's iconic Mount Fuji is rumored to be close to blowing its top for the first time in almost 300 years, writes Jonathan Watts, Thursday, January 25, 2001.

Just three weeks into the new millennium, Japan already seems to have entered into a darkly apocalyptic mood. The newspapers are full of political scandal, Tokyo stock prices have slumped on fears of recession, and economists are warning that the country could face a financial crisis in March.

And as if that was not enough to satisfy the doomsayers, the word is now going around that Mt Fuji, the symbol of Japanese serenity, may be about to blow its top.

Rumors about an imminent eruption of the long-dormant volcano have spread since signs of heightened magma activity under the mountain were reported late last year.

On average, 10 low-frequency tremors are detected deep below Mt. Fuji annually. But according to the national meteorological agency, this pattern changed dramatically in the autumn, with 33 minor quakes detected in September, 133 in October, and 222 in November. [End quoting]

Mt. Popocatepetl, a volcano southeast of Mexico City, exploded again just recently and is sounding quite an alarm in that area. Also, there have been moderate earthquakes recently in places like Ohio, which are not generally prone to such shaking. All of these are signs indicative of an increase in geophysical activity worldwide. Watch particularly the times of the

new and full moon for extra shaking.

PHONY FIGURES ABOUT A "HEALTHY" ECONOMY

From *THE SPOTLIGHT*, 1/22/01: [quoting]
Overall employment was up by 105,000 last month, the government joyfully reported. But the figures are phony—more than half of the new jobs reflected increases in government hiring. [End quoting]

Just like all of the other phony accounting figures they give us.

In the 1/31/01 *Daily News* out of Los Angeles, they have a list of a few companies and how many layoffs each have for the month of January—and it totals over 65,000 people for the U.S. Later, on CNN, I heard a figure of 135,000 people going to be laid off just from a few of the most notable companies. What do you think that says about the "healthy" economy the government has been proclaiming? Is that why money czar Greenspan has had to cut interest rates TWICE already this year?!

FRENCH COURT INDICTS SEAMY SOROS

From *THE SPOTLIGHT*, 1/1&8/01: [quoting]

Money market speculator George Soros has been indicted by a Parisian court for dirty dealings in France.

EXCLUSIVE TO *THE SPOTLIGHT*

By Martin Mann

George Soros, self-styled "benefactor" of backward nations, has been bit with a criminal indictment in Paris on charges, long rumored on Wall Street—and reported in this populist newspaper—that his billion-dollar raids on national currencies and financial institutions were not based on peerless financial acumen, but on illegally acquired inside information.

After 12 years of high-level investigation, Judge of Instruction (i.e. senior prosecutor) Isabelle Prevost-Desprez issued an indictment on Dec. 21, charging four major figures with using and "profiting from" illegally obtained inside information in a takeover raid on Societe Generale, one of the largest French financial institutions to be privatized in 1987.

Shortly afterward, Charles Naouri, then the director-general of France's finance ministry, bank executive Jean-Pierre Peyraud, go-between Samir Traboulsi, and "the American businessman George Soros" formed a criminal conspiracy to take over the newly privatized giant bank, using confidential data purloined from Societe Generale and from the records of French financial authorities, the indictment alleges.

Although the takeover raid was not wholly successful, Soros profited from it to the tune of some \$16 million, the indictment charges.

The criminal case involving Soros is linked

to a new series of corruption scandals involving high personalities of Parisian society, French diplomatic sources have told *THE SPOTLIGHT*.

The day she issued the indictment of Soros, Judge Prevost-Desprez also ordered the arrest of Jean-Christophe Mitterand, son of former French President François Mitterand, who was found to have numbered Swiss bank accounts totaling \$1.8 million, whose origins he could not explain.

"Wall Street has long wondered how Soros came to make all those winning high-stakes bets on mere speculation" said veteran Wall Street portfolio manager Mario Terranova. "Perhaps now the revelations of his insider-trading trial in France (scheduled to begin early this year) will provide an explanation." [End quoting]

Now, are they actually going to have the guts to do what should be done with one of the greatest financial swindlers of our time and wrecker of many a country's economic base?

DULLES SON BECOMES CARDINAL

Excerpted from the INTERNET, courtesy of eagle-eye Calvin Burgin, <wrldline@texas.net>, 2/1/01: [quoting]

CROWNING GLORY OF DULLES' CAREER

By Rod Dreher

NEW YORK, New York: the city so great they named it twice. And now they're going to give it two cardinals!

Everybody knew that Archbishop Edward Egan would get a red hat, but only a relative few had any idea that the **Jesuit** Father Avery Dulles would become a prince of the Church as well.

John Paul II's elevation of the 82-year-old Fordham scholar, widely regarded as America's most influential Catholic theologian, is the crowning glory to a long and distinguished priestly career.

And the justice of the Pope's gesture to him is one thing this country's fractured Catholic community can agree on. [End quoting]

Remember our front-page story from the May 2000 issue of this newspaper on the "Black" Pope—the Jesuits' General? Also read the incredible book *Vatican Assassins*, by Eric Jon Phelps, routinely advertised in this newspaper. Moreover, you students of TRUE history may recall how much of the "elite's" New World Order agenda has been advanced through members of the Dulles family. Enough said here!

CAUGHT IN THE ACT!?

You regular readers of this publication are well aware of the super-secret technical installations sprinkled around the United States (and elsewhere) that are reported to be part of

(c) 2000 weatherTAP.com - 2/7/01 10:34:08 ET

front-page FEMA feature story in the September 2000 issue of this publication. This was in reference to the mysterious, widespread, and vastly destructive wildfires in the Montana-Idaho-Wyoming region of our Western United States this past summer.

With that in mind, we'd like to show you some recent doppler weather radar graphics which may have "caught in the act" some of this super-secret equipment in action. Let's take a walking tour through these curious (if not downright amazing) graphics:

Directly to the left of these words are the images from two different weather monitoring systems which both caught some "unusual" atmospheric agitation in—imagine that!—the Montauk, Long Island area on their continental U.S. scans at 10:34 a.m. (far left) and 10:55 a.m. E.T. on 2/7/01. Directly above those graphics is a time sequence (at 1515, 1533, and 1545 Universal Time on 2/7/01) of one of these kinds of "burst" events from a higher resolution and more localized view. "Now you see it, now you don't" is what comes to mind.

HAARP and other questionable pursuits which it is explained are used to modify the weather, induce various kinds of mind control, and other shenanigans. Let's go back for a moment to remember just two important locations:

(1) In both of our Montauk front-page feature articles (October 2000 and January 2001) much was said (like strange fires nearby

and goofy weather) about the Brookhaven National Laboratories in conjunction with the longtime ongoing sinister Montauk (Long Island, New York) Project of mind control, time travel, etc.

(2) Remember the bizarre equipment (and even more bizarre nearby weather conditions) reported in the latter sections of Rick Martin's

Next we go to the graphics to the left of these words. The left-most weather radar image is 3:45 p.m. on 2/5/01 and the one to the right (just to the left of these words) is 4 p.m. the same day. Look at the radial "burst" in the later image not present just 15 minutes earlier. And—imagine that!—

it's centered in southern Montana and spreading over into Idaho and Wyoming. Below those two are a closer-up time sequence of another "burst" superimposed for one "frame" on the background of weather activity for that same area at 2030, 2048, and 2059 Universal Time on 2/5/01.

My, how the weather becomes suddenly agitated—and in such curiously radial patterns! Perhaps these are purely coincidental with our earlier reports targeting these geographic areas and we have no reason to express concern. Then again, with all the goofy, unpredictable, and often violent weather going on all across the country (plus odd radio interference) these days, maybe these "agitations" of the atmosphere have EVERYTHING to do with what's going on. You decide for yourself.

We would like to thank "Billie Brinkley" <bbrink@startelco.net> for assembling many such examples of this activity (reply to: paradiscuss@yahoo.com). These doppler weather radar maps are really beautiful and striking to observe in color, on a decent-size computer monitor—especially the time-sequence ones. The following are some more sources; the ones in italics are the ones we utilized to share with you readers here.

• LOUISIANA EM/RF/MW RADIATION RING; 2ND DAY FOR THIS ONE:

<http://members.nbc.com/flashradar/FLASH20288.html>

• *BROOKHAVEN NATIONAL LABS EM/RF/MW RADIATION RING; THANKS TO MARK & SABRE - DEBBIE KELLY:*

<http://members.nbc.com/flashradar/FLASH20287.html>

• ILLINOIS EM/RF/MW RADIATION RING ALERT:

<http://members.nbc.com/flashradar/FLASH20286.html>

• LOUISIANA EXTREME EM/RF/MW RADIATION RING:

<http://members.nbc.com/flashradar/FLASH20285.html>

• *MONTANA EM/RF/MW RADIATION RING:*

<http://members.nbc.com/flashradar/FLASH20284.html>

• FALLON RENO NEVADA RADIATION EM/RF/MW:

<http://members.nbc.com/flashradar/FLASH20283.html>

Happy hunting—and have pity on all the meteorologists who just can't seem to get much right these days!

MORE EMPLOYERS REFUSE TO WITHHOLD TAXES

From *THE SPOTLIGHT*, 12/11/00: [quoting]

More and more American business owners are making the decision to stop withholding taxes from their employees' paychecks as a form of civil disobedience.

By James P. Tucker Jr.

More businesses have stopped withholding federal income taxes on employees since the We The People Foundation launched the movement, and the government, so far, has taken no action.

What began as a foundation-sponsored seminar in Washington, where four businessmen explained that they had stopped withholding taxes—including Social Security and Medicare—has grown to at least 23 nationwide.

Not only has the Internal Revenue Service failed to act, but in some cases refunds have been sent to businessmen who objected to previous tax payments. In at least two cases, businessmen report receiving apologetic letters from the IRS for not rescinding penalties and issuing refunds earlier.

The IRS' inaction is no oversight; it is intensely aware of this new tax rebellion. The foundation's two seminars in Washington were heavily covered by the media. Government bureaucrats and advocates of the income tax were invited to defend their views, but none appeared.

In addition, the businessmen are telling the world about their rebellion on websites and talk shows. Sixty businessmen met on the weekend of Nov. 11 in California to plan how to recruit others to their ranks.

The IRS refused to comment on its inaction, citing privacy laws. But there are no public records showing any action against employers. This inaction baffles bureaucratic tax experts.

"This is tremendously significant because we have never before had responsible parties—employers—refusing to withhold" said Sheldon Cohen, a former IRS commissioner. "The system simply cannot work if they get away with this."

Until 1943, there was no withholding. Many Americans had no tax liability and most of those who did simply wrote a small check by the deadline, then March 15. Employers did not have to invest big bucks to serve as federal tax collectors, and taxpayers kept their money until it was due.

The Current Tax Payment Act of 1943 was passed as a "temporary" measure to finance U.S. involvement in World War II. But, as President Franklin Roosevelt and close associates acknowledged in numerous biographies, the administration had a long range view. There was no end to the social welfare programs Roosevelt wanted and the war-time withholding was the key to financing them.

Employers became permanent tax collectors, relieving the government of a heavy financial burden. By receiving employees' tax payments quarterly, the government enjoyed the huge financial benefit of using their money immediately. When the working man's taxes were withheld from his paycheck, he became less aware of the costs and began referring to his "take-home pay". When he received a

refund after filing his return, he celebrated.

While opponents of the income tax call the rise of the resisting businessman an exciting addition to the ranks of tax rebels, the history of resistance to withholding reaches back more than half a century.

One employer, Vivien Kelles, of Connecticut, stopped withholding taxes from her workers when World War II ended. She pointed out that withholding had been instituted as a temporary war measure and, with the fighting over, it was no longer justified. She fought the IRS over withholding for years, publishing a book on the subject in 1952: *Toil, Taxes And Trouble*.

Her spirit has been revived. [End quoting]

This is a real predicament for the IRS. If they make too big a fuss over these "protesters", it is likely to cause an avalanche of similar responses through the publicity generated. Moreover, it will cause more employers to look carefully at an already questionable array of tax laws. If the IRS doesn't do "something", it makes them look like they are in agreement with these employers. What to do. Maybe we could use a few more dilemmas like this!

PEPPERMINT AND CHEMTRAILS

From a subscriber and longtime supporter of *SPECTRUM*, January 2001: [quoting]

Have you noticed the multiple sky streamers flowing from jet airplanes—called Chemtrails? These Chemtrails have been found to be composed of a substance causing lung and heart problems! This disturbing information is on the Internet, health magazines, and newspapers. I had noticed 10 long white smoky streamers flying parallel to each other over our farm, thinking it was an air-show demonstration. Then I realized, how could 10 passenger jets be flying to the same destination. I became determined to find a cure from this dastardly plan for depopulation.

Quality essential oils have been able to help many ailments and accidents. One such accident was a rancher whose back was so badly injured he could not walk. He was healed with essential oils and has spent his life manufacturing very fine oils to help others.

Peppermint produces menthol, and is helpful for nasal and lung congestion. I was shown each container of oil has a special pouring spout regulating each drop. One drop of peppermint is all that is needed at one time of use. Start by holding the small bottle upright and slowly lowering about halfway to the other open-palmed hand. Pour one drop in the palm, spread the oil around and place the other hand over the oiled hand, then both hands over the nose. Slowly inhale/exhale, and then allow time between each breath.

There is an excellent 377-page manual for more detailed information on peppermint and

various other essential oils for healing, by Essential Science Publishing Company, 1-800-336-6308. The manual is called: *Essential Oils Desk Reference* (ISBN-0-943685-25-7). In the beginning of this book is printed: "To all those who seek truth, light and wisdom. After all, it is their hearts that turn to the information of this book". For more information about purchasing therapeutic-grade essential oils inspired by the rancher, phone (toll free) 877-339-1115; house phone: 703-393-9045.

— Marjorie Haines, First Olympic female equestrian. [End quoting]

This subject of essential oils will eventually be one we cover in more detail in a future feature article in *The SPECTRUM*. They can be amazing facilitators of good health.

Remember several years ago when all of a sudden the honeybee populations were dying out due to a mite that "came out of nowhere" (like probably the nearest underground base!) which was clogging their respiration system? None of the "educated" approaches to a solution worked and the bees continued to die off at an alarming rate. Then some "nobody" discovered that a few drops of, I think, wintergreen essential oil in the hives drove the pesky mites away. Several essential oils were discovered to accomplish the same end. We have so much to learn.

FOUR STEPS TO OVERCOMING DISEASE

From *THE IDAHO OBSERVER*, Jan. 2001: [quoting]

Back To The Basics, by Kathie Moe

Until we begin to properly address cause and effect, politically, socially, and medically, we cannot expect sick things to get well.

The first step in overcoming disease is to put a stop to its cause. This always begins with a re-arranging of thoughts and feelings. Decomposition of the body (or dying) begins with "suicidal" thoughts and feelings—i.e. feelings of hate, anger, criticism, condemnation, judgment, blame, self-pity, jealousy, resentment, and depression. Good health requires not only the control of emotions, but encouraging good thoughts and feelings. Love, peace, harmony, poise, gratitude, and praise expand the life, light, and healing energies in the body to promote vitality and happiness.

The second step toward perfect health of the body is to stop eating any foods that are devoid of enzymes and nutrients. "Lifeless" "foods" such as white sugar, white flour, and fast foods cause mucus, toxins, and congestion—especially congestion of the intestinal tract. The substance known as "hardened mucoid fecal matter", which forms as a result of the body's attempt to digest lifeless foods, is the cause of over 90% of all disease.

The third step toward overcoming disease is

to remove congestion from the body. Some health professionals choose to address the local area of obvious trouble alone. But, as Dr. Bernard Jensen used to say, "if you step on a cat's tail, it's the other end that yells!" Every single part of the body is affected by the whole. So all congestion and toxins must be removed and it must begin with the removal of the hardened mucoid fecal matter in the intestinal tract.

The fourth step toward lasting health is to then supply the body with the needed elements. But you cannot successfully complete this step until the third step is done, or well on its way.

Nature's Own Remedy— A Logical Process

This logical and natural healing process is largely neglected by many modern health professionals. Modern medicine's ignorance of these four simple steps explains why so many people are chronically stricken with degenerative conditions. It also explains why modern medicine may be pharmaceutically successful in treating the symptoms of one ailment, only to see the patient develop another one. We simply cannot expect a return to good health by masking the symptoms without addressing what causes them to occur in the first place.

One prominent cancer researcher, Dr. Hardin Jones, said: "My studies have proved conclusively that untreated cancer victims actually live up to four times longer than treated individuals.... Beyond a shadow of a doubt, radical surgery in cancer patients does more harm than good." Dr. Jones said he advocates less surgery and less chemotherapy.

I would agree with the good doctor. I was diagnosed with breast cancer in the early '70s. Being a single mom at the time, and not knowing what I do today, I accepted chemotherapy treatments. I am 56 years old now and have been involved in two more cancer scares. Each time I applied the above four steps, used alternate therapies, and with time and discipline have become cancer free. As long as I continue to apply these steps, I know I will remain cancer free.

The Evidence

The U.S. Public Health Service has revealed the rate of health deterioration of the American people. Out of 100 participating nations of the world, America was the healthiest in 1900. In 1920, we dropped to second place. During World War II we went back to number one—that's when sugar and meat were hard to get and family vegetable gardens were common. In 1978, we dropped to 79th. In 1980, we were 95th.

What has changed, other than the excessive use of sugar, fast foods, and meat? Consider

the use of preservatives and chemicals taken into our bodies through food, polluted air, and synthetic fabrics. This unnatural approach to life has had a detrimental effect on all of us.

If we wish to reclaim our own health, we must return to God and follow His ways—Nature's ways—by using herbs and natural methods that purify and strengthen our bodies. I am a living example of what happens when we do.

(Kathie Moe is the director of Life Link Association, a health co-op in Coeur d'Alene where people are encouraged to exchange ideas and experiences regarding health so that successful techniques may be shared among those interested in taking responsibility for their own health. Moe can be contacted at: (208) 765-3082. [End quoting]

More than ever before, people are beginning to take back responsibility for their own health. The pill bottles are being tossed out and the herb books opened and studied, among other pursuits. Thanks to organizations like the above, people can more easily be guided into constructive help rather than be overwhelmed, not knowing which way to turn. We would all be wise to exercise the ounce of prevention rather than having to pursue the pound of cure once our health has broken down in some department.

NEW YORK SCHOOL BOARD SUED

From an email through "INGRI CASSEL" <vaclib@coldreams.com>, 1/24/01: [quoting]:

School Board Sued After
Forcibly Removing Student From Class
Who Refuses Inoculations
Because Of Religious Convictions

New York, New York—Today in federal court parents of students in two separate schools filed suit against the Board of Education of the City of New York claiming the Board violated state and federal law by refusing to grant religious exemptions to forced inoculations. The parents and students are represented by Attorney Matthew D. Staver, President and General Counsel of Liberty Counsel.

New York state law requires school-aged children to be subjected to a laundry list of various vaccinations. State law provides exemptions to the vaccinations for medical reasons and to those who object based on religious grounds. Catherine Rotella is a straight-A student attending 7th grade at Roy H. Mann junior high school. She and her parents are opposed to immunizations for religious reasons. They believe that their body is the temple of God and that they should not defile their body by injecting it with artificial toxins. The father, Joseph Rotella, stated that he would rather slit his wrists than to sin

against God. On January 3, 2001, Catherine was escorted from her classroom to the administrative office and her parents were called to take her home since she refused to be inoculated.

After she missed several days of class, Mr. Rotella received a call from the Assistant Principal stating that the situation could be resolved if he presented the school with an affidavit from his clergy. Mr. Rotella obtained an affidavit from his clergy and sent his daughter back to school on January 8. However, two security guards barged into the middle of an ongoing class and physically escorted Catherine from the room to the Principal's office. The Assistant Principal contacted Mr. Rotella and stated that the Board of Education was becoming political and refused to grant religious exemptions. Although he apologized, he stated that he was bound by the Board of Education. Catherine has not been able to attend school since January 8.

On November 16, 2000, Maja Leibovitz received a letter from the school stating that her daughter needed to be inoculated or she would be expelled in two weeks. Ms. Leibovitz follows the beliefs of Christian Science, which espouses that to be inoculated indicates a lack of faith in God and is a sin.

She met with the Principal on November 30, but the Principal refused to allow the second-grader back into school. The Principal has stated that the daughter will be held back a grade because she is not attending public school. The school has also contacted Child Protective Services.

The lawsuit claims that the School Board is violating state law which requires the Board to grant exemptions based upon religious objections to inoculations. The suit also claims a violation of the parents' free exercise of religion. Staver said: "To require these parents to subject their children to inoculations is like requiring a Jew to eat pork or a Catholic to curse the Pope."

Staver concluded: "The New York Board of Education is requiring these parents to abandon their religious beliefs in exchange for receiving a public education. This the Board cannot do." [End quoting]

Many months ago, back in the March 2000 issue of *The SPECTRUM*, we shared a carefully worded article from Dr. Len Horowitz called "Vaccination: An UnGodly Practice" which offered very practical advice consistent with what these people are suing about above. It would be well worth reading again for those of you who wish to pursue this avenue successfully. Dr. Horowitz is certainly no stranger to *SPECTRUM* readers and has the credentials and clout to tackle these diabolical subjects through his blockbuster books and lectures and other research offerings.

Not only are the so-called "elite" controllers

of this planet desperately trying to get all of the younger generation of largely super-gifted "Indigo Children" inoculated with who-knows-what to dumb them down and otherwise incapacitate them (as well as get them on Ritalin), but they have offered quite lucrative monetary "carrots" to school districts as incentive to insure this diabolical agenda gets carried out.

It is sad to think any school board would so enthusiastically sell the children's welfare for any kind of "blood money". If the boards are not told to "make an example" of these kinds of protesters, then the crooks in high places stand to lose their overall control, as the "sheep" begin to wake-up and take back their own schools. You can be sure the instructions came down from "very high up" the dark communications pipeline to make life difficult for these people who simply wish to remain healthy. Keep them in your prayers and offer them support for standing up to what is "only" the tip of the iceberg of a very sinister agenda.

BIG BUSINESS OF DRUGS

From *THE DAILY NEWS*, Los Angeles, for 1/16/01: Paraphrasing a long article:

It announced that the Clinton Administration killed the bill passed by Congress (which was passed with much fanfare recently) to allow us to purchase much cheaper imported drugs.

The article also highly questions so-called "new" drugs that are nothing but minor changes or renaming of old ones, so they can charge us a lot more money for them. In other words, another scam.

FLORIDA GRAPEFRUIT GROWERS USE LEAD & ARSENIC TO RIPEN FRUIT

From the INTERNET, <<http://sightings.com>>, 1/23/00: [quoting]

By Noel Peterson, ND
Grapefruit: Leaded or Unleaded?

In the produce business, getting the first crops of the season to market is so profitable that growers will do almost anything to beat the competition. In Florida, for example, citrus growers pick grapefruit from September to November—a full two months earlier than normal—by ripening them with lead arsenate.

A combination of lead and arsenic, it is used on 30% of Florida's grapefruit crop. The resulting grapefruits contain average lead levels of 170 parts per billion (ppb), compared with the new drinking water standard of 15ppb. What's more, residues of inorganic arsenic average 130ppb in fruit and 50ppb in the juice, both of which exceed drinking water standards.

Lead causes brain damage and mental and physical growth retardation in children.

Arsenic is a known carcinogen and causes severe nervous disorders, and is a gastrointestinal, kidney, liver, and blood toxin.

The Environmental Protection Agency has been conducting a ten-year "Special Review" of the use of lead arsenate. However, results of the study are not expected to be released until the current supply of the toxin has been "consumed". Since the EPA has been asleep at the wheel, the National Coalition Against the Misuse of Pesticides (NCAMP) has been urging consumers to not buy grapefruit until the main crop comes in December. It probably wouldn't hurt to let the produce people at your local market know how much you appreciate having been spared the difficulties of knowing your fresh produce has been ripened with lead arsenate. [End quoting]

In carrying out the agenda items of their precious New World Order, the so-called "elite" use a variety of mechanisms to covertly get rid of a lot of us "useless eaters", as they have called us. One of the easiest ways of accomplishing that is through the intermediary of poisoning our food; and the greed factor is always to be counted upon to insure various puppets carry out the actual dirty work. Don't you wonder, sometimes, how ones like these growers can sleep at night while poisoning their own families and friends?

And while we're on the subject of being poisoned by your favorite food or drink, how about the following to melt your ice cubes:

HAZARDS OF CONSUMING "THE REAL THING"

From investigative journalist Ingri Cassel <vaclib@coldreams.com>, 1/27/01: [quoting]

Cannot verify ALL of the following, but I do know that the last four items regarding Coke are correct. — Ingri

Do we wonder why our health is in trouble? Coca-Cola says that over 834 million of their drinks are consumed every day. Americans now consume in excess of 50 gallons of sodas a year, and only 40 gallons of water per year.

The brown coloring in sodas is more of a problem than the sugar! The THI in Coke is the acronym for the brown coloring. **Coca-Cola has a patent on THI. However, it isn't**

The Idaho Observer

Now that we know what is really going on, let's do something about it

The Idaho Observer is a monthly, 24-page newspaper dedicated to the truth. For a complimentary copy, please write:

PO Box 457, Spirit Lake, Idaho, 83869;

or call: (208) 255-2307.

\$1 for postage is appreciated but not necessary.

email: observer@dmi.net

web: www.proliberty.com/observer

just a food-coloring agent—the patent on THI is for its ability to suppress the immune system! They are experimenting with transplant patients.

It should be noted that virtually all dark-colored sodas use Coca-Cola's patented coloring agent THI. If you must drink them, stay with clear sodas. However, the carbonation in sodas will leach calcium from your body.

Did you know that: To carry Coca-Cola syrup (the concentrate) the commercial truck must use the "Hazardous Material" placards reserved for **Highly Corrosive** materials?

- Coke will dissolve a nail in about 4 days.
- The distributors of Coke have been using it to clean the engines of their trucks for about 20 years!

- You can put a T-bone steak in a bowl of coke and it will be gone in two days.

- To clean a toilet: Pour a can of Coca-Cola into the toilet bowl, let the "real thing" sit for one hour, and flush.

(Ingri Cassel, President, Vaccination Liberation—North Idaho Chapter, P.O. Box 1444, Coeur d'Alene, Idaho 83816, (208)255-2307/765-8421, <vaclib@coldreams.com>.

"The Right to Know, The Freedom to Abstain" [End quoting]

But wait—we're not done with our litany of uses for Coke yet. Read on:

PASS THE COCA-COLA, PLEASE!

From the INTERNET, <http://sightings.com>, 12/13/00: [quoting]

From Bob Barnes, <bbarnes@fwi.com>

Just when you thought you knew everything:

1. In many states the Highway Patrol carry two gallons of Coke in the trunk to remove blood from the highway after a car accident.

2. You can put a T-bone steak in a bowl of Coke and it will be gone in two days.

3. To clean a toilet: Pour a can of Coca-Cola into the toilet bowl. Let the "real thing" sit for one hour, then flush clean.

4. The citric acid in Coke removes stains from vitreous china.

5. To remove rust spots from chrome car bumpers: Rub the bumper with a crumpled-up piece of Reynolds Wrap aluminum foil dipped in Coca-Cola.

6. To clean corrosion from car battery terminals: Pour a can of Coca-Cola over the terminals to bubble away corrosion.

7. To loosen a rusted bolt: Applying a cloth soaked in Coca-Cola to the rusted bolt for several minutes.

8. To remove grease from clothes: Empty a can of Coke into a load of greasy clothes, add detergent, and run through a regular cycle. The Coca-Cola will help loosen grease stains. (It will also clean road haze from your windshield.)

FOR YOUR INFORMATION:

1. The active ingredient in Coke is phosphoric acid. Its pH is 2.8. It will dissolve a nail in about 4 days.

2. To carry Coca-Cola syrup (the concentrate) the commercial truck must use the "Hazardous Material" placards reserved for highly corrosive materials.

3. The distributors of Coke have been using it to clean the engines of their trucks for about 20 years.

Drink up! [End quoting]

And you thought it was only sugar water? Well, it's nice to know the stuff is good for something.

RIGHT TO CARRY LAWS IN THE U.S.

From *FREE AMERICAN NEWSMAGAZINE*, Jan. 2001: [quoting]

States where citizens have the Right to Carry have a 24% lower total violent crime rate, a 19% lower homicide rate, a 39% lower robbery rate, and a 19% lower aggravated assault rate than the national average. You and your loved ones will be safer, even if you don't own or carry a gun.

American citizens use personal firearms more than 2 million times each year to deter criminals—usually without firing a single shot.

Sixty percent of the population of the United States live in a right-to-carry state. Only seven states do not allow any form of concealed carry. With the recent passage of Right to Carry in Michigan, Ohio is now surrounded by states that allow citizens to carry concealed. Where do you think Michigan's criminals will go now?

Ohioans for Concealed Carry, P.O. BOX 25466, Cleveland, Ohio 44125, <www.ohioccw.org>. [End quoting]

While we here at *The SPECTRUM* do not advocate gun use, there are ample statistics which show that when criminals are forced to consider the fact that we MAY possess guns, they are much less likely to attack us in any way—this fact, unfortunately, also includes the deterring of a multitude of white-collar criminals working as government agents of all types.

Uppity governments have always felt a bit inconvenienced about imposing tyranny until guns are removed from the populace. For example:

TO THE PEOPLE OF CANADA AND THE MEDIA

From an e-mail communication relayed via a longtime *SPECTRUM* reader and supporter: [quoting]

I am not a gun owner, and I am not a member of any political party, but there are a few facts that Federal Liberal M.P.s are

deliberately hiding from Canadians concerning gun registration.

Fact:

In 1965 the Federal Government signed an agreement with the United Nations, stating that at the first opportunity, all law-abiding Canadians will be disarmed.

Fact:

The Canadian Government then passed a law in secret (order in council) called bill C-124 giving them the right to confiscate anything of value without compensation.

Fact:

There are now four unconstitutional secret police forces in Canada. They are: Canadian Security Intelligence Service (C.S.I.S), Emergency Task Force (E.T.F.), Communications Security Establishment (C.S.E.), and the Canadian Institute for International Affairs (C.I.I.A.). All of them are in violation of the *Constitution* (the supreme law of Canada) which states: "it is illegal for politicians to spy on law abiding citizens". The total cost to taxpayers for the four illegal secret police forces and the thousands of riot police is classified information, but is reported to be around \$2 billion a year.

Fact:

At the military base just outside Meaford, Ontario, corrupt liberal politicians have just secretly finished building an INTERNMENT CAMP that can accommodate over 1 million people. Total cost to the taxpayer is classified information. How many more internment camps are there in Canada?

Fact:

Our very own Armed Forces are working with outdated equipment and 40-year-old helicopters, which are little more than death traps. What is their mandate? To fight and defend the democratic rights of the people from enemies inside or outside of Canada?

Fact:

The four illegal police forces and the thousands of riot police have the finest equipment money can buy, including brand new helicopters. What is their mandate? To intimidate and control the people for the federal liberal government?

Fact:

The international bankers' *Manifesto* of the 1930s states: "When, through process of law (gun registration), people have been disarmed, they will be more docile and more easily governed by their politicians and the strong arm of the law (judges and police). This is well known among our principal men engaged in forming an organisation (United Nations) of international bankers to govern the world, thus by discreet action and through the power of money will control the world."

Fact:

There are over 2000 illegitimate criminal judges in Canada, every one of them were appointed by a politician. Section 97 of the

Constitution states: "In English Canada, judges are to be selected by the bar in the province in which they live, and appointed by an independent Governor General."

Fact:

Illegitimate judges are not paid \$174,000 per year and a big fat pension to safeguard the democratic rights of the people; they are there to control the people for their political masters.

When you put all the pieces of this well-thought-out plan in place:

- gun registration,
- signing illegal agreements with the United Nations,
- passing laws in secret (Bill C-124),
- unconstitutional secret police forces,
- internment camps,
- illegitimate judges,
- riot police,
- international bankers' *Manifesto*,

there will not be any doubt in anyone's mind that the liberal government has a "hidden agenda", and that is to curtail the rights and freedoms of the people. Once the firearms have been registered, we will be well on the way to a Police State.

Every federal liberal MP is well aware of the facts contained in this letter. Two questions each of us should ask ourselves:

1. Why would you vote for a liberal politician (or any other politician) who is withholding this information from you?
2. If your liberal politician (or any other politician) wants to play the "dumb act" by saying they don't know about the facts in this letter, then why would you vote for a liberal politician (or any other politician) who doesn't know what their political party is up to?

I would like to thank John Welham for his letter to the people of Canada. I personally share the same views as John and couldn't have said it any better in my own words. Thanks again, John.

For the past five years my company, Health & Wealth Promotions, has been educating people on Health Issues, Political Issues, and Taxation. I personally take great pride in educating people on the real issues affecting society today. I hope these facts upset you enough to take a stand—not only towards the liberal government, but any government in the past and in the future to be accountable for their actions. We-the-people *ARE* the government. The politicians we put in place should act on *OUR* behalf, not theirs.

If you truly care about your country and the well-being of your community, I strongly advise you to e-mail this message to as many people as possible.

KNOWLEDGE IS POWER !

IT'S TIME TO WAKE UP !

If you have any questions or concerns, please feel free to e-mail me at: healthandwealth@interhop.net and thank you for your time. I wish you and your family

health, success, and happiness. Take care.

Bud Azzopardi

Health & Wealth Promotions

[End quoting]

Of course this same New World Order agenda is being imposed upon the United States. Some parts of the overall plan are further along than others. And even though it is being conducted with a high degree of "stealth" so as not to awaken the sleeping masses, more and more people *ARE* becoming aware of the situation anyway. Things are going to be getting quite interesting—in terms of a clash—before very much longer.

I AM A FATHER

From the INTERNET, from "Mary" <msnell@txk.net>, 1/31/01:

Little Johnny got on a bus and sat down next to a man. He noticed that the man had a strange kind of shirt collar, so he asked him: "Excuse me, sir, but why do you have your shirt collar on backwards?" The priest smiled kindly and answered: "I wear this collar because I am a Father." Little Johnny thought a second and responded: "Sir, I have a father, but he wears his collar the other way around. Why do you wear your collar so differently?"

The priest thought for a minute, and said: "I am the father for many." Little Johnny quickly answered: "My father, too, is the father of many. He has four sons, four daughters, and many grandchildren. But he wears his collar like everyone else does. Why do you wear yours backwards?" The priest, flustered, said impatiently: "I am the father for hundreds and hundreds of people."

Little Johnny sat silently for a long time. As he got up to leave the bus, he leaned over to the priest and said: "Mister, maybe you should wear your pants backwards."

WHAT ABOUT MARS?

From the *WORLDLINE NEWSLETTER*, #1, for 9/20/96, courtesy of Calvin Burgin, <wrldline@texas.net>. Remember that this was written in 1996. [quoting]

Calvin Burgin, 404 Gate Tree Lane, Austin, TX 78745; an occasional private letter to friends to share some of the information that comes to me.

MARS, BARS, AND STARS

In *Blackout*, we wrote about Tesla and Marconi communicating with "Mars". Richard Hoagland recently has been in front-page headlines in other countries, talking about Mars and such, but was censored and suppressed in this country.

The latest in the Mars saga concerns the White House call-girl scandal that caused Dick Morris, Clinton's top campaign adviser, to quit

in the beginning of the big campaign push. What does this have to do with Mars?

Think a minute. The Clinton White House is one of the, if not the, most corrupt ever. Call-girls are an open, "ho-hum", "secret" around there. Yet a tabloid (the *Star*) comes out with a call girl/politician scandal, the major media immediately pick-up on it, and promote the information *before* the tabloid is even released, and Clinton's campaign mastermind suddenly quits to go home and spend more time with his wife (and less with the call-girl?).

Think maybe there is more to this story? Perhaps the real reason is revealed in the *Star* story that tells that Morris let Rowlands (the call-girl) listen to some of his conversations with the President.

In addition to talking about things such as Clinton's red nose ("...he was taking medication for a skin condition"—a "skin condition" often caused by snorting coke) and such as secret deals with the Saudi Arabian royalty, the *Star* article said:

"Early last month, Morris told Rowlands about a 'military secret that only seven people in the world know about'—the discovery of life on Mars. Rowlands told *STAR* about that the next day—and it wasn't until a week later that NASA made the announcement and the rest of the world knew." (*Star*, Sept. 10, 1996, p. 8)

So what's the big deal? Use your head! A MILITARY SECRET? Why is life on Mars a MILITARY secret? Of what *military* significance is Mars? Reckon the troops on Mars would tell you? [End quoting]

Of course, officially we are still trying to find life on ANY other planet, and we're still listening for any kind of communication from "life out there".

And then there's the recurring question of why we haven't been back to the Moon. Were we kicked off by those who didn't particularly enjoy our company or our TRUE agenda for going there? And then there's the other point some make, that we never really went there at all, that the whole pageant was fabricated. There is an upcoming one-hour FOX Television special (first being aired on Thursday, 2/15/01, and probably repeated later on) which is promoted as: "Was the Moon landing 'a giant leap for mankind' or the biggest hoax of all time?" Things are getting interesting, aren't they?!

MICHIGAN OFFICIAL STANDS UP FOR PRIVACY

From *THE SPOTLIGHT*, 1/22/01: [quoting] REGARDING BIG BROTHER

The Michigan secretary of state has sued the federal government for requiring residents to provide Social Security numbers when obtaining or renewing a driver's license, Associated Press reports. States are required to collect the numbers from licensed drivers to

help track deadbeat parents. "I will not sit idly by while residents' privacy is invaded by an intrusive, ineffective, and unfunded mandate" said secretary of state Candice Miller. Michigan could lose \$900 million in federal funds for failure to comply, the usual economic whip Washington bureaucrats use to bully states. [End quoting]

Thank God that there are a few officials (and the ranks are growing) in government positions who remember who they were elected to serve. Always it is the money "carrot" which the federal government uses to induce state cooperation. But how did the feds get that "bribe" money in the first place? Doesn't a lot of it flow from the states? Something to think about. (What was that about the tail wagging the dog?)

INSTRUCTIONS FOR LIFE IN THE NEW MILLENNIUM FROM THE DALAI LAMA

From the INTERNET, 12/31/00: [quoting]

This is what the Dalai Lama has to say on the Millennium, which begins 01/01/2001. All it takes is a few seconds to read and think about:

1. Take into account that great love and great achievements involve great risk.
2. When you lose, don't lose the lesson.
3. Follow the three Rs: respect for self, respect for others, responsibility for all your actions.
4. Remember that not getting what you want is sometimes a wonderful stroke of luck.
5. Learn the rules so you know how to break them properly.
6. Don't let a little dispute injure a great friendship.
7. When you realize you've made a mistake, take immediate steps to correct it.
8. Spend some time alone every day.
9. Open your arms to change, but don't let go of your values.

10. Remember that silence is sometimes the best answer.

11. Live a good, honorable life. Then when you get older and think back, you'll be able to enjoy it a second time.

12. A loving atmosphere in your home is the foundation for your life.

13. In disagreements with loved ones, deal only with the current situation. Don't bring up the past.

14. Share your knowledge. It's a way to achieve immortality.

15. Be gentle with the Earth.

16. Once a year, go some place you've never been before.

17. Remember that the best relationship is one in which your love for each other exceeds your need for each other.

18. Judge your success by what you had to give up in order to get it.

19. Approach love and cooking with reckless abandon. [End quoting]

And remember to keep a good sense of humor—which is a frequent trait that the Dalai Lama teaches by example.

THERMOMETER-BAN GROWING

From *POPULAR MECHANICS* magazine, February 2001: [quoting]

Mercury thermometers may soon be banned. The best friend of children who want to skip school, these fragile glass tubes are easily broken.

Environmentalists have convinced local officials in Boston, San Francisco, and several New England and Great Lakes states that spilled mercury finds its way into water.

Major drugstore chains say they will cooperate by replacing depleted stocks of mercury thermometers with electronic models.

[End quoting]

Not just thermometers get broken and mercury spills out, but the many fluorescent light tubes broken in trash dumpsters each day spread dangerous mercury around.

COMPUTERS SIZE YOU UP

From *POPULAR MECHANICS* magazine, February 2001: [quoting]

In 30 seconds this dressing room knows what fits best. Computerized tailors are coming to a dressing room near you.

Created by Telmat Industrie of France, they scan your body with a 3D camera, and make measurements more accurate than a human tailor. One version, SizeMatch, prints out a list of suggested sizes. Optifit, a more sophisticated version, creates instructions for a computerized cutting machine used to make custom clothes.

Both systems will arrive in the United States this year. [End quoting]

The bluejeans manufacturers have been

tinkering with a similar system, but there hasn't been much news about that in well over a year now.

MORE WEBSITES TO SCAN

<<http://education.vsnl.com/reincarnation/cases.html>>

<<http://www.arkinstitute.com/>>, non genetically programmed seed

<<http://www.calcoast.com/drwest/lymphasizing.htm>>, This Dr. has an excellent healing plan for you to heal yourself of all your ailments—my opinion.

<<http://www.light-mission.org/links.html>>

<<http://community-2.webtv.net/crownstar/SKYPHOTO RECORDof/index.html>>

<<http://www.sonic.net/~owfc/>>

JOURNEY TO THE HEART

From the INTERNET, <illusions@beyond-the-illusion.com>, 1/11/01: [quoting]

"It has been said that the distance from the head to the heart is the longest journey there is. And yet, at the end of our journey to the heart, we find what really matters. Some call this the mystical experience. Here we find the gold at the end of the rainbow—an infinite supply. Here we find the Fountain of Youth that never runs dry. Here we find the Holy Grail with nectar so sweet; and the Ark of the Covenant is ours to meet. Here we find the Cities of Light as if born from a star; here we find who we really are. The roadmap to the "as within" knowing is a maze of clues; myriads of methods have been passed down through various lineages from generation to generation. This path takes us out of the realm of intellectual knowing; out of the realm of belief systems; out of the realm of worldly concerns. We leave everything behind, for once we arrive, we need nothing; everything that matters is provided."

—from *The Millennial Sun Electric Newsletter*, <<http://www.millenngroup.com>>. [End quoting]

What a wonderful TRUTH.

FOR WHAT ARE WE SAVING?

From the INTERNET, <illusions@beyond-the-illusion.com>, 1/26/01: [quoting]

By Mark Nepo, <nepo@logical.net>.

If the love I have isn't working, what good is money?

So often we put externals first. Out of worry, out of fear, out of obligation, we think we're being good Puritans by saying no to what stirs us.

In the sixties, it was the well-known psychologist Abraham Maslow who conceived of a hierarchy of needs, in which he established that human beings must provide for basic physical needs, such as food and shelter, before

**• THE PAPER THAT GIVES YOU:
"THE OTHER SIDE OF THE NEWS"**
**• REPORTS ON EVENTS WHICH
ARE VITAL TO YOUR WELFARE
MAKE UP YOUR OWN MIND WHO IS
BEING HONEST WITH YOU—
THE ESTABLISHMENT MEDIA OR
THE SPOTLIGHT**
(WEEKLY NEWSPAPER FROM WASHINGTON SINCE 1975)
TO SUBSCRIBE:
 call toll-free: 1-(800)-522-6292

they can attend to inner needs such as self-esteem and right relationship.

While this is in part true, I believe there is a dimension of the inner life that is as imperative and equivalent as food and shelter. Without these basic inner needs met, we are just fed and sheltered bodies, void of life. Without love, truth, and compassion, all the comforts of modern life don't matter, because we are simply reduced to biological machines, not even as present as animals.

Without this understanding, we often defer the risk to love: I need to establish myself before I can get involved. I need nice clothes first. I'll become physically desirable first. I'll eliminate all my problems first.

We also defer love once it is before us, under the guise of safeguarding our future: I won't call long distance now, because I'll need the money when I retire. I won't meet them at this concert now, because I'll need money for a new car in six years. I can't afford to enter counseling with my partner because we need storm windows. Certainly, we have to balance and make choices—but with no love in the house, there is no need for storm windows.

When I was ill, I faced the very real possibility of dying, and suddenly the little money I'd saved, however prudent I was, didn't matter. It was all worthless. It became immediately clear that the only true purpose of money was to help make love work. When ill, I didn't hesitate to make all those long distance calls I always put off. I met friends at concerts and bought albums and sent flowers instead of waiting for the perfect occasion. I bought plane tickets to the Caribbean for those closest to me—and we went!

Once well, I couldn't go back to deferring my life under the guise of saving. I still save some, but now I feel compelled to use whatever money I can afford to make love work, to bring truth into being, to allow generosity and compassion to flourish. This is more than altruistic. It is necessary in being fully alive. It's part of the wood that keeps the inner fire burning.

I am now forced to ask, beyond rent and health insurance, for what are we saving? If the love we have is not brought to life out here in the world, we risk saving for a future that may never come, or which, in fact, may find us just ghosts of spirit, unable to live it, because we've squandered our chances to love along the way.

* Sit quietly and meditate on the love you carry for someone dear.

* Breathe deeply and allow yourself to feel that love and how it wants to express itself now.

* Without hurting yourself—without borrowing on your rent or spending money you don't have—act on the love you feel now.

Do not defer it's expression. Call. Send flowers. Gas up the car and go! [End quoting]

The richest person laying in the graveyard

is the one who had the biggest heart and exercised the most generosity while alive. This person was given a great gift in an illness that opened eyes and, beyond that—opened the heart to what is *really* important.

THE WOODEN BOWL

A frail old man went to live with his son, daughter-in-law, and four-year old grandson. The old man's hands trembled, his eyesight was blurred, and his step faltered. The family ate together at the table. But the elderly grandfather's shaky hands and failing sight made eating difficult.

Peas rolled off his spoon onto the floor. When he grasped the glass, milk spilled on the tablecloth. The son and daughter-in-law became irritated with the mess. "We must do something about Grandfather" said the son. "I've had enough of his spilled milk, noisy eating, and food on the floor" said the daughter-in-law.

So the husband and wife set a small table in the corner. There, grandfather ate alone while the rest of the family enjoyed dinner. Since grandfather had broken a dish or two, his food was served in a wooden bowl.

When the family glanced in grandfather's direction, sometimes he had a tear in his eye as he sat alone. Still, the only words the couple had for him were sharp admonitions when he dropped a fork or spilled food.

The four-year-old watched it all in silence. One evening before supper, the father noticed his son playing with wood scraps on the floor. He asked the child sweetly, "What are you making?" Just as sweetly, the boy responded, "Oh, I am making a little bowl for you and mama to eat your food when I grow up." The four-year-old smiled and went back to work.

The words so struck the parents that they were speechless. Then tears started to stream down their cheeks. Though no word was spoken, both knew what must be done. That evening the husband took grandfather's hand and gently led him back to the family table. For the remainder of his days he ate every meal with the family. And for some reason, neither husband nor wife seemed to care any longer when a fork was dropped, milk spilled, or the tablecloth soiled.

Children are remarkably perceptive. Their eyes ever observe, their ears ever listen, and their minds ever process the messages they absorb. If they see us patiently provide a happy home atmosphere for family members, they will imitate that attitude for the rest of their lives. The wise parent realizes that every day the building blocks are being laid for the child's future. Let's be wise builders and role models.

Lord, we ask not that You move the mountains, but that You give us the strength to climb. "Life is about people connecting with people, and making a positive difference".

Take care of yourself, and those you love, today and every day!

On a positive note, I've learned that, no matter what happens, how bad it seems today, life does go on, and it will be better tomorrow.

I've learned that you can tell a lot about a person by the way he/she handles three things: a rainy day, lost luggage, and tangled Christmas tree lights.

I've learned that, regardless of your relationship with your parents, you'll miss them when they're gone from your life.

I've learned that making a "living" is not the same thing as making a "life".

I've learned that life sometimes gives you a second chance.

I've learned that you shouldn't go through life with a catcher's mitt on both hands. You need to be able to throw something back.

I've learned that if you pursue happiness, it will elude you. But, if you focus on your family, your friends, the needs of others, your work, and doing the very best you can, happiness will find you.

I've learned that whenever I decide something with an open heart, I usually make the right decision.

I've learned that even when I have pains, I don't have to be one.

I've learned that every day, you should reach out and touch someone.

People love that human touch—holding hands, a warm hug, or just a friendly pat on the back.

I've learned that I still have a lot to learn.

I've learned that you should pass this on to everyone you care about. I just did. Sometimes they just need a little something to make them smile.

People will forget what you said. People will forget what you did. But people will never forget how you made them feel.

In The Light of The Mountain Brotherhood. [End quoting]

Some very good advice, don't you think?

NEWS AND ARTICLES

Do you have an article or information you would like to share with *The SPECTRUM*? Articles for **The News Desk** and clippings can be submitted to:

Dr. Al Overholt

% The SPECTRUM Newspaper

PO Box 1567

Tehachapi, CA 93581

email: alo@tminet.com

fax: 1(661) 823-9699

Expert Exposes Fraud And Greed

[Continued From Front Page]

may befall other states in the months and years ahead.

Very few people give any thought to turning on a light switch. But what happens when the power simply isn't there? For many people it has been a strange and frightening condition to deal with firsthand.

Who are the most affected by the looming higher energy costs? The elderly, who are on fixed incomes, and the poor, who can afford it least, are the most impacted by these recent events. At the moment, the state of California is caught between a rock and a very hard place, hanging its head in shame as the main suppliers of electrical energy to the state, Southern California Edison and Pacific Gas & Electric (PG&E), claim to be on the verge of bankruptcy. And yet the cash flow "sleight-of-hand" that has been pulled-off by the power company executives, right under the noses of the politicians (who are no angels themselves), gives a whole new and more sophisticated meaning to the word embezzlement.

The state of California was bailed out by the feds in a recent move by President George Bush, which offered a temporary band-aid to the growing energy wound. The Bush administration extended "emergency orders" designed to keep power flowing to the Golden State until February 7, but added that this extension would be the state's last. Various court orders have acted as band-aid extensions of that "dark" (pun intended) date, but for how long? Southern California Edison warned of a "clear and present danger" of widespread blackouts when seeking a 30% rate increase recently in a Los Angeles federal court.

Guess who ultimately pays for that rate increase? And where do you think all the cumulative utility company profits have gone that would otherwise have "cushioned" the present fishy cash-flow deficit? And was the "deregulation" of only PART of the industry doomed to obvious failure (engineered on purpose) from the start? And by the way, just how much does it *really* cost to generate the electricity we are now being asked to pay even more for—whether directly (through rate increases) or indirectly (through the bleeding of our tax dollars to prop-up the financial infrastructure of the utilities)?

Roughly 90% of the burden of purchasing power has now shifted to the state: "If current patterns continue, the Department of Water Resources would be paying roughly \$40 million for power each weekday and \$30 million on each weekend day." This means the \$400 million which has recently been legislatively allocated by the state is going fast.

Before turning to my interviewee, who will enlighten us about the racket being inflicted on the public, we have to set the stage of criminals and victims for this "crisis" that could easily affect the entire nation. There are several pieces to the story and these must be presented first in order to more fully appreciate what is discussed later on.

Let's start with the following:

CALIFORNIA GOVERNOR GRAY DAVIS' STATE-OF-THE-STATE ADDRESS

On January 9, California Governor Gray Davis made his *State Of The State* address. In this speech he said, concerning the energy crisis facing the state:

[QUOTING]

You are all aware of the basic facts. In 1996, the Legislature and the Governor launched an untested restructuring of California's electricity market.

Under their plan, our three investor-owned utilities—Pacific Gas & Electric, Southern California Edison and San Diego Gas & Electric—were forced to sell off their generating capacity to unregulated private companies.

And the price of electricity—long regulated by the California Public Utilities Commission—was to be set instead in a free-wheeling commodities market.

Now, our job today is not to engage in an ideological debate over the pros and cons of deregulation. I'm not here to point fingers or assign blame, and I assume the proponents of deregulation really did envision lower energy costs and smaller electricity bills. They certainly didn't plan for this mess.

But we must face reality: California's deregulation scheme is a colossal and dangerous failure. It has not lowered consumer prices. And it has not increased supply. In fact, it has resulted in skyrocketing prices, price-gouging, and an unreliable supply of

electricity. In short, an energy nightmare.

Well, my friends, it's time to wake up.

The out-of-state generators who bought most of our utilities' power plants, are now charging California several hundred percent more for wholesale electricity than we paid just one year ago.

Senator Dianne Feinstein and I have repeatedly urged the Federal Energy Regulatory Commission to use its exclusive powers to lower these record prices. But despite our repeated demands, it has shirked its responsibility to protect ratepayers from this legalized highway robbery.

In fact, this Commission made matters worse when, in December, they lifted the hard price cap, causing the average price per megawatt hour to increase by nearly 900 percent compared to the same month the year before. That's like paying 25 dollars for a three-dollar gallon of milk.

Another problem with the California deregulation scheme is, we have lost control over our own power. We have surrendered the decisions about where electricity is sold—and for how much—to private companies with only one objective: maximizing unheard-of profits.

On many days, 10 to 12 percent of the electricity generated in California leaves our state in search of even more exorbitant prices. On some occasions, the merchant generators have brought the State to the very brink of blackouts by refusing to sell us back our own power because they could find higher prices elsewhere.

Think about it: they're refusing to sell us our own power.

Worst of all, there's evidence that some generators may be purposely withholding electricity from the California grid to create artificial scarcity which, in turn, drives up the price astronomically.

My friends, electricity is not an exotic commodity like pork bellies, to be traded in the chaotic equivalent of a futures market.

No, my friends, electricity is a basic necessity of life. It is the very fuel that powers our high-tech economy.

And make no mistake: We will regain control over the power that's generated in California and commit it to the public good.

Never again can we allow out-of-state profiteers to hold Californians hostage. Never again will we allow out-of-state generators to threaten to turn off our lights with the flip of a switch.

In the plan that I propose today, we will attack the problems of supply and price over the short and long term.

As a down payment on this emergency effort, I've set aside \$1 billion in my budget to help stabilize the supply and price of electricity in the present, and help provide new power generation to meet the demands of the future.

In the days that follow, I will ask you to

pass legislation to take these immediate steps:

- One, restructure the governing boards of the system operators so we can replace the current advocates for the energy companies with advocates for the public.

- Two, overhaul the crazy bidding process for electricity, which currently guarantees that every generator is paid according to the highest bid, rather than their own bid.

- Three, streamline the process for utilities to enter into low-cost, long-term contracts for electricity and then apply pressure to the out-of-state generators to supply that power.

- Four, provide State regulatory agencies with authority to order any functioning generating facility down for “unscheduled maintenance” to go back on line.

- Five, give the Public Utilities Commission 50 new inspectors to monitor—and stand guard if necessary—at any facility suspected of deliberately withholding power from the grid.

- Six, make it a criminal act to deliberately withhold power from the grid—if it results in imminent threat to public health or safety.

- Seven, expand the authority available to the Governor under a state of emergency in the event of imminent power outages.

- Eight, provide \$4 million to the Attorney General to investigate and prosecute possible racketeering, market manipulation, price fixing, and other potential violations by merchant generators.

These generators may be acting within the law. But if they’re illegally gaming or manipulating the market, the Attorney General will track them down.

These steps we must take immediately.

But, soon thereafter, we must do the following:

Repeal the law that allows the three major utilities to sell their remaining generating facilities. Instead, we must require them to hold-on to those facilities and sell their power to California consumers.

We must also require our municipal utilities to sell their excess power to California consumers at reasonable rates. Currently, they are free to sell their power out of state.

Next, I am calling on California to flex the enormous clout we have as consumers. We are 34 million strong and the sixth largest economy in the world. By reducing our electricity demand—by even a small amount—we can reduce the price, avoid shortages, and lower energy bills.

So, tonight, I’m asking every Californian to cut consumption by as much as 8 percent, and we will back that up with a \$250-million investment. We’ll supply cash incentives for replacing inefficient refrigerators, washers, and air conditioners with more efficient models. And we’ll create energy-smart homes, schools, workplaces, and communities.

Every day, every Californian can contribute to the solution by turning off lights and

appliances when not in use, shifting their usage to off-peak times, using less heat and air conditioning, reducing outdoor lighting displays, and turning off business equipment when it’s not in use. (For example, putting a computer on sleep mode can reduce energy consumption by 40 percent.)

The state will lead by example. Every single day, state government will cut its consumption by at least 8 percent. During stage-2 alerts, we’ll save 20 percent.

Now, to California’s consumers and businesses, let me be clear: our goal is to provide reliable, reasonably priced energy to power the homes and businesses of this great state.

To utilities and the financial community, let me say this: I reject the irresponsible notion that we can afford to allow our major utilities to go bankrupt. Our fate is tied to their fate. Bankruptcy would mean that millions of Californians would be subject to electricity blackouts. Public safety would be jeopardized. Businesses would close. Jobs would be lost. Investment would flee the state. And our economy would suffer a devastating blow.

To my colleagues in the Legislature, I say this: we’ve met many challenges before. Together, we will meet this challenge and meet it quickly.

I will work with the Legislature, the consumers, and the business community to address the financial condition of our utilities in the long term.

There is no easy solution. But, if I have to use the power of Eminent Domain to prevent generators from driving consumers into the dark and utilities into bankruptcy—then that’s what I will do.

All these measures I’m proposing will provide relief in the short term. But, to build a reliable long-term supply of electricity, we must plan and invest now for the future.

For the twelve years before I took office, this state failed to build a single major power plant—not one. Those days are long gone.

Since April 1999, my Administration has licensed nine new power plants. Five are under construction as we speak.

But many more must be built to serve our growing population.

We must also provide low-interest financing for new peaking facilities and the “re-powering” of existing ones to make them cleaner and up to 40 percent more efficient. In return, these facilities must commit their power to California at a reasonable rate.

Next, we must expand the generating capacity under the control of the Department of Water Resources. And we’ll require all 141 campuses of the University of California, the State University system, and the Community Colleges to move toward energy independence through co-generation and other means.

And, we will develop means of committing

state-owned lands for the siting of generating plants on the condition that the energy be distributed in California.

These are important steps.

But there’s no point in building more plants in our state if the electricity will flow out of our state.

The time has come to take control of our own energy destiny.

And that will require either a joint powers authority among the state and our 30 municipal utilities to develop the additional power we need, or a California public power authority that can buy and build new power plants.

I will work with the Legislature to determine which option will work best for California consumers and businesses. I’m not interested in utopian proposals. I want ideas that will work in the real world.

The remedies I am proposing tonight are reasonable and necessary under the present extraordinary conditions. But, as I said before, everyone should understand that there are other, more drastic measures that I am prepared to take if I have to.

Now, as important as the energy situation is, we cannot and will not allow it to overwhelm the many other important challenges and opportunities facing California.

We have proven that by placing the common good ahead of partisan advantage, we can develop practical solutions on the issues that confront the people of California.

And that is exactly what we will do again this year.

My friends, we have a special responsibility to the citizens of California. They don’t expect government to address every issue on the planet Earth. They only demand three things: fix what’s broken, improve what’s ailing, and leave the rest alone.

Together, we have demonstrated that it matters not whether an idea comes from a Republican or a Democrat. What matters is whether that idea is right or wrong—and whether it works.

[END QUOTING]

Of course on the surface we see astonishing greed and a calculated “take advantage” attitude on the part of the electricity generation faction. On the one hand, their posture seems overly bold, and thus bound to awaken the people to the point that the politicians have to step in—or risk lynching. On the other hand, is this actually an event calculated to act as the focus for promoting a more sinister, hidden agenda—such as precipitating Martial Law or being the scapegoat for an upcoming planned stock market crash? When you’re playing around with a commodity as fundamental to basic public welfare as is the availability of electricity, it is clear that there can be many layers/levels of manipulation.

Let's turn now to an article appearing in the January 17 edition of the *Sacramento Bee*, written by Dale Kasler, Emily Bazar, and Edie Lau. The following are excerpts from that piece:

[QUOTING]

California's energy crisis lurched toward disaster Tuesday, as two major utilities were pushed to the absolute edge of bankruptcy and power generators took a dim view of the state's plan to go into the business of buying electricity.

While another stage-3 power alert came and went without any rolling blackouts, and the Assembly prepared to pass a bill authorizing the state to buy electricity on the utilities' behalf, efforts to resolve the financial crisis were jolted when Southern California Edison defaulted on \$596 million worth of payments to wholesale power generators and bondholders.

Southern California Edison's decision to default prompted Wall Street to downgrade Edison's and Pacific Gas and Electric Co.'s credit ratings to junk-bond status, crippling their ability to purchase electricity from wholesalers or borrow more money.

Without some sort of rescue from the Legislature, officials of PG&E predicted they would be unable to buy enough wholesale electricity today to meet all customer demands.

"We don't have the cash to buy any more power. No one will sell to us" PG&E chief counsel Bill Manheim told a special state Assembly committee. "The consequence of that is that generators will not sell to PG&E starting (today)."

Gov. Gray Davis' office said it would ask federal officials to expand an emergency order requiring power generators to sell electricity in the state. The current order, which expires at midnight, compels some companies to sell a limited amount of power. [As stated previously, the Bush administration extended the order until February 7.]

Wholesale suppliers, who generate roughly half of California's electricity, indicated they would still be willing to sell to Edison and PG&E—as long as the Legislature came up with a viable solution to the crisis.

But as the Assembly prepared to vote on such a measure late Tuesday, the wholesalers suggested they were disappointed with the plan, which calls for the state Department of Water Resources to buy power from the wholesalers at no more than 5.5 cents per kilowatt hour.

Most wholesalers consider that price way too low. In some cases, utilities have been purchasing power for 30 cents per kilowatt hour on the spot market.

"You will get some bids (from wholesalers), but it won't be anywhere near what the state needs to solve its short-term problems" said Gary Ackerman, director of the wholesalers' association, the Western Power Trading Forum.

"It's discouraging" said Susan Abbott of

Moody's Investors Service, one of the leading Wall Street credit agencies. "The question for California is: When do the lights go out?"

Intended to take advantage of the state's strong credit rating, the legislative proposal would allow the state to enter into long-term contracts to purchase power and ultimately deliver it to consumers directly when necessary.

Despite complaints from lawmakers and consumer activists that the Assembly was acting too hastily, Assemblyman Fred Keeley, D-Santa Cruz, said the body needed to take action immediately to assure skittish power generators and consumers.

"We will, as the state, assure that energy continues to be provided to consumers in California, that we simply won't let the lights go out" Keeley said.

While a more thorough deliberation is scheduled to take place in the Senate over the next 10 days, the hastily drafted bill under consideration Tuesday, AB 1x, would authorize the state Department of Water Resources to enter into long-term contracts to purchase electricity and deliver it directly to consumers if need be.

The length of the contracts is not specified in the bill, but Keeley said the state envisions purchasing about one-third of the power that PG&E and Edison provide to their customers, or roughly 64 billion kilowatt hours per year. The bill would give the Department of Water Resources the authority to borrow money—estimated at up to \$400 million—from the state general fund for start-up costs.

Because PG&E and Edison are in danger of going broke, wholesalers and independent marketers are increasingly reluctant to bring power into the state, exacerbating the supply situation.

Manheim said it was no coincidence that a

stage-3 was declared the same day Edison and PG&E entered junk-bond status.

"The willingness of the generators to sell depends on the creditworthiness of the buyers" the PG&E lawyer told the Assembly committee.

For the past week or so, the wholesalers have indicated a willingness to practice "forbearance" or patience in collecting on the billions of dollars they are owed by PG&E and Edison. That fragile agreement was jeopardized by Edison's debt default.

Wholesale generators, while not shutting the door on the two utilities, indicated they were beginning to lose patience. Ackerman said generators might accept a one-week delay in receiving payment from the utilities—an idea floated by Edison. But some of the wholesalers were grumbling about a lack of progress in Sacramento and the imposition of a 5.5 cent purchase price on power.

"We're open to positive solutions, concrete solutions" said spokesman Richard Wheatley of Houston's Reliant Energy Inc., a wholesaler that supplies 6 percent of California's electricity. "So far, we are not seeing a whole lot of concrete solutions."

The chief executive of Houston-based Dynegy Inc., which supplies 5 percent of California's electricity, threatened in a *Los Angeles Times* interview to drag the two companies into bankruptcy proceedings, although an Edison source said the Dynegy chief was backing away from that statement. Dynegy officials couldn't be reached for comment.

Even if the wholesalers are willing to do business with California, the bond default by Edison will continue to complicate matters because it will make banks and other institutions even more reluctant to give the two

Classified Advertisements

COOKING for PEACE A booklet of various recipes, special foods, beverages, to help balance the immune system, electrolyte levels, and important cellular growth. Price: \$10 + s/h: \$2. Send name and address to:

Cooking for PEACE

Box 277, Devault, PA 19432-0277

How wonderful is the brain to alert
an unbalanced part of the
body and the mind
TO SEEK THE TRUTH.

Control your privacy! Protect your assets. Limit your liabilities. Pass on inheritance. Operate through contracts. Call us toll-free at Commonwealth Trust: **1-888-264-5750**

WE GIVE LIFE WHEN OTHERS FAIL!

Take Control of Your Health. There are NO Incurable Diseases--Just Incurable People. **Addresses CAUSE of ALL Illness.** Utilizing an Electrical Understanding.

Free info pac: 1-888-658-8859

E-mail: louish@octonet.com

ATTENTION

Would you like to find out if there are other *SPECTRUM* readers in your area? If so, then try placing a classified in *The SPECTRUM*.

**Call toll-free: 1(877)280-2866
for details.**

utilities any new loans, said Shawn Burke of the Wall Street bond firm Barclays Capital.

Edison, in a filing with the Securities and Exchange Commission, served notice that it has "temporarily suspended payment" on \$596 million in debts due Tuesday—\$230 million to bondholders, \$151 million to some power wholesalers, and \$215 million to the California Power Exchange, the quasi-public entity through which the utilities buy about 30 percent of their wholesale supplies.

Edison said that even though it has nearly \$2 billion in cash, it decided to withhold those payments "so that it can continue to provide service to its customers."

Otherwise, at the rate it is going, it will run out of cash by February 2, the company's filing said.

Moody's quickly downgraded Edison to junk bond status, while Standard & Poor's placed PG&E on a similar footing, reasoning that PG&E is essentially facing the same crisis as Edison, even though it has not yet defaulted.

[END QUOTING]

So we basically have a stand-off between those private enterprises which will supply electricity at highly inflated rates, and those who refuse to pay those inflated rates and have asked the state government to step in and cap the out-of-control situation.

For still more revealing insights, let's now look at excerpts from another story in the *Sacramento Bee*, written by Carrie Peyton for the January 25 edition:

[QUOTING]

While Pacific Gas and Electric Co. was blasting wholesalers for charging whatever the market would bear, **it began pricing electricity generated by its own plants at five times what it cost to produce.**

The new price, which PG&E told state regulators it began using Friday, will not be passed on to consumers while rates are frozen.

However, consumer advocates fear the figure could become a bargaining chip in efforts to raise rates later.

In a letter filed at the state Public Utilities Commission last week, PG&E said that for accounting purposes, it will now price the power from its nuclear and hydroelectric plants at 15 cents per kilowatt-hour.

PG&E picked 15 cents a kilowatt-hour because that is a price cap proposed by federal regulators. It can't use its old formula because it was tied to Power Exchange prices and PG&E is no longer trading on the exchange. That price was sometimes lower and sometimes higher than 15 cents.

By comparison, industry officials say that hydroelectric plants in the West generally cost about 1 cent per kilowatt-hour to produce, and previous PUC analyses have pegged PG&E's nuclear costs at less than 3 cents a kilowatt-hour.

Until the PUC rules otherwise, PG&E said,

it would use the 15-cent price to update its regular financial reports to regulators. The PUC on Wednesday told PG&E it can't make such changes so abruptly and must bring up the matter in ongoing hearings. The figure would be woven into numerous accounts the PUC uses to review utility costs and expenses.

"Where do they get the nerve? How could anyone take this seriously?" said Mike Florio, an attorney for The Utility Reform Network who has just been appointed to a new board to oversee state grid operations.

PG&E said it is following PUC rules and offering a "placeholder" price, subject to refund, for the electricity produced by its plants.

"This isn't revenue that we ever expect to receive" utility spokesman John Nelson said. Using a 15 cents per kilowatt-hour price, he said, is a simple accounting change that PG&E expects regulators to revise later as part of an overall solution to California's power problems.

The costs in PUC tracking accounts are also important because they feed into a running dispute over just how badly utilities are in the hole. PG&E and Southern California Edison say they have paid out nearly \$12 billion more for wholesale power than they have collected in rates, **but that includes at least \$5 billion for power produced by their own plants.**

But consumer advocates at the PUC said PG&E could have used its own cost—less than 3 cents a kilowatt-hour—as the placeholder, and PG&E's choice of 15 cents makes it likely the higher price will find its way into later PG&E revenue proposals.

"There's all sorts of potential things they could do down the road to profit" said Robert Kinoshian, of the semi-autonomous PUC Office of Ratepayer Advocates.

New totals in PUC tracking accounts could become a basis for PG&E to argue that it is facing greater losses under deregulation or should get millions of dollars more for running the Diablo Canyon nuclear plant.

The price issue illustrates lingering questions about what will become of power plants still owned by utilities, while calls are mounting for the state to turn its back on deregulation.

AB 6x, passed by the Legislature and signed by Gov. Gray Davis last week, requires utilities to get state approval before they sell any more power plants. But it did not address the question of how their costs should be tracked.

More than 11,000 megawatts of hydroelectric and nuclear and coal-burning facilities are still owned by PG&E and Edison.

During negotiations over the electricity crisis that has triggered rolling blackouts and wildly bucking wholesale prices, lawmakers, consumer groups, and others have viewed the remaining utility plants as one potential escape valve.

About half of the plants once owed by

PG&E and Edison were sold during the early phases of deregulation to new owners who in turn sold large chunks of their output to electricity traders. As a result, traders and plant owners now control enough generation that they can raise prices steeply when supplies are short.

Regulators and others have suggested some lower cost supplies could be guaranteed by taking the plants still owned by PG&E and Edison out of the pricey wholesale market.

Not so fast, is the message PG&E has repeatedly given the PUC. PG&E does not believe it has to go back to the old way of setting power prices—at cost plus a regulated profit margin—until the PUC lifts a state-ordered rate freeze, Nelson said.

"We have said, again and again, we are absolutely ready to pledge our generation at cost-based prices as part of a larger solution" said PG&E's Nelson. But until other fixes are in place, he said, PG&E believes that the 1996 deregulation law requires that its plants be paid market rates.

It has offered to forego market prices, but only if the PUC approves what PG&E calls a "rate stabilization" plan that would increase residential rates up to 40 percent in the first year and allow up to 12 more rate hikes in the following four years. That request is still pending.

"God knows how much more time it will take" Nelson said. "In the meantime there needs to be a number and formula, and absent anything else, let's just pick a public number."

PG&E proposed the 15 cents a kilowatt-hour price because it can't use its old formula, which was tied to Power Exchange prices, and PG&E is no longer trading on the Power Exchange.

In the complicated, interwoven accounts that had been used to calculate profits and expenses during a transition to what was supposed to be a fully competitive market, the 15-cent number could help PG&E in some instances but hurt it in others.

Nelson maintained that eventually the numbers would probably cancel each other out.

But Florio, of the San Francisco-based consumer group TURN, said the accounts would favor PG&E if the 15-cent proposal were accepted by regulators.

"It's typical of the way PG&E has acted through this whole thing, and it's why there hasn't been any resolution. They continue to take these absolutely absurd positions" he said.

While PG&E said it doesn't really want to collect 15 cents, Florio and others said choosing a number so much higher than production costs is worrisome, particularly while PG&E has been lobbying to preserve an old agreement that would allow it to pass along half of any above-cost profits on Diablo Canyon to its shareholders.

When toting up the costs of California's

power debacle, PG&E points out that it has spent \$6.6 billion more on wholesale power between June and December than it has collected under frozen rates.

The utility does not promote—but will acknowledge when asked—that about \$3.3 billion of the \$6.6 billion **represents power produced by its own plants.**

[END QUOTING]

So we have a situation where even the in-house generation of power is being charged at an astonishingly high rate. Is this simply “riding the wave” of greed begun by the independent generation faction or something more? Remember that the superb movie *Erin Brockovich* was based on the brazen immorality of PG&E toward an entire town. In other words, is this—on top of everything else—a case of the pot calling the kettle black?

Excerpting from a January 25 *Sacramento Bee* story written by Dan Smith and Dale Kasler, we learn the following:

[QUOTING]

Power generators participating in an unusual electricity auction submitted sealed bids this week that Gov. Gray Davis and state officials believe could meet the state’s long-term power needs without raising electricity rates, the governor said Wednesday.

The results of the 27-hour bidding process—conducted Tuesday and Wednesday by the state Department of Water Resources—produced bids from 39 generators with a “weighted average” of 6.9 cents a kilowatt-hour, said Tom Hannigan, the department director.

That price is higher than the 5.5-cent maximum that Davis had claimed was necessary to avoid rate increases, but the governor and legislative leaders said they were hopeful further negotiations with generators and continuing with the process in reducing the cost of alternative types of electricity generation would allow the state to climb out of the energy crisis with the lights on and power rates stable for consumers.

Since the weekend, legislators have been locked in negotiations with a group of alternative energy providers—such as wind energy companies—who currently receive about 17 cents per kilowatt-hour for their electricity. Lawmakers are close to cutting a deal that would push the price down to less than 8 cents a kilowatt-hour.

Sources say Edison has contracted for the power at relatively attractive prices—as low as 6.5 cents a kilowatt hour. “Liquidation or auction of long-term electricity contracts held by (Edison) could worsen California’s state of emergency—increasing the potential for utility bankruptcy and increasing the likelihood of rolling blackouts” state Attorney General Bill Lockyer said in a court filing on Edison’s behalf.

PG&E, meanwhile, fearing that the power

exchange is about to liquidate PG&E’s contracts, will go to court in San Francisco today, seeking a similar order blocking the liquidation.

[END QUOTING]

Themselves crying “foul” when these large utility companies are the recipients of their own games of greed is causing some embarrassing moments when the utilities have to admit their games of greed under public scrutiny.

Nowhere is this more insultingly apparent than in the following astonishing detective work about PG&E. This information is dated January 25, 2001 from the *beyond-the-illusion.com* Internet website:

[QUOTING]

STEALTHY DEAL PROTECTS PROFITS OF PG&E’S PARENTS

PG&E Corporation has quietly won approval from federal regulators to restructure itself in a way that shields the parent company’s profits, and shareholders, from the mounting debts of the utility it owns.

The move appears to allow Pacific Gas and Electric Company’s parent to record substantial profits while maintaining that its subsidiary, which supplies power to 4.5 million customers, is teetering on the edge of bankruptcy and trying to force ratepayers to pick up the tab.

The corporate restructuring, approved by the Federal Energy Regulatory Commission on Friday, came as a surprise to consumer advocates and state leaders dealing with the energy crisis—including Gov. Gray Davis. They have been working feverishly the past seven days to construct a deal that would alleviate debt pressure on PG&E and Southern California Edison by having the state of California buy power and provide it to the utilities at cost. Steve Moviglio, a spokesman for Davis, said the governor was displeased by PG&E’s move, although he said it was not likely to derail the state’s efforts to intervene in the crisis. He also said Davis was “disappointed that *FERC acted in the middle of the night without notice to all parties.*”

Ratepayer advocates and even some state officials have said that any aid to the ailing utilities should be offset by the huge profits that PG&E Corporation has made during the crisis from electricity generation and trading revenues. The money has certainly flowed in the other direction, they argue. In the past, PG&E Corporation has used revenues from the utility to pay down corporate debt, pay stock dividends, and buy assets in other states.

PG&E Corporation’s action appears to eliminate that possible means of paying off at least part of the \$2 billion in debt incurred since November by its utility, Pacific Gas and Electric Company, as it bought power at prices higher than it can legally charge customers.

“It’s certainly a response to them feeling the threat that the holding company’s going to be held responsible for all this” said Bob Finkelstein, an attorney for the Utility Reform Network, an advocacy group.

Meanwhile, California’s energy crisis continued in full force yesterday, as the California Independent System Operator issued a Stage-Two emergency, meaning that demand had reached within 5% of the state’s electric supply, prompting requests to certain large users to shut down and conserve power. This occurred despite a national holiday, Martin Luther King Day, on which most businesses were closed and demand was forecast to reach about 30,000 megawatts, a fairly modest number.

Further, conditions appeared as if they were going to worsen imminently. Edison said it will be unable to pay bills coming due today, and PG&E said it has only about \$500 million on hand to cover what it owes. Bankruptcy filings by both utilities appeared more likely.

State leaders were still in negotiations yesterday to broker a deal in which California’s Department of Water Resources would step in and buy power on behalf of the utilities, who are facing a growing inability to pay for their purchases. The talks were reported to be breaking down, however, because Davis refused to consider raising California rates or backing utility debts with a letter of credit from the state.

In San Francisco, state Senate President Pro Tem John Burton said legislation passed last week by the Assembly will probably make its way to the Governor’s desk by the end of the month. One bill would change the makeup of the boards that oversee the state’s power market, and the other would prohibit utilities from selling off their power-generating assets.

In the midst of yet another Stage-2 electrical emergency the Democratic leader said: “I want the people of California to have long, stable, available energy throughout the rest of our lives.” But in the short term, with the threat of rolling blackouts and urgent requests for power conservation, Burton stated the obvious: “Turn the goddamn lights off” he said.

NO CHALLENGES TO RESTRUCTURING

The Federal Energy Regulatory Commission approved PG&E’s restructuring plan on a 3-to-1 vote on Friday. **It was apparently described in a December 28 Public Notice as a stock transfer, and thus flew under the radar screens of most observers.** Details of the plan were first reported in the *Wall Street Journal* on Monday. Greg Pruett, a spokesman for PG&E Corporation, said the intent of the plan was merely to allow another unit of the corporate parent, National Energy Group, to receive its own credit rating that would be

weighed independently of the troubled utility. But he acknowledged that all or nearly all of PG&E Corporation's assets outside the utility are held by National Energy Group and that the move would reduce the liability for the corporation. Although it was unclear whether PG&E informed state leaders of its plans, Pruett said the notice of the meeting was publicly available and had at least been provided to the Public Utilities Commission.

In addition to proceeds from the sale of power plants and other revenues that PG&E has forwarded on to its corporate parent, the utility has reaped windfall profits during the crisis from the generation and sale of electricity and has not applied those profits to its own debt. To do so would require an accounting rule change by the California Public Utilities Commission, but company officials have maintained that should not be done.

PG&E IN DEBT TO ITSELF

Critics say that PG&E is its own biggest debtor, with money flying out of one pocket and into the other, and that nearly half of its debt is owed to itself. In the third quarter of 2000, the company reported a 22% increase in profits, with a net income of \$225 million, while saying it expected California consumers to eventually pick up the tab for its debt.

[END QUOTING]

Now go back and reread just the parts emphasized in bold—and watch your blood pressure go up!

So, the state is finding out just how nasty this game can be. Note that the “middle of the

night” sneak tactics utilized here strongly suggest some big crooks in very high places are orchestrating this “emergency” for some agenda yet to unfold.

And lately both the public and the politicians are having to wrestle with the bold facts of the accounting game being played by the PARENT CORPORATIONS—which got their start and continual “fuel” from the utilities' cash flows from all those squeezed little rate-payers like you and me. After all, when you see what our interviewee has to say, later on, about *actual* power generation costs, even our current electric bills are a study in tremendous greed that is blindly accepted due to public ignorance of the facts.

Pay close attention, especially to the bold-emphasized sections, of the following, from the February 6, 2001 issue of the *Los Angeles Times*, by Michael A. Hiltzik, *Times* staff writer:

[QUOTING]

PUC MAY PROBE UTILITIES' RULE COMPLIANCE

Adding significantly to the financial and political risks facing California's three big utilities, the state Public Utilities Commission said Monday that it is considering whether the companies have violated the rules allowing them to diversify into unregulated businesses.

Starting in the mid-1980s, the PUC authorized the creation of holding companies, in which the utilities were relegated to the status of subsidiaries. The new companies were permitted to pursue

other, unregulated businesses—as long as those activities did not compromise the utilities' ability to serve customers, and the capital needs of the utilities remained the top priority of the new corporations.

The PUC said that, at its regular meeting Thursday, it will consider investigating whether the companies—Southern California Edison, San Diego Gas & Electric, and Pacific Gas & Electric—have complied with those rules and whether the rules need to be rewritten. SCE formed its holding company, today known as Edison International, in 1988; SDG&E formed a company, later to be merged into Sempra Energy, in 1986; and PG&E formed PG&E Corporation in 1997.

It is unclear what remedies the PUC could impose if it did find that the utilities have violated the rules. Each time it approved the creation of holding companies, the commission reserved the right to reconsider its action “at any time when facts warrant such a change” presumably including rescinding the approvals. But that would lead to such major corporate upheavals that it probably is not practical.

Two independent audits of Edison and PG&E released by the PUC last week scrutinized the financial interrelationships between the utilities, their parents, and their unregulated corporate cousins. **Among other things, the audits documented that, in recent years, almost all the net income of the parents was traceable to utility profits.** The audits did not suggest there was anything improper in the relationships, however.

Moreover, the relationship between the utilities and parents has come under intense scrutiny in recent weeks, as state officials and the Legislature turn to whether and how to help Southern California Edison and Pacific Gas & Electric recover from their crushing debts. Among the issues is whether the parent corporations should be forced to contribute cash or assets to cover the \$7.2 billion in net deficits the utilities have accumulated in the wholesale energy market over the last eight months.

The audits released last week showed that in the first two years of deregulation, Southern California Edison and Pacific Gas & Electric transferred billions of dollars in cash to their parents.

Much of that money represented “headroom”—the surplus generated by electricity rates fixed by the Legislature and the PUC when the cost of power was low. Under the terms of deregulation, the utilities were permitted to apply the surplus to their so-called “stranded costs”—uneconomical contracts with alternative energy producers and cost overruns on nuclear plant construction—at the end of every month. After those costs were completely paid off, but no later than March 2002, the rates were to be unfrozen.

The holding companies used the funds for traditional corporate purposes: They

paid dividends to their own shareholders, implemented share repurchases, retired debt, and financed the purchase of assets for their unregulated subsidiaries.

That process meant, however, that when the cost of power soared well beyond what the utilities received from the frozen rates, as happened starting in May, the utilities had no cash reserve with which to cover the ever-mounting deficits.

No one, including the auditors, has suggested that the utilities did anything illegal or improper in transferring the sums. The transfers were done in accordance with procedures approved by the PUC and were disclosed in regular corporate filings to the Securities and Exchange Commission. **But consumer advocates and some state legislators have argued that the transfers mean, in effect, that utility ratepayers covered the existing deficits in advance. To the extent the holding companies benefited from the transfers, they say, they should be required to repay the money in part by providing cash or assets to a recovery fund.**

The holding companies have strongly resisted such suggestions [*naturally*], which they say would be tantamount to “confiscating” corporate assets to cover debts properly owed by utility customers [*audacious nerve to have ratepayers finance outside corporate ventures while still keeping the utilities afloat*].

But the companies, which maintain that their deficits are the result of market forces beyond their control, also are clearly sensitive about how these transfers are viewed by the public. [*Translation: How boldly greedy can we be without going over the line to actual public riots.*]

“There’s an idea out there that the parent-company shareholders have had this tremendous ‘windfall,’ so why should they be bailed out?” said Ron Olson, an attorney for Edison. “But ‘windfall’ and ‘bailout’ are loaded words.”

The complicated holding company structures were proposed by the utilities to facilitate their expansion into new businesses in areas not normally subject to PUC jurisdiction. These included, for example, investing in power plants outside the state.

Among other things, as Southern California Edison asserted before the PUC, the new structure would help ratepayers because it “minimizes the possibility of inadvertent subsidies between [the] regulated [utility] and unregulated businesses.”

But to win permission, the utilities had to promise that the ratepayers would continue to come first. “The capital requirements of the utility” the PUC wrote in its Edison approval decision, “...shall be given first priority” by the holding company’s board. Above all, the companies were to ensure that the utilities would never “subsidize” the

outside businesses.

Since then, the financial relationships between the utilities and their parents have never been far from the PUC’s thoughts.

“This has been a continuing issue since the holding companies were formed” PUC Commissioner Carl Wood said.

It has gained in importance now that the utilities are deeply in debt after years of providing healthy cash infusions to the holding companies.

The audit of Edison by the accounting firm of KPMG showed, for example, that the cash fueling Edison International’s business growth from January 1996 through November 2000—including the first three years of deregulation—came almost entirely from the utility.

In that period, the auditors found, Edison International received \$300 million in dividends from its unregulated businesses, which operated as Mission Group, but \$4.7 billion from SCE. Over the same period, Edison International invested \$2.5 billion in capital in Mission Group—apparently including as much as \$400 million in equity—and only \$153 million in SCE. Other than that, the audit found, “no significant funds” flowed from the parent to the utility in the five years under examination. A similar pattern existed at PG&E, according to its auditor, Barrington-Wellesley Group. From 1997 through 2000, the auditors said, some \$4.6 billion flowed from Pacific Gas & Electric to its parent, which invested at least \$800 million of it in its unregulated subsidiaries. No similar investment was made by the parent in the utility.

The parent even benefited from tax overpayments made by the utility. From 1997 through 1999, the auditors found, the utility overpaid PG&E Corporation \$663 million for income tax it theoretically owed the government. The overpayment occurred because the utility calculated its own tax liability as though it were a stand-alone corporation. PG&E Corporation then made a second calculation of the entire holding company’s tax due, which turned out to be less than the utility’s figure. **The holding company, however, pocketed the overpayment instead of refunding it to its utility subsidiary.**

“Historically, cash has flowed in only one direction, from PG&E to PG&E Corporation, and then to the unregulated affiliates,” the auditors wrote.

These flows would not necessarily raise questions, were it not for the holding companies’ recent efforts to protect these unregulated businesses from the impact of the utilities’ woes. Both Edison and PG&E have instituted so-called “ring-fencing” provisions designed to prevent bankruptcy courts or anyone else from using the unregulated assets to cover the utilities’ debts. In Mission Group’s

case, the protected assets include \$895 million in cash the subsidiary held as of the end of November.

Consumer advocates have contended that these steps—taken in both cases after the utilities’ conditions were already dire—violate the PUC’s requirement in approving the holding companies: that they give “first priority” to the “capital requirements of the utility”.

“Our interpretation is that the holding company is entitled to benefit from cash generated by the utility until the utility needs it” said Matthew Freedman, an attorney for the Utility Reform Network. “That time is now.”

The companies, however, say the mandate applies only to the utilities’ capital expenditure programs—the construction of power plants, maintenance of equipment, and so forth—and does not require the parent to cover the utilities’ operating deficits.

[END QUOTING]

How’s that for making used-car salesmen look like choir boys? Of course the auditors would not have any opinions for this writer to quote—that’s not their job; their job is to uncover the FACTS of the cash flow. And, as you can plainly see above, those facts speak loud and clear for themselves!

Meanwhile, excerpting from another story in the January 25 edition of the *Sacramento Bee*, written by John Hill, we read the following, which hints that even the politicians feel out-of-their-league when dealing with the low tactics being pulled by these utility executives who are supposed to be acting in the public’s best interests:

[QUOTING]

In a tacit admission of the cutthroat nature of California’s electricity market, the newest player—the state—wants to protect itself from market manipulation by **keeping secret** how much it pays each day for electricity.

The state says that if power sellers know how much it is willing to pay, they will base their bids on that rate and refuse to go lower, said Mike Sicilia, a spokesman for the Department of Water Resources, the state agency in charge of buying electricity.

[END QUOTING]

So, with these far-from-saintly players now introduced and trying to dodge the spotlights on the playing field, let’s consider another part of the action. This part is being introduced so smoothly that one suspects the old “create a problem and then offer the solution” tactic is operating here. And yet, from a conventional perspective (that is, ignoring all the “free energy” devices that have been suppressed by the crooks in high places), the following is certainly a very plausible solution.

THE NUCLEAR OPTION

In an important article from Reuters, titled *Record Gas Prices Breathe Life Into Nuclear Power*, written by Joseph Silha and dated January 25, we read:

[QUOTING]

NEW YORK—Record high U.S. natural gas prices and power blackouts in California this winter have some thinking the unthinkable: Tapping nuclear power to meet the country's rapidly growing electricity needs.

While no one is expecting a raft of new nuclear power plants any time soon—none have been built here since 1978—the recent spike in gas prices has put nuclear power back in play.

Nearly every power plant being built here is gas-fired, boosting competition for already tight fuel supplies.

“One of the main things holding back nuclear power has been cheap natural gas, but with gas prices this high, the nuclear option is back on the table. People are running the numbers to see if it makes sense” said John Redding at General Electric's GE Nuclear Energy division in San Jose, California.

Twenty years ago the nuclear industry was plagued by cost overruns and safety concerns. Today, under better and safer management practices, nuclear power plants produce electricity about 90 percent of the time at a cost of 1.83 cents per kilowatt hour (KWh), outperforming fossil fuels like coal, oil, or natural gas.

“It does not make much sense to have all your energy eggs in one basket. We support a

balanced approach to energy policy with a mix of fuels” said Vaughn Gilbert, public relations manager of British Nuclear Fuel's (BNFL) Westinghouse Electric Co. in Pittsburgh, Pennsylvania.

Industry experts expect most, if not all, of the nation's 103 nuclear plants to extend their operating licenses for 20 years. But some utilities are taking a further look at nuclear power, particularly if they are able to build at existing sites and use a standardized design that could streamline the lengthy licensing process and cut construction expenditures.

“The best place to go (to build) is where you already have sites. Those communities are generally supportive and the local work force is skilled” Westinghouse's Gilbert said. Westinghouse, one of the nation's largest suppliers of nuclear power products and services, had a standardized design for a 600 megawatt nuclear plant approved by the Nuclear Regulatory Commission (NRC) in 1999.

NO GREENHOUSE GAS

Nuclear plants currently supply about 20 percent of the nation's power, with coal still the biggest provider at more than 50 percent. Gas comes in third at about 17 percent.

With stricter environmental laws likely to keep upward pressure on fossil fuel operating costs, analysts said nuclear power is likely to become increasingly competitive.

While the advantages of nuclear have always been obvious to some—cheap, stable fuel costs, and no greenhouse gas emissions—

regulatory hurdles that drag out the permitting process and environmental concerns over disposing radioactive waste fuel still make nuclear a risky option.

But that may be changing. “The biggest hurdle is the uncertainty in the licensing process and we're working with the NRC to ensure that the licensing process is more efficient. We also hope to get a decision soon on a nuclear waste depository” said Marvin Fertel, senior vice president at the Nuclear Energy Institute (NEI), a Washington, D.C.-based policy organization for the nuclear power industry.

MAKING A BIG BET ON GAS

There are some 300,000 megawatts of proposed new power generation planned for this decade, almost all fueled by gas because it is considered environmentally-friendly and plant construction costs are cheaper than other alternatives. A new combined cycle gas-fired plant can be built for \$500-600 per kilowatt and produce electricity at a total cost of 3.5-4.5 cents per KWh, assuming gas prices of \$3-4 per million British thermal units (mBTU). But Henry Hub gas prices last year averaged more than \$4 per mBTU and projections for 2001 are in the \$5-6 range. In contrast, a new standard design nuclear plant can produce power at about 4.5 cents per KWh assuming capital costs of about \$1,500 per kilowatt.

Some industry experts said power suppliers may be making a big bet on the clean-burning fuel that may not pay off, noting current growth rates in production and pipeline capacity may not keep up with rapidly rising gas demand.

MIX OF FUELS MAY BE THE ANSWER

GE Nuclear's John Redding said a mix of options, including nuclear, may be the more practical strategy to meet growing electric demand.

“I think what recent experience demonstrates is that there is an argument for a portfolio of different fuels. I still leave my (nuclear) order book at home, but we've had meetings with several U.S. utilities that are exploring their options” Redding said.

New Orleans-based Entergy Corp., the nation's third largest power producer, with more than 30,000 megawatts of generating capacity including eight nuclear units, agreed volatile gas prices have put nuclear power back in the mix.

“Certainly high gas prices improve the relative economic picture for a nuclear power plant. The volatility of gas prices gives validity to the need to have a mix of fuels with nuclear as part of it” said Diane Park, manager of communications for Entergy Nuclear Southwest, adding new nuclear construction was being looked at, but there were no

definitive plans yet.

But some analysts said deep-seated public concerns about safety may be a roadblock to new construction. "I'm skeptical about the nuclear option. If gas prices stay high, utilities are going to look for something else, but it probably will be coal first. There's a lot of uncertainty about the public reaction to nuclear" said Joe Sannicandro, a director at Massachusetts-based consultants Cambridge Energy Research Associates (CERA).

[END QUOTING]

Indeed there are concerns about the safety of nuclear energy sources. Not the least of these apprehensions are the result of the same kind of "greed games" that drive Big Oil. However, they reappear as an attractive alternative for many in light of general public ignorance about "free energy" devices which have been kept from the public awareness (and access) by the crooks in high places for both business (greed) and control (power) reasons.

Certainly the recent energy "crisis" in California has awakened a wide variety of public concerns, not the least of which is the public's right to know and the public's right to maintain control over such a basic commodity of the common good.

In another article worthy of attention, appearing in the *Sacramento Bee* on January 15, written by James B. McClatchy and titled *Energy Crisis Reminds Us Power Should Be Public*, we see an awakening to this issue in the following excerpt:

[QUOTING]

The present electricity supply crisis in California should be a reminder that **citizen ownership of electric utilities is the answer to the abuses that brought on the crisis in the first place.** There is an inherent conflict of interest in parts of the energy business, between the best interests of our citizens and the best interests of utility companies.

The essence of the current problem is not complicated. Pacific Gas and Electric and Southern California Edison sold their generating facilities to other companies. The new owners of those generating facilities then sold blocks of electric power to brokers and businesses on the open market. Unfortunately for Joe Citizen, PG&E and Southern California Edison have had to buy back some of those blocks of electric power at open-market prices—rates vastly greater than what that energy previously cost to produce.

The result: a crisis for PG&E, a crisis for small business, a crisis for Joe Citizen—and a windfall of many millions of dollars for the brokers. What is wrong with this kind of business deal? For one, it violates one of the basic principles of sound business: Don't get involved in speculative, poorly analyzed, unproven ventures with people whose goals are unclear and where the final result is uncertain. Make sure the risks and rewards are

Vatican Assassins

"Wounded In The House Of My Friends"

by Eric Jon Phelps, White American Freeman
and Dispensational Baptist-Calvinist

An explosive, detailed, shocking, historical account of the long-suppressed history of the Jesuit Order, from 1540 to the present, and their involvement behind the scenes manipulating the world through the Pope, via the Jesuit's General, the "Black" Pope—the most powerful man in the world.

If you were astonished by the front-page story in the May 2000 issue of *The SPECTRUM* titled: *The Most Powerful Man In The World? The "Black" Pope: Count Hans Kolvenbach—The Jesuit's General*, then you won't want to miss this in-depth study of perhaps the greatest conspiracy the world has ever known. Author Eric Jon Phelps goes into countless details and fully documented facts concerning the "dark" side of the Vatican's un-godly history.

AVAILABLE NOW !

The Ultimate Conspiracy

Bound Manuscript—over 750 pages

TO ORDER:

(make checks or money orders payable to):

Wisdom Books & Press
P. O. Box 1567
Tehachapi, CA 93581

\$45.00 (+ S&H)*

Credit Card Orders (U.S.): 1-877-280-2866

other: 1-661-823-9696

fax: 1-661-823-9699

e-mail: wisdombooks@tminet.com

*** Shipping (per manuscript):**

U.S. — \$5.50 book rate
\$8.50 priority

Canada — \$13.50 surface
\$19.50 air mail

Foreign — \$25.00 surface
\$34.50 air mail

Wholesale Distributor:

Halcyon Unified Services
Publishing Division
1-661-823-8886
fax: 1-661-823-8896
e-mail: hush@mindspring.com

understood.

In today's energy crisis, the business decision to sell generating facilities is exposed as appallingly bad. The California Public Utilities Commission, the Legislature, and others share responsibility for this, yet the responsibility—big as it is—is not the heart of the long-range issue.

That heart has two components. One is that the hard-working citizens and small businesses of California, along with major users, are faced with enormous increases in electricity prices, and the possibility of rolling power blackouts.

The second issue is that the utilities are faced with bankruptcy. The financial crises facing utilities can cause giant waves throughout the economy of the state. Stockholders face the likelihood that much, if not all, of their investment will vanish. Owners of utility bonds and bank loans face similar problems.

The ripples will continue to spread as the marketplace for electricity supply runs out of control.

[END QUOTING]

Meanwhile, on January 25, Federal Reserve Chairman Alan Greenspan, in speaking with members of the Senate Budget Committee, said that California's electricity crisis and rolling blackouts are "a significant problem that this country is going to have to address, and...rather quickly."

Greenspan went on to say: "It's scarcely credible that you can have a major economic problem in California which does not feed to the rest of the 49 states." He also said: "I think that the presumption that we can merely look at this as an issue which is going to get relatively easily resolved...is clearly mistaken."

In an article appearing in the January 28 edition of the *Los Angeles Times*, written by Stuart Silverstein and Marla Dickerson,

California professionals brush aside dire warnings, as we see with the following excerpt:

[QUOTING]

Yet most of California's major economic forecasters dismiss the worst fears of consumers and businesses, and doubt the state will be ravaged again. What's more, forecasters don't see California falling into even a moderate recession this year, provided that political leaders devise a short-term fix to halt the rolling blackouts.

Their general assessment is that the energy crisis will translate into higher utility bills, a drain on the state treasury, or both. These economists say, however, the higher costs will be manageable for the overall economy.

The forecasters maintain that the recent strong momentum of California's economy, coupled with the big state budget surpluses, provide an important safety cushion.

[END QUOTING]

What will happen to the elderly on fixed incomes strapped with higher energy costs? What about the poor and unemployed? They seem to be just swept under the rug of political maneuvering and utility profiteering.

As a means of providing some basis for comparison, my family's home Southern California Edison electric bill in Tehachapi, California for the month of January indicates a "baseline" charge for electricity of 12.009 cents per kilowatt hour, with a charge over baseline of 14.157 cents. Additionally, on the bill is another \$5.52 charge titled "Emergency Procurement Surcharge". And, again, what is the average person to do?

The *Los Angeles Times*, on February 2, ran a story titled "State Approves Bond Sale To Pay For Power", written by Dan Morain and Miguel Bustillo. Here are a few things they had to say, excerpted:

[QUOTING]

Bowing to the grim realities of California's energy crisis, Gov. Gray Davis signed legislation Thursday that authorizes the state to sell up to \$10 billion in bonds—about \$300 of debt for every person in the state—to buy electricity that private utilities can no longer afford.

Also, in a step that has few antecedents in peacetime, Davis issued an emergency order requiring California retailers to cut their outdoor lighting in half or face fines of up to \$1,000 for every violation.

The legislation allows the state government to purchase about a third of California's total demand for electricity for years to come. Davis optimistically predicted that the new law will "allow us to resolve our energy challenges without raising rates".

[END QUOTING]

Do you get the feeling from all of the above information and, yes, the focused propaganda, that we're not being told much that is truly factual about electricity generation costs

because to do so would reveal the TRUE level and extent of the greed involved?

Let's turn now to some input from a gentleman who has been in the nuclear power business for 50 years, who has some personal, behind-the-scenes information to share.

INTERVIEW WITH NUCLEAR POWER EXPERT GALEN WINSOR

On January 23, *The SPECTRUM* received a phone call from one of our respected subscribers recommending that we speak with nuclear energy expert Galen Winsor, who has been a frequent guest on Tom Valentine's radio program over the last decade. Galen Winsor has been around the nuclear power scene for decades, and he knows quite a bit about the true costs and politics of electrical generation that are not being mentioned in the controlled media versions of the current California "emergency" situation that can rapidly spread to other areas.

We know you will agree with us that this is not only an insightful conversation in terms of revelations of greed, but an extremely timely and important one—particularly if his recommendations are noticed by those truly efforting to get to the bottom of this so-called "emergency" in California.

In a telephone interview conducted on January 24, here is what Galen Winsor had to say about electricity and the so-called energy "crisis".

Martin: We received a call from one of our subscribers, and he suggested I have a conversation with you, on the record, about the current energy shortage.

Winsor: [Laughter] What shortage?

Martin: Out here in California they keep leading us to believe that there is an electricity shortage. I understand you might feel that is not the case?

Winsor: Electricity is not just a commodity. What they are talking about is electrical generating capacity. And if you've got capacity, you have to use it. They haven't been using it.

To answer your question, is Rancho Seco operating and on-line in Lodi, California? Is Humbolt Bay? How about Diablo Canyon? How about San Onofre, I & II?

Martin: You're mentioning these nuclear facilities?

Winsor: Yeah, and if you've got a nuclear facility and you don't use it, then it's your own damn fault.

Martin: Do you think there is a conspiracy among those involved in the power companies to withhold power in an effort to glean profit?

Winsor: I can name the date when it started. The 28th of March, 1979, at Three Mile Island-II.

Martin: And what was so significant at Three Mile Island that would cause this kind of

withholding from the public?

Winsor: There was nothing wrong at Three Mile Island-II.

Martin: Oh, really?

Winsor: The fuel didn't melt-down, in accordance with the [movie] version in *China Syndrome*, which is a farce.

Martin: That's really interesting, because that was sure a block-buster movie, and it sure created a lot of concern among the general public.

Winsor: The one that Jack Lemmon was in?

Martin: Right.

Winsor: The one that Dale Bridenbaugh and Greg Minor and Dick Hubbard wrote the script for?

Martin: Yes.

Winsor: I worked with those guys at General Electric Company, years ago.

Martin: Really? That's fascinating. Tell us about this.

Winsor: When President Jimmy Carter, on the 29th of March, 1979, sent his henchman, Harold Denton of the Nuclear Regulatory Commission, into Harrisburg, Pennsylvania, to personally pull the operating license of Three Mile Island-II; and while he was at it, because TMI-I was the same kind of reactor, they pulled it too.

Martin: And why did they do that?

Winsor: There are several reasons, but one of them was that if you lost the plant, according to the insurance that was had by the nuclear insurers, American Nuclear Insurers, if you lost your plant, then their insurance policy would pay off \$300 million. And that was collected.

Now, why could American Nuclear Insurers pay-off \$300 million?

Martin: Who got the money?

Winsor: Well, Metropolitan Edison got the money.

Martin: And what did they do with it, do you think? Any theories?

Winsor: [Laughter] What they did, it gave them an excuse to buy electrical power in Canada, cheaply—Ontario Hydro in this case, and sell it for any price that they wanted to, south of the border.

Martin: That's amazing.

Winsor: And the American public would sit still for it.

Martin: The American public is largely ignorant of these facts.

Winsor: [Sigh] Yes. Let's zero-in on the problem.

The thesis of *China Syndrome* was that the fuel would melt-down and go clear through to China. It's a false premise. But, I'll tell you, 9 out of 10 who you talk to on the street think it's real. In 1956, I worked in the nuclear industry and we put oxide fuel in the reactors.

Martin: Oxide fuel?

Winsor: Uranium dioxide ceramic fuel. It can't melt. If there is any water present, you

can't get temperatures high enough to melt it. It melts at 4600° Fahrenheit. It doesn't even melt at the center-line temperature on the fuel-pellets; at 100 percent of power, it's less than melting temperature. In the case of TMI-II, which was 1100 megawatts electric, when it's putting out that kind of power, the fuel doesn't even run with the molten center-line temperature. How in the hell is it going to melt three days *AFTER* they scram it [*shut it down*]?

Martin: That's an amazing piece of information.

Winsor: It's been true for almost 22 years now. And people are going to pitch-up, in California first.

Martin: That's right. Things are really heating up in California and people are getting very upset. A lot of people don't have the money for the increased energy bills, both heating and electric.

Winsor: The cartel, the electrical energy cartel, has not only been gouging the rate-payers, they're now gouging the tax-payers in California.

Martin: That's true. You know, theoretically the deregulation that took place years ago was ostensibly to provide CHEAPER power, if you could believe such a thing.

Winsor: [*Laughter*]

Martin: That's faulty reasoning, right there—but what has happened is, the average citizen has been gouged and blinded—or, I should say, kept in the dark to what's going on in California, specifically. As with California, there is bound to be a domino-effect throughout the rest of the country, at some point, don't you think?

Winsor: I can tell you one thing that's happening in California. You've heard of Kaiser Aluminum, out of Spokane? I went to them in 1985: "I'll interact, and with my know-how we'll take the reactor out of a nuclear submarine, or the capability of a nuclear submarine, and tie it up to the dock at your aluminum facility in the Dalles, and we'll pump power in." And they said "That sounds like a good idea, but we're not going to opt to do it."

Martin: Why is that?

Winsor: "Because we've got a contract with Bonneville Power, you know, the Department of Energy, for electricity at 2.97 cents per kilowatt hour; and if you fool around with their monopoly, we're going to lose our power supply at their behest. They'll charge us too damn much for it."

Martin: That's blackmail!

Winsor: **The other day Kaiser Aluminum shut their plants down, but they bought their allocation of electricity, electrical power output, at 3 cents from the Department of Energy, and charged California 30 cents per kilowatt hour—a mark-up of a factor of 10—for doing what? Obstructing progress, obstructing progress—I can't even say it.**

Martin: I'm sure it sticks in your throat.

Winsor: It really does.

Martin: Can we just take a few moments here to explain to our readers what your credentials are?

Winsor: I've got 50 years of experience, starting at Hanford [*the large nuclear energy facility in Washington state*] in September 1950, of recovering plutonium from the reactor matrix that it is created in, from metallic uranium fuel, in those days. And so, we recovered plutonium because it's different chemistry than uranium, so it's a piece of cake to separate it and use it as a fissionable source of energy. I've been doing that for 50 years.

Martin: So, you're a nuclear physicist; is that correct?

Winsor: I'm an analytical chemist and a systems analyst; an analytical chemist by degree. I went to work at Hanford before I graduated from college. I was working as an analytical chemist, and I still had three courses of English to finish before I got my BA degree.

Martin: You were recently on the Tom Valentine show, is that right?

Winsor: Yes, Sunday evening.

Martin: How did that go? What was the reception, generally, from the listening audience?

Winsor: It was excellent. Tom Valentine and I have been doing that for 12 years. We're old friends. Tom isn't always right, but when he's dealing with me, he's right.

Martin: What do you think is the most important thing for the average person out there to understand about the current energy "crunch", if we can even call it that?

Winsor: **First of all, the electricity that we use to light our homes and our businesses, ought to be available at a uniformly cheap price, to everyone in America, at less than one cent per kilowatt hour.**

Martin: Less than one cent?!?

Winsor: **Less than one cent!** When I went back to Hanford in 1977, the electrical power to heat my home, which was all electric, cost 0.91 cents [*that is, about nine-tenths of one cent*] per kilowatt hour. That was sitting there, next to McNary Dam, and the flow of the Columbia River, the Dalles, John Day, Bonneville, all that power net was being sold to the consumer public for 0.91 cents per kilowatt hour.

In watching the price of electricity go up, I went to the manager of McNary Dam one day, shortly thereafter, and I said: "What does it cost you to generate electrical power?"

And he said "0.25 cents per kilowatt hour."

Martin: Quite a profit!

[*Editor's note: Right here you have the basic numbers you need to compare with your own electric rates. Like Rick said earlier in this discussion, we pay 12-14 cents per kilowatt*

hour here in this area of California—even though many large wind generators sit there spinning away on nearby hills. Meanwhile, longtime readers and friends in Mesa, Arizona pay 5 cents per kilowatt hour. And the bomb: We COULD all be charged about 1 cent per kilowatt hour and the REAL profit margin would still be healthy—maybe not quite 400% like the hydro example Galen mentions above, but considering the universal demand for electricity, these power companies could learn an economics lesson from such as Wal-Mart, which makes a lot of money selling on a very small mark-up margin but in large volume.]

Winsor: To whom does the dam belong, the damn dam? To whom do they belong?

Martin: Theoretically they belong to the public; but, of course, they really belong to the elite.

Winsor: The Department of Energy controls that. Bonneville Power Agency—the last correspondence I got from Bonneville Power had a DOE letterhead on it. Who in the hell is the Department of Energy?

Martin: How would you answer that?

Winsor: They shouldn't even exist. There were Secretaries of Energy, in the past, whose aim it was to eliminate the Department of Energy.

Martin: Bureaucracies have a tendency to go to great lengths to insure that their existence remains intact.

Winsor: The price of electricity is the best thing that I can quote to see that they've just gone, and gone, and gone. It's what happens with any cartel, anytime.

Martin: What do you think will happen with the efforts of Gray Davis, here in California? Do you think he'll be successful?

Winsor: **Southern California Edison is going to go bankrupt. Pacific Gas & Electric is going to go bankrupt. And maybe the state of California; we've got a bankrupt governor. He's gouging the taxpayers to pay the damn utilities when the utilities are in a crunch because of mismanagement.**

Martin: So do you think Gray Davis is now part of the problem, or part of the solution?

Winsor: No, he's part of the problem. The utilities are going to collect their money, no matter what.

Martin: It sounds like a "catch-22" situation.

Winsor: Yeah. What's the consumer public going to do?

Martin: Well, the elite won't allow "free energy"—that's for sure!

Winsor: Do you know how many "145" electric reactors have been scrapped at Hanford in the last 10 years?

Martin: No, I have no idea.

Winsor: 100. The power plants in 100 nuclear submarines have been scrapped at

Puget Sound Naval Shipyard and shipped on a barge at a 1000-ton center section, out of the Puget Sound, down the coast, up the Columbia River, to Richland, Washington, where they are off-loaded, put on 372 rubber tires, and wheeled out to the 200 East Area and set on concrete stations. And there's 100 of them, scrapped!

Martin: Why is that?

Winsor: They have consumed the power output of the diffusion cascades, the uranium. You have six diffusion cascades in Oak Ridge, and Paducah, Kentucky, and Portsmouth, Ohio, and the core is still in all those reactors. There's 100 nuclear cores, in zircaloid cladding, sitting at Hanford, right now. They've lost the power to generate, but the fuel still has the fissionable content to generate power.

Martin: Has anybody come forth with any plan of action or any proposal to utilize that energy?

Winsor: Every time you do, you get shot at, like I do.

Martin: And who shoots at you?

Winsor: When I was at Three Mile Island, in April of 1981, my boss in United Nuclear, Tom Hall, was there and we spent a month on the Island, troubleshooting it. We went over all the operating records and, incidentally, the highest temperature, in all that time, in the containment, was 1475° Fahrenheit. Remember what I told you was the melting temperature of the oxide?

Martin: 4600° Fahrenheit.

Winsor: On the 6th of April, Tom and I put in 4 hours in front of 5 Bechtel Power Corporation managers, vice-presidents, and I said: "Why did you bring two old moss-backs out from Richland, Washington, to tell you what you already knew—that that's an operable reactor?"

And they said: "Because we like to shoot old moss-backs."

Martin: That almost doesn't make sense.

Winsor: I went back and I told that to the Lion's Club. And the *Tri-City Herald* correctly quoted me on the presentation that I made, and the next day, Jim Lowe, the President of UNC Nuclear called me into his office and said: "Thou shalt get OUR permission before you make such statements ever again!"

Martin: [Laughter]

Winsor: I told him, promptly, to go to hell.

Martin: Of course.

Winsor: I was out of work in a week. How do they shoot somebody? I'm not independently wealthy; it hurt. I was out of work.

Martin: That's what happens with whistle-blowers. They make it very, very difficult, and it's unfortunate because there is a public trust involved, too, of course.

Winsor: That's the thing that we're talking about, Rick; it's a PUBLIC trust. And it's

been blown. And it was blown, in this particular case, by Jimmy Carter, President of the United States, when he had Harold Denton pull the operating license of TMI-II, and then TMI-I for good measure. Why? Because THEY COULD! And when you've got a cartel, you can do anything that you want to enforce your position.

Martin: What do you suppose was going on with Carter, at that time, that would allow that to take place?

Winsor: Jimmy Carter had a history of impeding progress of the nuclear genie. He, supposedly, was the nuclear engineer who went up into Canada on the Chalk River "melt-down". Chalk River had your metallic uranium fuel in it, and they scattered a few bits of uranium around when they ruptured. Jimmy Carter went up there as the nuclear expert because he had been on a nuclear submarine.

Martin: That just seems too ridiculous, doesn't it?

Winsor: It is. But, you check the record, and you'll find out that Jimmy Carter did that.

When I was General Electric's representative to the Barnwell Nuclear Fuel Plutonium Recovery Plant, at Barnwell, South Carolina, in the Fall of 1974, Jimmy Carter, then Governor of the state of Georgia, sent 4 of his personal staff over there to interfere with the licensing process; 1 of whom, of the 4, I got to know well, and he told me flat-out that they had a commission to interfere with the licensing process.

Martin: Do you think this had to do with a desire to suppress the whole nuclear industry, or did it have to do with obligations to the electrical cartel?

Winsor: Well, both. You see, when you suppress the formation, the transmutation of plutonium, plutonium-239, to be specific, in the uranium 238 matrix, then you have artificially raised the price that you can charge for U-235, separated from natural uranium hexafluoride, in the diffusion cascades. Big outfits, and I mean big—DuPont, Allied Chemical, all of them who were involved in that huge diffusion cascade. Did you ever see the one at K-25 in Oak Ridge?

Martin: No.

Winsor: Acres and acres and acres of nickel diffusion barriers, so that they could physically separate U-235 from U-238, and charge any damn price that they wanted for it. The price of U-235, the last time I got a letter from Congress on it, was \$110 per gram. Guess how many grams are in a reactor core, that is setting in a thousand-ton package?

Martin: I have no idea.

Winsor: [Laughter] It's a lot. I don't have the specific figure on top of my head, but at \$110 a gram—and they just set it aside and go produce more!

Martin: Getting back to the domino effect, the potential domino effect I should call it, of

the energy issue throughout this country, what do you see happening?

Winsor: Do I know where I want it to go?

Martin: Let's start with where you want it to go, and then let's talk about where you think it might go.

Winsor: Did you ever hear of the Gizmo Hearings in 1965?

Martin: Never.

Winsor: **Corporate USA had hearings about whether or not they would allow plutonium breeder reactors to be built. If you build a reactor to breed plutonium, you do it so that the breed ratio is 1.29, which means that they will double the beginning inventory of fissionable plutonium in less than 4 years—all the time giving you light and heat. And so, if you do that, there isn't any market for coal, gas, and oil as a means of heating water, to make steam, to make electricity. They're obsolete.**

Martin: Well, obviously, "they're" not going to let that happen.

Winsor: A good case is right here in Colorado. They closed down Ft. St. Vrain, the finest high-temperature, gas-cooled reactor ever built. It was on-line, producing, and they closed it down. It takes thorium fuel and converts it into their own fissionable material, uranium 233, as it goes. It's got helium gas as its heat-transfer medium. **And they close it down and convert to burning natural gas???**

The difference in efficiency is, roughly, 8 million! Not just twice as good, 8 million times more energy per gram in thorium, making U-233, than there is in burning natural gas, gram for gram. 8 million times!!

Martin: I think, for one thing, Chernobyl scared a lot of people; the possibility of a Chernobyl happening in this country.

Winsor: What happened at Chernobyl?

Martin: Let's talk about that.

Winsor: Well, remember I went in at Hanford in 1950?

Martin: Yes.

Winsor: We were running reactors with metallic uranium cores, canned in aluminum, in a graphite matrix, with once-through cooling water moderation. In 1986, the RBNK-1000 reactors in, specifically, Chernobyl-IV, were converted from 2.2% uranium dioxide fuel to 0.2% U-235, to a metallic uranium core as a heat-transfer intensifier, **so that they could get 1500 megawatts electric out, instead of the 1000 that it was rated for.**

[Editor's note: Though this may be off the subject of the immediate discussion here, let me take this a level deeper than what you will read below: Why do you suppose that particular reactor was pushed so hard? Who do you suppose gave the orders to "customize" the "stock engine" in that machine to get so much more "hot-rod horsepower" out of it, even though it would clearly be, to those who were

knowledgable about the reactor and were responsible for running it, at such great risk? Hint: What kind of secret experimentation do you suppose was going on nearby that required so much extra power AT ANY COST?]

When they canned uranium metal in zircalloy cladding, and put it into that 1661 vertically-tubed boiling water reactor that is an RBNK-1000, they set themselves up. Because, sure enough, on the 25th of April in 1986, they got a leak. And uranium metal reacts with its cooling water, especially if it's hot, and takes oxygen away from water, faster than it takes it away from air [and this then means there is free—and very explosive—hydrogen gas being generated, left over from taking the oxygen away from the water molecules].

What they did when they had a leak and they couldn't—they scrambled the reactor and tried to push this vertically-tubed fuel out and down into the basement underneath (where uranium metal at Hanford used to, frequently, burn to U-308); they tried to do that and couldn't. At 1:20 the next morning, they got enough hydrogen accumulated from the uranium metal burning that the thing exploded and caught fire.

So, they had a hydrogen fire, involving nuclear materials, and they should never have had uranium metal in that damn plant!

The other 17 RBNK-1000s had 2.2% uranium dioxide in them. And that's the way they were meant to run. And not only that, the 1661 vertically-tubed boiling-water reactors could be, theoretically, refueled on-line, without taking the plant down.

Martin: It sounds like sabotage.

Winsor: Well, of course it is. It's the sabotage in the nuclear effort. And Exxon, and Royal Dutch Shell, and Atlantic Richfield all got their sticky, dirty hands in it.

Martin: How is that?

Winsor: If you had nuclear doing its thing, then there wouldn't be any market for oil.

Martin: Let's go back to *The China Syndrome*, just for a minute. Why do you think that movie was made?

Winsor: Just that—those who oppose progress and build the wind machines, like they've got out in Desert Palm?

Martin: Yes, we have them here in Tehachapi, too.

Winsor: What are they doing? Is that environmentally acceptable? No, it's not. They kill 70 Golden Eagles a year at Desert Palm. The birds can't see them, they fly right into them.

Martin: Well, and here in this high desert community of Tehachapi, we don't see the power. God knows where the power goes. I guess it goes to Los Angeles; I'm not sure.

Winsor: It goes into a pool, and they decide. In Colorado they're building a wind farm up on the Wyoming border that the consumer can pay a premium for “wind-

generated” electricity of \$100, just to say that you've got wind-generated electricity; and you can't tell wind-generated electricity from nuclear-generated electricity from hydro-generated electricity!

Martin: The fact is, John Q. Public doesn't really care, as long as they have power.

Winsor: You know what's really baffled me, Rick?

Martin: What's that?

Winsor: I spent 2-½ years on the lecture tour for American Opinion Speakers Bureau in 1984-86, and what I said was: “My least favorite person is the one who says ‘I do not know, and I do not care.’”

Martin: Right. When all is said and done, and the American public goes to switch that light on, and the light doesn't go on, or the heat doesn't go on—then, suddenly, there's going to be a real interest! And then, of course, it's way too late.

Winsor: When I was on the lecture tour, I said to the people: “You're addicted to the use of electricity. Every time the electricity comes on, when you flip the switch, you don't even care how much you pay for it.” And these people in the energy cartel know that, and they have manipulated it to the point that there's an abundant supply of electricity and, now, it's all in the m-a-r-k-e-t-i-n-g of it.

Martin: I'm not well informed on this subject, by any means. But it sounds like, with the deregulation in California, the free enterprise system, the private contractors of electricity are taking full advantage of the opportunity to gouge such as Southern California Edison and PG&E and whoever else the main power people may be. But the whole thing just stinks!

Winsor: You're not kidding. There's an odiferous cloud that comes issuing up out of it. These miserable damned people we know as public utilities have set this thing up. And it's been in full swing since March 29, 1979, when Jimmy Carter had Harold Denton pull the operating license of a perfectly operable reactor. They said that the core melted in Three Mile Island-II. It was an operable reactor!

When I was there, 2 years later, it was *still* an operable reactor, but they had taken the turbine out of the big generator and shipped it off to Arkansas. So, if they could have run the reactor, they didn't have a turbine to generate electricity.

At 1100 megawatts, do you know how much money that is?! That's at least a million bucks a day, at that time! That's the generating capacity of that plant. And it just sat there. And they collected insurance premium for loss of plant? It's called F-R-A-U-D.

Martin: Big time fraud!

Winsor: And I've been trying for 20 years to get some attention on this. And do you think I've been successful at all?

Martin: Probably not. Where are you located?

Winsor: I'm in Denver, Colorado.

Martin: That's an energy-guzzling city.

Winsor: Well, yeah. And you know what? I used to be the uranium ore buying manager for General Electric, at Naturita, Colorado, 25 years ago. My business was to buy uranium “yellow-cake” from the miners. [Editor's note: Yellow-cake is a processed oxide of uranium, U₃O₈, extracted and concentrated from uranium ore. It is used as the raw material for commercial nuclear products, especially fuel elements in nuclear reactors.] Do you know how much of that yellow-cake we needed?

Martin: No.

Winsor: None!

Martin: You didn't need any of it, and yet you were buying it?

Winsor: One day I was down in the mill, and I had 2 guys from the Nuclear Regulatory Commission there, showing them through the plant, and I had dust laying all over, an inch deep on the inside of the structure of that thing. And I backed up and put my hands under my seat and I sat down in it. And one of the guys said, “Oh, that's alright.”

Uranium dust? You know, this stuff that's causing Gulf War Syndrome? I sat in it, on purpose.

And they said, “Oh, that's alright.”

Well, I spent \$7 million of GE's bucks buying yellow-cake from miners, 25 years ago. I went back 5 years ago, and looked at my mill. I wanted to get the 55-gallon drum full of concreted uranium ore that we used to calibrate our gamma-probe, and there was a 100-foot-deep hole where I used to have a mill. They'd hauled 147,000 truck-trailer loads of rock out of that hole, taking it up Dry Creek, and buried it. If you dig up uranium in one spot, and take it over and bury it over in another, haven't you just created another uranium mine?

Martin: [Laughter] Not a lot of logic in that.

Winsor: In the same trip, Ruby and I went down to Durango, Colorado. I was going to show her the big tailing pile that I used to go down and change the sprinklers on so that we could grow grass on it, and keep it from blowing around the neighborhood.

Martin: Right.

Winsor: It was gone. They've hauled it off and buried it. There was enough uranium in the vanadium tailing pile, in the tailings that were processed for vanadium. Vanadium is a hardener; I used to have a crowbar that had vanadium stamped into it, “vanadium strengthened”. You mix it with steel to make it hard and tough and resilient. They mined it prior to 1944, and processed the uranium ore and the vanadium ore, for vanadium, and threw the uranium away in a pile.

So there was enough uranium in the tailing

pile that they never needed the uranium mining industry. You could have separated, and used, enough uranium out of that to have fueled the first reactors at Hanford; and you ran them on a natural uranium basis, and make plutonium, and you make enough plutonium that you don't even need input of uranium.

And so, we have those, worldwide, who talk about a shortage of uranium. There NEVER was a shortage of uranium; never will be. There's something like 364,000 tons of depleted uranium hexafluoride at Paducah, Kentucky, and they can't figure out what to do with it. Nobody's got use for uranium hexafluoride.

If you've got one molecular weight of uranium hexafluoride, and you release it and expose it to the moisture in air, you get one molecular weight of UO_2F_2 , and four molecular weights of hydrofluoric acid.

[*Editor's note: Folks, hydrofluoric acid is one of the most dangerous liquids that you, as a human being, can be around. Among other things, it is used in the semiconductor "chip" manufacturing industry for several applications, including the etching of glassy materials, and is so dangerous because, if you get it on you, it penetrates right through any skin layers, down to bone, and starts eating away at the bone material!*]

What are you going to do with all that hydrofluoric acid that they pumped into it, compliments of Allied Chemical?

Martin: I have no idea.

Winsor: Well, they dump it into the water, every day, in Denver and New York City, to dumb down the populace.

Martin: It's working.

Winsor: It's working. Near as I can tell, Rick, it works fine. I spent some time in North Dakota with my company, that Dave Corum and I started, called Dakota Nuclear. And we had an information dispersing business, and we used to put out information on 35 papers that I had, all across the country. And *Radio Free America*, Tom Valentine, did a super job of putting out that information.

You know, it's mind boggling. The information that's been out there and the effort that it's taken to put it out there, and how LITTLE of it has registered because the energy cartel knew it.

I've been doing some reading. I'm getting old and feeble, so I've been doing some reading lately. I read in the book called *The Uranium People*—that I first read in 1979, but my friend John, from Syracuse, got a copy and sent it to me, again—in 1940, before the plutonium was ever separated, they decided to go through the diffusion cascade separation of U-235. Why? Because some of the people in control of the country—we call them the Uranium People—own huge amounts of property in NW Saskatchewan, in Canada, where you could mine uranium with a front-end

loader in the summertime. It's just laying on the ground. Why did they do it? For MONEY. They sold their souls for a mess of potage. And they *KNEW* they were doing it. They had a way of captivating the people.

And another item: in 1977, 1978, and 1979, I was working with Battelle Memorial Institute in Richland, Washington, and using high volume air samples and our good ultraviolet-light detecting system. I detected 25 above-ground blasts, nuclear blasts, in Red China, and confirmed it with seismic reports, and people never even noticed. They talk about the "Big Nuke", when it hits us, and what it's going to do. And they never even noticed 25 above-ground aerial tests in Red China in 1977-79. I finally got bored and quit tabulating them.

Martin: There seems to be a concern, these days, about the so-called "briefcase" atomic bomb.

Winsor: That's a real one. See, in our yearly goals at Hanford, we used to have, as a goal, making nuclear weapons smaller and smaller and smaller. One day we got them so small they'd go in a 9-inch artillery shell. And then we really celebrated the day we got a model that would go in a 5.6-inch artillery shell. We really celebrated when we put it in a 60-pound backpack. Backpack nukes, remember?

In 1972, Exxon and Avco perfected the technique of laser-isotopic separation. You could take commercial grade plutonium, which is 72% fissile, and you could pull the PU-239 out, and leave the other isotopes which dampen the nuclear explosion. You could pull it and get 99.9% pure PU-239, and it is of such a purity that a critical mass of that stuff is about the size of a golf ball. So you can pack it into a briefcase.

When Pan-Am Flight 103 went down over Lockerby, Scotland, that was a boom-box bomb. They had it in a boom-box, carried onboard the airplane. Not very big, and it killed, what, 270 people, 11 on the ground.

Martin: Being in the news business over the last 10 years, the thing I keep hearing about, a major concern with anti-terrorism and that sort of thing, has to do with the briefcase nuclear bomb. That is the big concern.

Winsor: In a way, you can't detect it using the archaic system. I've got a metal shape, that was the critical shape in the 1960s, that I carried in my briefcase all of the years that I was traveling. And it was cut in half, so it was no longer "classified".

Every time I would go through their x-ray scan, it would show up. So they would always ask me to open my brief-case, and I would. I would take this thing and I would put it in their hands, and Herb Poole, who made it in 1960, mounted a Timex watch on the face of it. That watch worked. You could wind it, and it would work. And I would say: "Isn't that a cute clock?"

And they would take it, and look at it in detail, and say: "Yeah, where can I get one?"

And I would say: "You can't." I took it through screening devices, because if they're sensitive to shape, and they are, they picked it up. But they're not designed to pick up fissionable materials.

Ten years ago, *Nucleonics Magazine*, and Robin Nelson was the chief editor, had an article about airport security and using neutron activation as a means of screening everybody and everything that went aboard an airplane. If you did THAT—they said it was too expensive, you couldn't do it—but if you did that, then you wouldn't have these things dispersed all over the country.

But they have been moved all over the world under the diplomatic immunity provided by the United Nations. The old Russian GRU and KGB all had suitcase nukes, and they had assigned projects. THEY are the ones I worry about because they'll use them.

Martin: What do you think will happen if that scenario ever does take place within this country?

Winsor: Total chaos. They've got the fire-power. And we've known from what they did with the two embassies that they'll use them.

Let's get back to the license being pulled at Three Mile Island-II, on March 29, 1979. It's the official permission of the government to handle a material that should have NO licensing restraints, NONE! And operating technical specifications imposed on a nuclear reactor were done to keep them from using them.

I ended the other night [*on the radio*] by saying that what I would do with every nuclear reactor in the country is that I would remove the technical specifications, and using the trained crews and the fuel supply that they've got, I would run them 100% of the time, at 110% of name-plate rating. And we would "flat-rate" the electricity into homes. You'd pay \$20 bucks a month to use all you want, like you do cable TV.

If I'm given my way, that's what we're going to do, Rick. But I'm a threat to the cartel, and they know it. They've been working at running me down for a long time.

Martin: They weren't too enthusiastic about Nikola Tesla's ideas for "free energy" either.

Winsor: Nikola Tesla understood the energy that was in the Earth.

When Ruby and I got married, six-and-a-half years ago, she had a Tesla coil, and I had one too, and hers had a broken probe on it, and it turned out that I had, still in the paper, a replacement for it dated 1923. You plug it into the wall at 110 volts and take out 40,000 volts, and it's spectacular; you see electrons screaming right out through the glass probe into anything that's grounded, including the human

body.

Tesla did the alternating current work, and there's a museum over here in Telluride, Colorado of his first big generator. He understood electricity better than anybody else.

So, I ask a question: What *IS* electricity? Is it a commodity to be regulated by Governors, like Gray Davis? NO, NO, NO! They are regulating generating capacity.

Not too far away from Southern California is Palo Verde reactors I, II, & III, in Phoenix. Do you know they average only one of those on-line at a time? In other words, they're sitting there idling the generating potential of two-thirds of it and not using it. If you've got generating capacity, it has to be used to be marketable. I wish I was smarter, Rick.

Martin: You sound plenty smart to me.

Winsor: I've been on a rough road.

Martin: How do I spell your first name?

Winsor: G-a-l-e-n. Galen was the first Greek physician. He was the one who first mapped out the blood system and the lymphatic system. So, the doctor who delivered me in 1926 said: "This kid's name is Galen" and I've been Galen ever since.

Martin: Should I put any specific credentials after your name?

Winsor: Oh, I did things like work on a Ph.D. in soil chemistry, at the University of Wisconsin, and never finished it, under Dr. Emil Truog.

I'm an expert in plutonium chemistry. I was "Mister Plutonium" for the General Electric Company.

But no—you don't put any fancy letters after my name.

Martin: That's fine with me. I understand that philosophy.

Winsor: I'm a plutonium chemist. I learned it through the school of hard knocks. There's not a university in the country that would even recognize the work that I've done.

Martin: It's been a pleasure talking with you, and I appreciate your taking the time to share so many little known points about the electrical generation industry.

FOLLOW-UP INTERVIEW WITH GALEN WINSOR

In a subsequent conversation, on January 30, Galen Winsor had more to say, including further developments in the energy crisis in California. He also offered some very specific, tough solutions for Governor Gray Davis.

Martin: I want to stay on track here. Now, checking a few things, is it Barnwell?

SHARE THIS ARTICLE WITH A FRIEND!

Single copies of *The SPECTRUM* are available for:

\$5.00 each in U.S.

\$6.50 each Canada & Mexico

\$8.00 each Foreign

(Please specify which issue you want and the quantity)

Send Check or Money Order to: *Credit card orders welcome.*

The SPECTRUM

PO Box 1567

Tehachapi CA 93581

call toll-free: 1 (877) 280-2866,

outside the U.S. call: 1(661) 823-9695.

See back page for further description of back issues and availability.

Winsor: Barnwell Nuclear Fuel Plant, Royal Dutch Shell, and Allied Chemical. Incidentally, it is a contract-maintained plant. It's got French technology in it, and it's just sitting there waiting to run, and they've never run it.

Martin: Why do you think that is?

Winsor: You can't recover plutonium and put it to work—and still be burning coal, gas, and oil. It all has to do with the international marketing of oil. **If we'd used the nuclear option the way we were supposed to in 1946, there wouldn't BE any market for oil as a means to heat water, to make steam, to make electricity. And that's such a mind-boggling, huge fund that I stagger under it.**

Martin: Do you think that part of the reason for building these nuclear facilities and "sitting on them", for all practical purposes, has to do with some future agenda, perhaps when fossil fuels are obsolete?

Winsor: If you wanted to keep a fuel inventory, without inventory tax, what would you do? Why, of course you would devalue it to a negative value. It costs you money to hang onto it, which is what they've done with plutonium.

I was in shock when I finally realized that the cores are in all of those reactor center-sections at Hanford; that they've still got the fuel. A large percentage of the U-235 that was enriched at Paducah, and Portsmouth, and Oak Ridge K25, can you imagine just "rat-holing" it and creating a U-235, a fully enriched U-235 mine, which they've done, at the 200 East Area in Hanford? They haven't destroyed a bit of it. It is the most easily accessible mine that you can even imagine. So, when it comes time, you better believe—they're going to use it.

Martin: There's a lot going on in California, as you know. I want to try to steer this back to this immediate issue of power.

Winsor: Can you image what would happen if you had the power that is produced in British Columbia Hydro at 0.25 cents per kilowatt hour? Just run it down, with as high as 20% line-loss, to Los Angeles. Do you know what that would do to your economy?

Those rascals have been gouging the rate-payers ever since the 28th of March, 1979, at Three Mile Island. That was the reason that happened—to gouge the rate-payers. But in California, they're gouging the tax-payers, too.

Martin: You mentioned in our first discussion about a hundred powers plants and a hundred nuclear subs that had been shipped from Puget Sound to Hanford, Washington, and are just sitting there. Were you

implying or suggesting that perhaps California, in some way, could tap into that as a power source?

Winsor: Yeah. See, one of the submarines up there, the Vallejo, and the city of Vallejo [*an old Navy city on the east side of the San Francisco Bay area*], decided they wanted to keep it as a museum. And the Navy said: "If you give us \$10 million dollars, we'll let you have it."

And Vallejo said: "We don't have \$10 million in our budget."

So the Navy took it up there and scrapped it, and charged the taxpayers \$11 million dollars to scrap it, the Vallejo.

Martin: That's sitting there, right now?

Winsor: The center section of it is out. The reactor, with it's fuel, is sitting there now.

Martin: Would you suggest that Gray Davis, in his capacity as Governor, under Eminent Domain, seize the Diablo Canyon nuclear power plant [*southwest of the city of San Luis Obispo, on the central California coast*] from PG&E, and just declare it as state property?

Winsor: And just run it? Yeah.

There's a phrase that's been running through my mind, lately. Do you know what it is? "The power to license is the power to kill." If you put conditions of license in place that are arbitrary and capricious, and withhold the license, or you withhold full availability of a power plant, you've really done it in—the nuclear option.

You see, if you've got a capricious standard of license, technical specification, you can't run at a profit, and that is what they were doing. You had to show that nuclear generated electricity was too expensive and too dangerous, and they've done it. It is NOT either one of them, but they have SHOWN that it is.

I wouldn't be afraid of the State of California taking over the power plants. And you've sure got enough trained operators in it and the conditions of operations would not be defined by the license, it would be that which produces economic electricity.

Martin: What do you think the “domino effect” would be to an organization like PG&E, for example?

Winsor: They’d “take it out”. But I doubt that there is an honest man left at PG&E. They would take it out.

Martin: Even Alan Greenspan is coming forward before Congress and saying this thing in California is serious.

Winsor: Oh, it’s serious. See, the Public Utilities have lost their way. Their commission was to provide copious amounts of electricity, at a price that we could all afford. And they’ve done the opposite, in both cases—in price and availability. And I think they ought to be clobbered hard. *It was intentional, on their part. I’ve been in the boardroom of Southern California Edison; I know. They’re rats.*

The goal should be cheap, uniformly priced electricity, available to everyone. And you can’t have this gouging that’s going on and meet that goal.

Martin: Would you recommend or suggest the possibility of perhaps California subcontracting with the U.S. Navy to utilize some of the nuclear submarines for powering Greater Los Angeles, and perhaps the San Francisco Bay Area?

Winsor: Yes.

Martin: Do you think that’s a viable solution?

Winsor: Oh, yeah! Remember in 1992, when the hurricane wiped out Kauai and the Hawaiian Islands, and they took one of the 688 boats in, the USS Indianapolis, and hooked it up and carried the island? It happened. If you can do it in an emergency, why in the hell can’t you do it during the emergency you’ve got in California right now?

I was talking this way to my neighbor, who is a 30-year Navy vet, and he talks about the time when the aircraft carrier he was on tied-up to Crete and carried that whole island for three months. I heard this from a guy who was serving on it at the time. Was it the Midway? I think so.

Martin: What are Snap-8s?

Winsor: Snap-8 is an 80KVA electrical generator that used to have a nuclear power source that was built by Aero-Jet General. The generator itself is a General Electric generator, and a guy by the name of Harvey Heines, in Gladwin, Michigan, bought it on excess from Sandusky, Ohio, and he gave it to me in July of 1995, if I’d come and get it. And so, I was over there with my tandem-axle trailer and I loaded that thing and took it back to North Dakota. That was the 4th of July.

On the 23rd of May, the next Spring, NASA sent three of their henchmen, including the head of the investigative division, and two engineers from Aero-Jet General, up to see if I had it. And sure enough, I did. And I showed them that uranium metal is pyrophoric. I

showed them the half-a-ton of high-rate uranium ore that I put in Grandpa’s flower garden, and the one mercury pump and two sodium potassium pumps that were used to run that reactor; and I had the records for 10,000 hours of operation for the Snap-8.

And I ask the lead engineer from Aero-Jet General how you started it up in space; did you have it running on the launch pad? Because the sodium and potassium, at space temperature, is a solid. And how do you start it up? And he got red-faced, and admitted, with witnesses, that they’d never made a flight model of Snap-8. His words: “We never made a flight model.”

Martin: So what happened to that?

Winsor: It was a stand-off. By the time we took them out to the farm where we had the three pumps, and then we wandered around the flats of North Dakota—you know, there’s no street signs in North Dakota. You have to know to take a right down at Farmer John’s place. They couldn’t get out of town. [Laughter] We had to escort them out of town. [Laughing] It was so funny. They came with Geiger Counters in hand to see if I had that reactor, and I did. It was a stand-off.

Martin: Are there any alternative energy sources that have not been shut-down that you’re aware of? For example, anything developed by the Japanese?

Winsor: The Japanese have had a parallel, EXCEEDING OURS, nuclear capability. You know, of course, that Robert Wilcox published the book called *Japan’s Secret War*, which tells the story of how Japan accumulated the UF₆ [uranium hexafluoride] enrichment facilities in 1943 and ’44 and ’45, to make the first nuclear weapon, which they detonated on the 12th of August, 1945, in Hunon, North Korea. And Japan has had breeder-reactor technology, exceeding our own, all the time. They have that capability. At one time, 90% of their electrical generation was from nuclear, breeder reactors.

My friend, Col. Fletcher Prouty, was in Japan in Mitsubishi’s plant one day, and he saw these big doors on big sliding rollers, like airplane hangers, and they were open, and he said “What’s back there?”

And they said “Oh, that’s our nuclear reactor facility. Do you want to see it?”

And he spent all afternoon in their nuclear reactor facility.

Col. Fletcher Prouty was one of the three of us who were Dakota Nuclear.

Martin: Oh, really? That’s interesting; I didn’t know that.

Winsor: He’s just a prince of a guy.

Martin: Yes, I’ve interviewed him before. He’s held in high esteem.

Winsor: When he talks about the breeder-reactor facilities in Japan, and tells me about them, I believe him.

Martin: Sure. There would be no reason not to believe him.

Winsor: But I like Fletcher.

Martin: I was hearing rumors, probably 8-10 years ago, about a little black box that you could plug an entire house into, a self-contained unit, Japanese construction.

Winsor: They keep talking about these, but I haven’t ever seen them. But I do know that our military has a 5-megawatt electric reactor that runs around on two wheels, on back of a Hummer. And when they make a landing, like they’ve done, where was it? Macedonia, when they landed and went North into Kosovo? You better believe, they were energy independent. They have one of these units per each emergency hospital. The military has got these things; they use them. They ARE energy independent. All I want to do is to be energy independent like they are. But if you can put a 5-megawatt electric reactor on two wheels on back of a Hummer, the fight’s over. That’s enough to carry a whole community, or a military base.

I’ve heard—oh, Earl Jones talked about a cream can-sized reactor, you know, like a milk can that sits on the front porch. But I’ve never seen one.

Martin: You said you were a Director at Hanford, at one point?

Winsor: There were 5 of us who had control of East Area, and we manned that thing 7 days a week, 24 hours a day.

Martin: When were you there, exactly?

Winsor: I was at Hanford from September of 1950 through December of 1964, the first time.

Martin: And then you went back?

Winsor: I went back in October of 1976 and stayed through 1983.

Martin: That's a long time.

Winsor: I have lots of experience.

Martin: Let's go back to Gray Davis. If you were in Gray Davis' shoes, right now, today, you have the power of the Governor, what would you do?

Winsor: **I would lower the price of electricity in California to 1 cent per kilowatt hour. I'd take the wraps off the nuclear generators, imposed by licensing technical specifications, and I would run them FLAT-OUT, at 100% availability, and 110% of nameplate rating. In days when it had to be done, they would make it up by running over nameplate rating, and I would DO IT NOW!**

And I would go to the Navy at Alameda and Los Angeles, and I'd say: "You bring in a nuke ship and hook it up and carry the country." But I'd quit this making a profit, gouging, that they're doing. I'd just say, flat-out, that electricity is 1 cent per kilowatt hour. No more rolling blackouts, and no more playing games.

Has Gray Davis got that power?

Martin: I think he does, as Governor.

Winsor: That's what I'd do if I were there. I'd run the nukes, full-out, and I'd have the Navy bring one, two, three, four, five of their ships and hook them up to the local domestic line, and just pump power into California.

Martin: Of course, there might be the theory that since—there are discussions, obviously, between the Bush administration and Gray Davis. However, the Bush gang has an awful big interest in oil, so there's no conflict of interest there, in terms of trying to resolve the electricity crisis in California.

Winsor: They ARE oil! Nuclear fissile fuel is 8 million times better than oil, on a pound-for-pound basis. 8 million times better! That's not even a close contest.

I remember when Larry Colton, who was working with me, and I, appeared before the Senate Energy Committee hearings in Seattle, in, I think it was the 9th of September, 1983. Senator James McClure was in charge, and we fired both barrels at him, and it got published in the *Proceedings* of the Committee, but it was just laid, flat-out, in front of Senator McClure.

Martin: They never did anything with it?

Winsor: Never did a thing with it. Published it and let it go. He was, personally, the Senator who approved \$175 million to Three Mile Island-II, to clean it up, and it didn't need cleaning. The senior Senator from the state of Idaho. This on top of the \$300 million that they collected for the loss of plant.

But that's not the big money.

Guess where the big money is? Two million bucks a day in lost generating sales from TMI-I and TMI-II, every day of the week, every day of the year, for 22 years!

Martin: In all of these years, have you ever met with anyone from the government? Have any of the Presidents ever contacted you, directly or indirectly?

Winsor: Only that one time in Seattle. The one thing that was happening, I had an appointment with Henry Scoop Jackson, the senior Senator from Washington, and I had an appointment with him the day that, quote, "he had a brain hemorrhage" and they took him to the hospital and he never came out alive. They TOOK HIM OUT, chemically. And Scoop Jackson and I were personal friends. And that was the last positive input.

I had an appointment to meet with him in his Seattle office. I took this Energy Committee Hearing meeting as a booby prize. But Scoop Jackson understood what I was talking about. He was the guy who stood in the gap and got all the funding for Hanford through the years. They took him out. The crowd that we're playing with plays rough.

I've been trying to figure out how to get this published for years, and Rick Martin calls me up and says: "We'll do it in *The SPECTRUM*."

There isn't a book publisher in the country who will touch it.

Martin: That's what *The SPECTRUM* is about.

Winsor: I believe it. And I appreciate it!

Martin: I'm going to close this with a few final questions. You are now in front of a joint session of the Sacramento legislature. What are you going to tell them?

Winsor: Use the resources that you've been given. Just run them, but quit this fooling around with the price, and provide copious amounts of electricity that we can all afford without discrimination.

Martin: And if you were at a joint session of Congress in Washington, what would you tell them?

Winsor: The same thing. All up and down the East Coast we've got this kind of capability. Remember Mario Cuomo? He bought the Shoreham Reactor. The Shoreham Reactor had been in low-power testing, and low-power testing for a reactor is like being a little bit pregnant. You're either critical or you're not. So he bought the Shoreham Reactor for \$1 silver, and charged the people of New York \$4.4 million to tear it down, before it was ever used, commercially. And his son is going to run for Governor of New York?!

Martin: And what would you tell Bush; if you were in the Oval Office right now, what would you tell him?

Winsor: Let's use the nuclear resources that we've paid for. Let's get the small, mass

produced reactors into production; and the fuel that's sitting at 200 East Area, let's use it. That's what it was intended for. I've devoted 50 years of my life to saying that plutonium is an endless source of energy. Let's use it!

I would, personally, oversee starting up the Barnwell Nuclear Fuel Plant (South Carolina), and take plutonium off the waste list and put it in the fuel. That's been my business for 50 years.

Martin: I think you've landed at a good spot. Let's end it right there. Thank you.

* * *

We'll end this with some food for thought for those of you readers who like to see this so-called energy "crisis" linked to The Larger Picture—as we always like to do here at *The SPECTRUM*. The following was written by "a former electrical superintendent and plant engineer in industry" who probably lives in California:

[QUOTING]

Governor's "Executive Order" Creates Energy Police

By Mel Young (2/5/01)
Courtesy of *Sierra Times*
(<http://www.sierratimes.com>)

If there is anything to be learned from the history of tyrannical governments, it is that they all started out, little by little, creating situations to justify their involvement in alledged "solutions." This is followed by the creation of more and more layers of police-state laws, rules, licenses, permits, and regulations with the eventual goal being to take away ALL of the liberties of the people and enslave them. And, it should be noted, ALL governments have supposedly "good" reasons for the new laws, permits, and other tools of tyranny.

One can point to the "creation" of the massive crime waves and the growth of the mobs, early in the last century, to the government's outlawing of booze. Prohibition not only made super millionaires out of the likes of Joe Kennedy and many others; it was used as an excuse for a whole slew of new laws, supposedly enacted on the behalf of the people, but in reality on behalf of the growth of the socialist state and big government.

One of the most dangerous laws was the landmark infringement of the *Second Amendment* with the passing of the first anti-gun bill, requiring that owners/purchasers of automatic weapons must purchase a permit from (read: register with) the government. That law was supposed to force Al Capone, Baby-Face Nelson, Bonnie and Clyde, and a whole slew of other mob thugs of the time to race to their nearest Treasury Department office to buy a permit for their "Tommy" guns so they could

be arrested.

Hello out there! Does anyone know of a single incident in history where the crook has gone to the government to register a firearm?

Though the law was worthless with respect to reducing crime or the use of automatic weapons by crooks, it did serve the purpose of giving government more control and power over the people and, of course, forcing a major crack in the *Second Amendment*.

OK—'nuff said on that subject.

Last night, Governor Gray (RED) Davis of California was featured on the evening news, announcing his Executive Orders to combat our state of California-created energy crisis. Was it to restore the status quo by forcing the purchasers of the power plants in California to sell them back to the power generating companies—which were forced by the State of California to sell them in the first place? Not hardly.

What “Red” Davis has announced is a new bureaucracy to determine what lights you and I “need” versus what lights we do not “need”. This applies in spades to businesses and industry.

Under the new, Socialist, “Davis” plan, the governor is setting up “Energy Police” operations. According to the governor, guidelines will be drawn up over the next week or so and sent out to all police agencies in the state, whereby the police will be empowered to determine if you or I are burning lights that we do not need and issue tickets (only a puny \$1,000 fine for each ticket) to the evil users of said lights.

The more I've been reading up on this fiasco, the more it stinks to high heaven. Pardon my paranoia, if I dare to suggest that this whole energy “crisis” situation appears now to have been a carefully crafted plan to destroy the privately owned utilities in such a way that the State and Federal governments could get into the act, seize power companies, natural gas transmission facilities, etc., and further increase the government's stranglehold on us—as another step towards the New World Order/One World Government socialist police state.

A year ago, if anyone in California were asked if they thought a police-state energy-saving policy would eventually be put in place in California, the answer would have been a resounding “NO WAY!”

WAKE UP, AMERICA! As California goes, so will go the nation.

As a former Electrical Superintendent and Plant Engineer in industry, I can tell you that the State of California's energy policy, with respect to lighting, is a total disaster, designed and run by idiots.

As the ranch resident lamp-lighter, I'm going to write-up a special report on good energy policy versus the State of California's ridiculous nonsense. I'll also write up some

valuable information for consumers so that they can easily determine their own cost of lighting and ways to save both energy and money.

Remember that California has been the “proving grounds” for many decades for the Communist Party USA and the socialist fellow travelers. The first major riot in a university occurred at the University of California at Berkeley. The first major riot in a city was the Communist Party planned-and-orchestrated Watts Riot of 1965.

California is the blueprint prototype for the socialist, police-state, One World Government that is fast becoming a reality.

For years, we have heard a small but very vocal minority in this country whining that Americans should be paying five bucks a gallon or more for gasoline and sky-high utility prices because the Europeans are charged that much, thanks to socialist governments and over-taxation of the people. They have been working furiously, behind the scenes, to bring this about.

THEY ARE WINNING, FOLKS!

[END QUOTING]

Editor's postscript: Unless something is said here, you probably wouldn't imagine how disturbing (and why) this topic was for me at The SPECTRUM to present to you. Let me explain, because a lot of you probably feel the same way we do:

On the one hand, we are genuinely thankful for the information shared by our interviewee. It helps to paint a disturbing picture of greed and deceit that fits well within an easy-to-grasp, conventional view of science and technology. The points made and solutions offered are down-to-Earth and solidly within any decent person's grasp of right and wrong and what's possible to do.

After all, we frequently joke about those \$400 toilet-seat charges in some government projects. But realize that the joke is recognized as such because we all KNOW, from personal experience, what a toilet seat should cost.

In the same vein, the practical goal of this article is to help the reader come to KNOW, without a doubt, how cheaply electricity is actually generated—and thus allow you to come to the awareness that we've all essentially been paying “government toilet-seat scam” prices for that electricity for quite some time. And yet the power companies are still crying “poor us” on their way to engineering further rate hikes and the bleeding of vast tax funds.

Now, this is all well and good, and tells a story that surely needs to be told.

But—considering the intelligence and awareness level of typical SPECTRUM readers, the playing field we have laid out for you in this article has caused a certain amount of “claustrophobia” in us since we have mostly “stuck to the normal” and only hinted at what's REALLY, REALLY of fundamental

importance here.

And what might that be? Why, no less than the entire technical area of so-called “free energy” devices.

We simply would like to “clear the air” (and maybe our journalistic conscience) here by at least mentioning that important point. And another one: that the crooks in high places—whether they be connected to Big Oil or Big Nuclear or Big Coal or Big Natural Gas or whatever—though they may fight among themselves, have long rose as a unified team or cartel to the occasion of subverting the development of all “free energy” devices such as those that the great Nikola Tesla alluded to a century ago.

While it would be wonderful if the public, through knowledge of The Truth, got mad enough to force both the power company crooks and the political criminals to clean-up their acts, we fervently hope this entire electrical-power-“crisis” swindle inspires renewed interest in, and determined action toward, furthering the long overdue and heavily suppressed domain of “free energy” technologies.

Many a persevering (if, unfortunately, often too naive) inventor has risked everything to try to bring such devices into the public arena. And yet to do so has been—so far—largely an exercise in painting a “bull's eye” on their backs. After all, this is messing with a lot more than “just” limitless energy for free; this is a vast threat to the entire people-control system, critical to the New World Order, that the so-called “elite” have so diligently constructed for their benefit at our expense.

You want to know what it means to turn lemons into lemonade and lemon pie? How about a landscape without all those infernal power lines and poles uglifying everywhere you look, or without those imposing power plants belching out their effluent and taking up valuable land sites that could be put to more rewarding uses? How about eliminating all those ever-present electric meters spinning around on the sides of our houses and businesses, like some umbilical connection to Big Brother, and—here's the clincher—doing away with the power bills we pay to these industrial parasites and fugitives from an honest day's work?

This was bigshot financier J.P. Morgan's worst nightmare at the time Tesla represented such a threat. Isn't it about time Tesla's vision became our reality?

“As I review the events of my past life, I realize how subtle are the influences that shape our destinies.”

— Nikola Tesla

Connections & Revelations

The Media Won't Touch

Editor's note: One nice thing about being as well connected and respected as is longtime crusader Sherman Skolnick, is the wealth of dynamite information that is entrusted to cross his path from so many good sources. Sharing that information can be a most revealing exercise in "connecting the dots" between seemingly unrelated matters.

Longtime readers of this publication have little problem following the trails that Sherman Skolnick so carefully illuminates. Moreover, a lot of shenanigans happen through Chicago, where he has been forever located—though most people are conditioned to look to the coasts for all the action.

How many of us, for instance, ever heard of Marc Rich before recently? And yet, starting with some vague mention on CNN's Headline News on Saturday 2/3/01, and continuing for days now through all the major media mouths, a lot of airtime has been spent focusing on him and connecting that name with Bill Clinton and the ex-president's pardon of this guy.

Why so much airtime on this? Could it perhaps have anything to do with buffering what Skolnick shared in writings (included here) almost a week before any of the media parade began?

Well, you decide. In any event, the following reports are, at the least, "just a few" of the more provocative details missing from stories that get laundered for the evening news whitewash.

JAN. 2001 SHERMAN H. SKOLNICK

(skolnick@ameritech.net)

(http://www.skolnicksreport.com)

America's Great Fairy Tales, Part I
(1/10/01)

Fairy Tale #1:

Nations, not the United States, have a long history of fraudulent elections. In the U.S., elections are generally honest.

Realities:

At key points in U.S. history, the elections have been a gigantic fraud upon the American common people. Part of a post-Civil War struggle as to how to handle the conquered South, the election of 1876 is depicted in Gore Vidal's book *1876*, re-issued, strangely, just before the Year-2000 alleged Presidential "Election". Much of what happened in the

Year-2000 alleged "Election" is very similar, if not prophetically the same, as in that book. (Visit our website for details on the alleged "Election" of 2000.)

A corrupt compromise of the 1876 fraudulent election was to reverse the small gains of Blacks. In the Reconstruction Period, following 1876, voting, holding public office, and other rights of Blacks, under the newly minted 13th, 14th, and 15th Amendments, were crushed and not restored, even in part, until almost 100 years later—IF THEN.

In the Year-2000 alleged "Election", under the sham and excuse of "defective ballots", some two million Blacks, nationwide, were deprived of having their votes counted. As a consequence, there is a perception that the equal rights of Blacks are in the process, like after 1876, of being blatantly reversed.

And as a possible result, the ultra-rich, favoring "divide-and-conquer" among ordinary people, Black and White, are instigating conditions that may lead to new racial disharmony—if not outright racial riots. Some rightly estimate that the rejected Black ballots would have been a large percentage for candidate Gore.

How would the oil-soaked monopoly press explain away that large of a plurality for Gore in the national popular vote? And how to explain away that Bush became president by a strange decision of the U.S. Supreme Court, blocking manual recounting of questioned ballots? And how to explain away that Bush was allegedly "elected" by two votes in the Electoral College under the most unusual circumstances, like 1876?

A sinister sidelight: The last time a "Black Messiah" showed up to aid the aspirations of people of color, the Establishment, with their secret political police, the FBI and the CIA, had him assassinated and the murder blamed, naturally, on a "lone assassin". (For details as to Dr. King, visit our website.)

Fairy Tale #2:

The judges of the Supreme Court of the United States have generally been persons of high standards and the Court has been highly reputable.

Realities:

In 1856, the high court, promoting the position of slave owners, made the Dred Scott

decision. Blacks were proclaimed and adjudicated to be chattel, mere baggage, that could be transported from place to place. Despite all the later bloodshed, this decision is still on the law books. In the process of U.S. Senate ratification of his appointment to the U.S. Supreme Court, in 1991, Clarence Thomas, an "Uncle Tom" to some, mouthed off about "natural justice" and was apparently just about to state in his televised hearings that the Dred Scott decision was proper under his theory of "natural justice".

The driving force and big bucks behind his high court appointment was Senator John C. Danforth (R-MO). Danforth has been the heir to the Ralston-Purina pet food (and other items) fortune. Thomas had been an office employee assisting Danforth. While Thomas was a federal appeals judge in the District of Columbia Circuit, he made a decision, WITHOUT DISQUALIFYING HIMSELF AS HE WAS OBLIGATED TO DO UNDER FEDERAL STATUTES, favoring Danforth in eleven million dollars.

Interesting detail: Danforth won election to the U.S. Senate in 1976, where he remained for 18 years, as a result of a sabotaged plane crash removing his Democratic opponent. In 2000, Mel Carnahan (running for U.S. Senate) and his son and office aide, all died in a sabotaged plane crash in Missouri just after debating Carnahan opponent, John Ashcroft. And this was just prior to the Gore/Bush presidential candidate debate in St. Louis. Carnahan reportedly had documents with him on the plane which he planned to give to Gore, showing tremendous financial and other scandals incriminating George W. Bush. The documents disappeared in the crash zone at the hands of the secret police, the FBI, or persons claiming to be FBI. (Do I understand airplane sabotage? In 1973, my book called *The Secret History Of Airplane Sabotage* was blocked in the printing cycle by Rockefeller-owned United Air Lines. No copies are now available.)

For several decades early in the 19th century, John Marshall was Chief Justice of the U.S. Supreme Court. In Chicago, a law school is named after him. The Establishment falsely portrays him as a great pillar of honor. A heavily documented book, however, shows the massive corruption involving Chief Justice Marshall, including huge land grabs by his relatives, litigation which Chief Justice Marshall covered up on his high court and did not disqualify himself from. See *The History Of The Supreme Court* by Gustavus Myers, a book generally NOT allowed to be on the shelves of law libraries.

Chief Justice Marshall's allegedly "famous" decision, *Marbury vs. Madison*, as the book documents, was a brazen scheme to block STATE SUPREME COURTS from proceeding with litigation contesting and investigating huge land grabs done by the Chief Justice and his

circle of thieves and swindlers.

Judges on the U.S. Supreme Court have traditionally been multi-multi-millionaires, representing and promoting the interests of land-grabbing railroads and large corporate interests, in direct opposition to the rights of common people. In the 1930s, the high court judges repeatedly outraged the public by knocking down laws passed by Congress to try to combat the emergency caused by the widespread Depression. The financial and industrial debacle was fomented and instigated by the ultra-rich as a scheme to seize assets and properties for a penny on the dollar. The high court dictators repeatedly cancelled the rights of labor and the working people.

In post World War II, the U.S. was having extreme foreign policy problems with various countries, including Africa—caused by the image of the United States NOT having equal rights for American Blacks, a contradiction that the U.S. could not continue to evade. As a consequence, the U.S. Supreme Court not willingly but was forced to make a decision in 1954 purporting to help the rights of Blacks, ordering school desegregation. It was a decision the ultra wealthy reluctantly made to try to clean up America's image of lynching Blacks and using them for cheap labor. (For related details, see *The Myth Of Democracy* by Ferdinand Lundberg. His other books, *The Rich And The Super-Rich*, 1967, and a version in the 1930s, *America's Sixty Families*, documented the crimes of the very wealthy, which sooner or later, Lundberg says, causes the common people to rise up and slaughter their tormentors and exploiters.)

Some call the high court justices, in making the majority ruling in the Bush/Gore cases, "The Gang of Five". As to their blatantly not disqualifying themselves when there were strong reasons to require it, see our website stories about the alleged "Election". Their decisions, cancelling the voters' position, stopped the re-counting and installed Bush as the alleged "president". Some called it a "Fascist Coup". These Five, realizing their second Bush/Gore ruling might be used as a precedent in some OTHER election controversy, said the decision on so-called Equal Protection of the Law, IS NOT TO BE REFERRED TO IN ANY OTHER LITIGATION.

More America's Great Fairy Tales coming.
Stay tuned.

* * *

Red China And The American
Presidential Elections, Part One
(1/15/01)

Where did it start, and when and how will it end?

To understand that requires pulling together

little understood facts and making some sense of them. Perhaps this will give you a door into a better handle on the situation.

As an upcoming industrial power, Japan was always down-rated by the West. When they destroyed the Czar of Russia's Pacific naval fleet at Port Arthur, early in the 20th century, Americans and Russians were suitably shocked. How is it they did not understand?

In World War I, Japan was an ally of the Western Powers. The Japanese royal family interlocked with their business cartels, the Zai-batsu, and had plenty of financial muscle. They began pulling away from America in the 1930s. The Japanese monarchy had huge deposits in U.S. banks. They angered the American aristocracy by withdrawing those deposits and contributing to the then oncoming bank collapse. President Franklin D. Roosevelt had to declare a bank holiday, an emergency, right after being inaugurated in 1933.

When the common people of one nation are angered by those of another country, that is ethnic, nationalist, or religious friction. But, when the aristocracy of one country is really sore at the aristocracy of another country, however, that is not simply opposition; that means WAR.

Japan began attacking China in 1931. President Roosevelt sent in a top military expert, Brig. General Claire Chennault, to find out why the Chinese did not have an effective air force to counter the Japanese attacks. China began making demands for material assistance on the American government as well as American financiers. After all, with another World War expected, the U.S. needed items from China, such as tungsten, for the making of airplanes and battleships.

One result was that American mercenaries became involved in aiding China fight an air war against Japan. They were called "The Flying Tigers". From documents released more than fifty years AFTER the Japanese attacked Pearl Harbor in December of 1941, it became evident that the Japanese may have felt justified attacking our fleet and airfields in Hawaii. Six months BEFORE Pearl Harbor, the Flying Tigers were part of an American plan to aid the Chinese (known to the Japanese) to bomb Japan. (In recent years, Barbara Walters and the ABC Network did a documentary based on those documents, on this American plan to bomb Tokyo six months BEFORE Pearl Harbor.)

Part of the world's then richest family, Mayling Soong, known as Madame Chiang Kai-shek, was the wife of the Chinese dictator. Her family member, T.V. Soong, was considered one of the richest men in the world. Their fortune, in great part, was based on narcotics exports. The American government contemplated that assisting China with war loans would minimize dope addiction in America. (Then, as now, the major dope

coming into the U.S. was and is from China, now called "China White". The monopoly press, to protect Red China, falsely states the major dope now is from Colombia.) The American hope then was that narcotics exporting to the U.S. would diminish.

Even all during World War II, however, corrupt Chinese generals were in charge of dope exports, even, on occasion, through Japanese lines, down the Burma Road, and elsewhere. (Numerous details are in the book *The Soong Dynasty* by Sterling Seagrave, hardback edition, Harper & Row, NY, 1985, pages 368-369.)

Historically, arranging the finances of the dope cartel was the British bank owned jointly by the British monarchy and dope-rich families of Shanghai, the HONG KONG & SHANGHAI BANK. (See, for example, the book *Dope, Inc.*) The Queen of England, through the bank owned by her, Coutts Bank London, has a joint account for laundering illicit funds such as from the dope trafficking jointly with George Herbert Walker Bush and his sons, George W., Jeb, and Neil. (See Federal Reserve secret wire transfer records, attached to our website series "Greenspan Aids And Bribes The Bush Family".) The reputed head of the Red Chinese Secret Police IN THE UNITED STATES is tied to the Hong Kong & Shanghai Bank. He lives in the Midwest and has direct communications links with the White House. (Visit our website series "The Red Chinese Secret Police in the United States".)

To benefit ethnic Chinese in controlling oil-rich Indonesia, the American CIA, in 1965, arranged the mass murders of some half a million of that nation of islands. The excuse, other than that the ones to be slaughtered opposed the CIA-installed regime? The victims were considered and perceived as being "Reds", whether actually true or not did not seem to matter.

Made fantastically rich on reputed dope exports and other contraband to the West, the ethnic Chinese family of Riady set up their North American headquarters from their flagship, Lippo Group and Lippo Bank, in Arkansas. For influencing American Presidential elections, they bought the tiny First National Bank of Mena, Arkansas.

The further purpose? For reportedly assisting the American CIA and their surrogates—William Rockefeller Clinton, Ollie North, George Herbert Walker Bush, and Henry Hyde. The purpose? To launder the huge cash flow resulting from the narcotics

**"Always do right; this
will gratify some people
and astonish the rest."
— Mark Twain**

flown in, through, or nearby, to the Mena airport. The cash flow, in turn, was relayed through two or more routes, among others.

Some of the cash went through a small bank in Noel, Missouri. The reputed body of the too-talkative bank president was found in a nearby lake. His murder was falsely blamed on two young fellows. The documents purportedly linking the dope cash affair to George W. Bush and his father were in the possession of Missouri Governor Mel Carnahan, running in 2000 for U.S. Senator. In an earlier story, we mentioned the sabotaged plane crash by which Carnahan was snuffed out to benefit George W. Bush's alleged "election".

Other parts of the American CIA/Riady huge dope cash flow, from fourteen Southern states, was funneled to what became reportedly First Union. That bank ran surreal TV commercials, showing Wall Street as an area of great confusion, with mannequins suddenly falling down and splitting apart.

The Southern states' operations were under the supervision of Arkansas Governor Clinton, together with Jeb Bush, later Florida Governor, Ollie North, the Elder Bush, and Henry Hyde. As a Chicago-area lawmaker, Congressman Henry Hyde had numerous links to Arkansas and the dope cash. Hyde had been a director of a reputed CIA proprietary, Clyde Federal Savings & Loan of a Chicago suburb. (There have been 26 other S & Ls as CIA proprietaries sucking out the federally-insured funds for covert operations and then the S & Ls went under. See the book *The Mafia, The CIA, And George Bush* by Pete Brewton, former Houston newspaper journalist, S.P.I. Books, N.Y., 1992.)

Hyde was accused, as an S & L director, in federal district court of Chicago, of causing 67 million dollars of the thrift's funds to disappear in Arkansas.

Contrary to the *U.S. Constitution's* mandate of "Separation of Powers", Hyde is also head of the CIA's "black budget"—covert funds to overthrow governments and to finance political assassinations. Also, Hyde arranged for CIA that the dope cash be laundered reportedly through the gambling casino on Paradise Island, the Bahamas. (Many more details. Visit our website series "IRS Officials Face Exposure".)

Another route for the American CIA/Riady dope cash reportedly went up through Garfield Ridge Trust & Savings Bank of Chicago. A principal owner of the small, closely held bank has been defrocked Congressman Dan Rostenkowski, an ex-convict. Having been for years head of the tax-writing committee of Congress, quietly and corruptly favoring with loopholes the Chicago markets, "Rosty" as he is known, had plenty of "muscle". (His daughters were reportedly paid by the exchanges in Chicago while apparently doing little if any actual work.) Rosty's pal, Clinton,

pardoned him. Rosty had been federal criminally convicted of defrauding the private bank of the U.S. House of Representatives.

The Riady/American CIA dope cash also reportedly benefitted: Tyson Chickens; J.B. Hunt Truck Lines, heavily transporting from Arkansas to a Chicago suburb; Wal-Mart discount store chain; and Beverly Enterprises, the reputedly highly corrupt nursing home chain. That truck line reportedly on occasion transports contraband, such as narcotics. Illinois state transportation regulators, however, know better than to dare stop and check their trucks. Other truck lines, not J.B. Hunt, are harassed and shaken-down for pay-offs for purporting to have "overweight" trucks.

A terminus point for the Riady/Lippo/Red Chinese Secret Police/American CIA dope cash has been, for several decades, the Chicago Mercantile Exchange. Five currency and commodity brokers have traded with use of this river of narcotics money, without filing reports required by the U.S. Treasury of cash intake over ten thousand dollars. The brokers knew, know, and have known, that the cash came in great part through the Red Chinese and reportedly the Riady family, for the purpose of corruptly influencing U.S. presidential elections. In violation of federal regulatory rules, they did not conduct "due diligence" to accurately determine who their "clients" were. But they had plenty good reasons to already know.

Clinton, as presidential candidate and as president, often came to the Chicago Mercantile Exchange—to supposedly give a "speech". Funny thing: if the monopoly press even mentioned he was at the "Merc", as it is called, which was seldom, they never mentioned what his speech there was all about. Clinton came to the Merc to tap into and connect into the illicit fountain of cash, masquerading as foreign currency and other deals.

For some twelve years, regulating the Chicago markets was oriental-descent Wendy L. Gramm, then head of the U.S. Commodity Futures Trading Commission. A brokerage owned by a former top Chicago Mercantile Exchange official, GNP Commodities, accused her jointly with the Federal Reserve Board of falsely interfering with the firm's plan to merge with a French firm, Bank Indo-Suez. Following a regulatory hearing, an attorney for the firm reportedly hollered that if Wendy Gramm and the Fed do not get off GNP's back, they will be caught up in an international incident and will cease to exist. (Stories about this appeared in the *Wall Street Journal*, November, 1989.)

Wendy L. Gramm, as then head of CFTC, played a key role reportedly in covering up the bribery agenda of Bank of Credit and Commerce International. BCCI, through five La Salle Street brokers, corruptly condoned by CFTC and Wendy L. Gramm, was engaged in bribery and/or blackmailing 108 members of the

U.S. House of Representatives and 28 U.S. Senators, including Gramm's own husband, U.S. Senator Phil Gramm (R-TX). BCCI wanted Congressional okay to spread out their bank branches in the U.S. (Only one populist newspaper, *SPOTLIGHT*, ran the details of my exclusive story, in August 1991, of this scheme operating through "straddles", Chicago and London.) By a strange series of circumstances, the Bank of England had the BCCI bribery records, as an open record, for only thirty days.

Senator Gramm has been in a position to cover up this dirty cash. He has been Chairman of the Senate Banking, Housing, and Urban Affairs Committee. His wife Wendy, became a Director of Enron Corp. Enron produces electricity and natural gas, develops, constructs, and operates energy facilities worldwide, and delivers physical commodities and financial and risk management services to customers. Annual revenues exceed \$40 billion. Alleged U.S. vice president Richard Cheney is a major stockholder of Enron. And Enron reportedly has been part of putting the giant squeeze on California in their electricity blackout following the alleged Year-2000 "election". Going heavily for Presidential candidate Gore, was California thus punished as an example to other state's popular vote that went for Gore instead of for George W. Bush? That is, if you supported Gore, we are going to "stick it" to you.

The Chicago Mercantile Exchange and the Red Chinese and their secret police played a key joint role in several presidential elections. The head of a Chicago Mercantile Exchange consulting unit leaked the earth-quaking bribery/dope details to certain more independent journalists. At a key point in the Year-2000 Presidential Election, this key figure was murdered. Both George W. Bush and William Rockefeller Clinton had an interest to snuff him out. What was it all about? Who all in Florida were bribed with the Red Chinese dope cash funneled through the Merc? Are some members of the alleged "Cabinet" of alleged "President" George W. Bush tied to the Red Chinese? Was there a malign, if not corrupt, influence, on the U.S. Supreme Court in the Bush/Gore cases?

More coming. Stay tuned.

* * *

Red China And The American
Presidential Elections, Part Two
(1/16/01)

Various federal regulators have the mandated authority to keep track of markets in Chicago, including the following:

- Commodity Futures Trading Commission, CFTC;
- Securities and Exchange Commission, SEC;

• Comptroller of the Currency; and others.

Their task is to determine and enforce compliance with federal laws, regulations, and rules. They have the authority to examine the records of, and to interview, the principals of those trading on the following:

Chicago Mercantile Exchange;
Chicago Board of Trade;
Chicago Board Options Exchange;
Chicago Stock Exchange

(which changed its name from Midwest Stock Exchange following a horrendous scandal in the early 1990s. Visit our website for a story about items about that scandal not mentioned in the monopoly press but detailed in a civil suit in Chicago—namely, massive embezzlement through a private bank subsidiary of the Exchange, to evade keeping records and paying taxes amounting to billions of dollars).

Records and reports of federal regulators show a Chicago-based commodity trading firm, LFG, did not keep proper records and did not conduct “due diligence”, an industry term meaning accurately determining who exactly are, in fact, their clients and where they actually are located.

(The full title of the firm is, since about 1999, REFCO-LFG Division, 111 W. Jackson Blvd., 17th floor, Chicago IL 60604; (312) 441-6000. REFCO started out as an obscure cattle-trading firm, Arkansas and elsewhere, and became a giant futures trading firm based in Chicago. They reportedly “bought”, early in her career, Hillary Rodham Clinton, by arranging a hundred-thousand-dollar “profit” on a few dollar transaction. They have repeatedly somehow escaped full scrutiny and punishment in a variety of scandals—the silver scandal of the early 1980s; the soybean and currency scandals in Chicago of 1989-1992, where a number of “no-clout” small-fry were sent to prison, including the “Soybean Ten”. REFCO is reportedly a trading front for international financial pirate George Soros, who shares corrupt deals with the Rothschilds, such as the attack on the British Pound Sterling and the Bank of England, a few years ago. Critics allege REFCO “owns” the federal regulators.)

The federal regulators had and have data reportedly available to them tending to support what others in the industry contend about LFG—that their actual clients, not disclosed by way of “due diligence”, are actually those of the Red Chinese, foreign and U.S. domestic; the Red Chinese Secret Police, foreign and U.S. domestic; and the Red Chinese military, which owns and operates the manufacturing and marketing facilities, under the name Polytechnologies Inc., of AK-47 submachine guns; and ethnic Chinese such as the Riady family. The Red Chinese have repeatedly sought to smuggle into the U.S. quantities of AK-47s, to be supplied to inner-city narco-terrorist street gangs for shoot-em-ups with American big-city police. The huge cash flow

through LFG reportedly is interwoven with these groups.

The head of Polytechnologies, Inc., and the reputed head of the Red Chinese Secret Police, has been Wang Jun. He has had, as his private attorney, Kenneth W. Starr, the supposed “Independent Counsel” who, from 1994 to 1998, was supposedly “investigating” Bill and Hillary Clinton.

All this at the same time Wang Jun was meeting with President Clinton in or near the White House. In violation of various federal criminal statutes, and committing treason, Clinton conveyed to Wang Jun, U.S. industrial, financial, and MILITARY secrets (including how to perfect the Red Chinese military missile program after several launch failures). A White House intern about to testify about this, Mary Cairtin Mahoney, was assassinated right in the heart of the District of Columbia, and the murder falsely blamed by the FBI on a “lone nut”, a typical FBI cover-up of a political assassination.

(For more background data, visit our website series “Red Chinese Secret Police IN THE UNITED STATES”.)

One of five Chicago commodity brokers doing the same, LFG reportedly transacts in large sums for laundering the proceeds of the huge, unpunished flow of Red Chinese dope, called “China White” and other narcotics, through Canada, coming across the Canada-Montana border to the upper part of Montana. Montana Governor Marc Racicot (Republican), according to some outspoken Montana journalists, is himself criminally implicated in the huge cash proceeds of the cross-border dope smuggling.

Huge sums from the Red Chinese and their Secret Police and ethnic Chinese influenced the Year-2000 Presidential alleged “Election”. The Montana Governor was the surrogate on location in Florida for candidate George W. Bush, in working a malign, if not corrupt, influence. The purpose was to obstruct and abort the recounting of votes that were expected to show candidate Albert Gore, Jr., winning Florida’s Electoral College vote and hence the U.S. Presidency.

Top officials, mostly Democrats, for example of Miami-Dade County, were reportedly “persuaded”, at a key point, to abandon recounting the ballots. The Mayor of Miami, in published reports, denied he worked a malign influence on his cronies on the Election Board, to suddenly stop the recount and refuse to resume it. Federal commodity and currency regulators were in a position to know, but did nothing, about the huge cash flow through LFG reportedly finding its way to Florida and the activities there of the Montana Governor jointly with James A. Baker III, another reputed Bush family “bagman”.

Some members of an elite consulting unit to the Chicago Mercantile Exchange divulged

details to certain independent-minded journalists. To slow down the disclosures, the head of that unit was murdered at a key point in the Year-2000 alleged “Election”. The details showed, in their simplest form, that the Red Chinese, the Red Chinese Secret Police, the ethnic Chinese such as the Riady family, reportedly simply switched horses, from Clinton to George W. Bush. Following the alleged “Election” of Bush, Clinton began making outspoken statements that Gore won the election but the recounting of votes was stopped.

According to reports available to, or compiled by, U.S. federal commodity and currency regulators, as well as the Criminal Investigation Division of the Chicago office of the Internal Revenue Service, some of the commodity and currency brokerage money laundering, to influence the Florida recount, was disguised through foreign exchange transactions, FOREX in industry parlance, by among others:

- Grupo Financiero Bancomer, the Mexican banking giant, with offices in the U.S. (but not allowed to set up a Chicago office though acting in Chicago through intermediaries) and around the world. In 1998, Bancomer pleaded guilty in money laundering charges entered by U.S. prosecutors, proceeds of massive narcotics transactions, the federal probe dubbed “Operation Casablanca”.

Bancomer is a unit of the Bank of Montreal, owned by the Bronfman family—who have been owners of the Seagram’s booze empire, the movie theater chain Cineplex Odeon (called by critics Cineplex ODIIOUS), and once major owners of DuPont, the explosives war-monger, with Bronfman’s ownership later being switched to movie-making, Hollywood. A major owner of Bancomer, who fronts for them in legislation that may affect them, has been U.S. Senator Peter Fitzgerald (R-IL).

- The foreign currency unit of Harris Bank of Chicago, the parent being Bank of Montreal.

- The foreign exchange, FOREX, units of Bank America, holding firm of Bank of America; they took over the commodity and currency transactions of Continental Bank of Chicago, major owners of Continental having been federal appeals judges in Chicago. (The judges never disqualified themselves in litigation in their court involving their bank ownership. Guess who wins in their crooked court?)

Federal regulators, as well as IRS criminal investigators, are and have been in a position to know, but do nothing about, the accounts, benefits, and emoluments pledged, promised, or actually given to those state officials in Florida, and county officials such as reportedly in Miami-Dade, as a form of malign influence, or bribery—all stemming back reportedly to transactions and concealments by five Chicago currency and commodity brokers.

More coming. Stay tuned.

* * *

The Rev. Jesse Jackson Affair
(1/18/01)

Some folks, because of an apparent lack of wisdom, seem to reject and violate age-old proverbs—such as: “PEOPLE IN GLASS HOUSES SHOULD NOT THROW STONES.”

Being a life-long resident of Chicago and an activist since I was a child, I became known as someone who was not afraid to speak out.

By 1965, self-educated in law, I brought a series of federal court class actions to re-apportion Chicago and Illinois terribly gerrymandered voting districts. The “One Man, One Vote” constitutionally-based standards were being flagrantly violated. These violations resulted in Blacks and Latinos not having a fair chance to elect a sufficient number of representatives such as in the City Council of Chicago, as justified by the minority population in the Windy City.

Members of minorities understood I was using my legal research and investigation skills not only to target crooked judges and lawyers, but to assist the aspirations of the underdogs. I choose not to be a member of the Bar. The federal judges, who hate non-lawyers and me in particular, were nevertheless forced to permit me to represent myself as a voter and all voters similarly situated. As a result of my lawsuits, sometimes opposed by as many as fifty lawyers (my electric mimeograph rapidly cranked out the court papers), Blacks and Latinos were able to have more representatives, speaking for their interests, elected to the City Council, the Illinois State Legislature, and the U.S. Congress, and eventually even the County Board.

By 1969, there was a vast movement in Chicago of Black would-be home-owners. By racially-discriminatory practices, banks “red-lined” Black districts, so Blacks could not get a home mortgage. Blacks had to buy “on contract”, paying per month on the basis of twice what the house was worth.

I became a volunteer consultant to the 25,000 members of the South Side Contract Buyers League. In packed church mass meetings, I outlined what needs to be done. I dared tell them that the judges hearing their cause were real estate speculators and landlords of sizeable properties, enemies of the common man. The judges opposed the dreams of the Chicago Blacks to one day own their own home.

To the Establishment and their banks and mortgage companies, a grassroots movement, like the Buyers League, is dangerous, like a prairie fire. They have to stop it.

Enter, Rev. Jesse Jackson. A series of

well-informed sources told me plenty about Jesse’s rise to prominence and how he was becoming a multi-millionaire through a series of secret business arrangements. (I had unraveled the secrets of his ill-gotten wealth.)

At a crucial court hearing, Rev. Jackson arrived with his muscle-men, called “Black Men Moving”, grim enforcers, who overwhelmed the already packed courtroom. The leaders of the Buyers League, present in court, were prepared, representing themselves, to discuss the law and the facts (they whispered to me that they suspected Jesse’s bunch were a set-up, provocateurs).

The court scene became extreme and tense, with Jesse’s people, instead of discussing law and facts, hollering slogans and threats. The county sheriff himself, not a deputy, entered the courtroom and stood next to the judge on the bench. The deputies swept into the courtroom.

Guess who they arrested? Not Jesse Jackson or his military-style team, but rather the president and vice-president of the Buyers League who had been mostly polite and silent. They were taken to the sheriff’s lock-up in the court basement. At that point, Jesse went from the courthouse to the mayor’s office across the street. I told a number of the Buyers League members to hurry up and push me in my wheelchair to follow Jesse.

As I rolled up, Jesse was sitting in the mayor’s outer office. He growled at me: “What are you doing here, White face?” I responded: “Look, I am not some White cracker bigot that you are trying to scare. I am helping the Buyers League. YOUR southside office is just a few feet away from THEIR office. Yet, you repeatedly refused to help them.” As he entered the mayor’s inner office, he kept several women members of the Buyers League from following him in. They began pounding on the closed door: “Jesse, come out of there! You do not speak for us.” Jesse exited the inner office as a TV crew was setting up their lights. As he approached their microphone, he glared at me: “I’m going to get you for this!” Like some over-six-foot-high pest-control expert, somehow giving me advance warning, looking down at me sitting in my wheelchair like I was some kind of helpless bug.

Sweet victory! The confrontation and commotions I caused resulted in the two leaders of the Buyers League being released from the court basement lock-up. After other incidents, my strategies worked. Rev. Jesse Jackson did not succeed in taking over and snuffing out the Buyers League movement. Eventually, after a meeting in my home of bank-type bigshots and Buyers League leaders, the thousands and thousands of homes were arranged for the Blacks with long-term mortgages at HALF the price of the contracts. At every turn of this perilous road, I warned the the bank-shills, opponents, and enemies of the Buyers League: “I am not Jesse Jackson. I am NOT for sale!”

Knowledgeable Blacks started thereafter meeting me on the sly, afraid that Rev. Jackson would find out. Through them, I compiled a list of witnesses and details which would prove Jesse was an extortionist, shaking down various businesses, including fellow Blacks, and thus vastly enriching himself, under the disguise of promoting human rights.

Such as: he became the owner of a garbage truck business, removing refuse, from factories and such. Where did his trucks unload? Why, in a private garbage dump owned by mobsters. He reportedly shook down a food store chain by repeatedly marching on them. Bank clerks whispered in my ear his secret bank arrangements of his apparent laundering of vast sums. We made a mass of witnesses and details available to an elite government unit. In 1972 they had Jesse indicted on federal criminal charges of tax evasion and extortion and various inter-state crimes.

Through a highly corrupt GOP national committeeman from Indiana, Rev. Jackson reportedly conveyed to the Nixon White House a “gift” of \$850 thousand. The Federal prosecutor was removed. (He told his associates how he came to be wrecked.) The indictment was suppressed.

Thereafter, I arranged a clandestine meeting with a member of the elite unit. I was present with two mass media reporters who claimed confirmation would result in a story by them. They received direct confirmation from the horse’s mouth, how Rev. Jesse Jackson, himself a Republican in the early 1970s, beat down the prosecution and made it a secret. One of the journalists, with a TV network, never got around to doing a story. He died when his plane was blown up by a bomb. The other reporter decided to stay shut, despite direct confirmation; and in return, he was rewarded with a very lucrative job with one of the world’s largest news groups. (Enhancing a career by blackmail?)

In 1975, I and my associates met with an Afro-American reporter, Barbara Reynolds, then working for the *Chicago Tribune*. She had written a book about Rev. Jesse Jackson—how he fraudulently became a supposed Black “leader”, replacing Dr. King; how he falsely claimed Dr. King died in his arms; and how Jesse gets various benefits from the government and huge corporations who condone his vast deception. Her book, *The Man, The Myth, The Movement*, was then being withdrawn from the bookstores and suppressed, she told us, because the Establishment needed to protect their front man, Rev. Jackson. She said the Rev. Jackson’s threats were requiring her to soon pack-up and leave Chicago. (I have one of the very few copies of the original book.)

In the early 1990s, she appeared on the TV Show *Tony Brown’s Journal*. She told what happened to her at the hands of Jesse Jackson and mentioned she thought her book was

finally going to be re-issued.

In the years that followed, Rev. Jackson was a very mixed bag. Sometimes he was fully justified in clamoring about discriminatory policies of major corporations. But, then he would become silent once one of his cronies were put on their board of directors and, through some means or another, he got some benefit or emolument that enriched him. And, the corporations would continue their discriminatory policies.

An example is the matter of Black would-be General Motors car dealers. Jesse complained to GM, who made one of his cronies a director. Some Blacks were given the franchise to be a dealer, but in a territory where they could starve to death and go bankrupt. Jesse was silent about racially discriminatory practices at a GM parts facility in a western suburb of Chicago, Broadview. Jesse refused to help the 3,000 Black workers protesting that General Motors Electro-Motive Division, making railroad locomotives in the Chicago area, had discriminated against Blacks for decades, giving Blacks the dirty grease-pit work and knowingly operating one of their facilities on a toxic dump where, over the years, numerous Blacks died of cancer. Jesse refused to help the Blacks picket the federal court to remove the U.S. district judge who refused to disqualify himself, yet he had been the attorney for the Electro-Motive Division. After almost 20 years pending in court, the Black workers got almost zero from GM. (I designed the leaflets for the picketers, with our investigation of the judge's past.)

If you are a Black and hope to be a gospel singer and get TV attention, you reportedly have to deal with Jesse Jackson's wife's company, Jacqueline Productions. Otherwise, you get lost. It is a trick apparently to even locate where they operate from.

Jesse seems to have an unholy arrangement with the mob-linked Hotel Workers Union. How is it that his family members have the lucrative reputedly mob-linked beer distributorships in Chicago? Yet, his commotions about Blacks being blocked from voting in Florida in the Year-2000 Presidential Election are justified grievances. But, is he, with his past pattern of doing things, hoping to somehow shakedown the Democratic National Committee?

As we have mentioned in our website story about the murder of Dr. King, according to a former Justice Department official who had Jesse's records piled up in his office, Rev. Jesse Jackson was reportedly an FBI informant and "fink" most of his adult life. The staff of the House Subcommittee on Assassinations, 1976, had documents, not to be disclosed for 30 years, that the FBI hand-picked Jesse Jackson to replace Dr. King before he was assassinated. And some now believe the FBI/CIA played a role in the murder of what the Establishment perceived as the "Black

Messiah".

Notice the pattern when details begin circulating about the CIA, and Clinton, and the dope from Mena, Arkansas, and the links to China. What happens? A supposed "Independent Counsel" shows up, Kenneth W. Starr, who in private law practice is the attorney for the head of the Red Chinese Secret Police, Wang Jun. Starr spends four years and some \$50 million of the taxpayers' money, and works the whole mess down to a sex scandal, Monica Lewinsky. Then when more Chinagate scandals may be in the works, with alleged "President" George W. Bush putting in cabinet members part of Chinagate, the Establishment and their oil-soaked monopoly press suddenly comes up with a sex scandal on Rev. Jesse Jackson. As if they did not already long know about it. And this, right on the eve of the inaugural of the alleged "President". The Rev. Jackson sex scandal is to whitewash not only the latest Chinagate dope and theft of U.S. military and nuclear secrets, but also to cover up Rev. Jackson's apparently corrupt arrangements with General Motors and numerous other giant corporations. The U.S. government and the major corporations certainly were in a position to know who and what Jesse Jackson is—at least all the way back to 1972 as mentioned here earlier. And even earlier, how he was selected to replace Dr. King before Dr. King was assassinated by the FBI/CIA.

What is the reason, none dare call this treason? Stay tuned.

* * *

Marc Rich Is CIA Rich
(1/26/01)

Some feel old files can be a drag. Whether in original paper form or non-paper form, they take up space. And only old-timers might know how the different files interface with one another.

Besides, a super-duper swindler from yesteryear might have disappeared or never reappear in the public eye. Specializing in keeping track of big-time crooks, including judges and top IRS officials, we, as a group, have a repository of some one million documents, files, rare books, films, audio and video tapes, and more. We relish the thought of a big thief somehow showing up again. It makes keeping old files worth the effort.

The problem? The data thus put together might be falsely described as "tall stories". Especially by those who grew up sucking on mass media milk. In other words, in plain talk, college-educated know-nothings. Like those who e-mail us questions on what they call "marshall law". Hey, have dictionaries become obsolete?

Starting back in 1954 was a brilliant, high-

strung, humorless speculator. His real name was Marc Reich, but to disguise his foreign-descent past, he called himself Marc Rich. He knew how to trade a cyclone in usual and unusual metals, grains, and other items from the Earth's crust. And how to make money and shipments disappear through the dark and tax-neutral and tax-haven hole, such as the Netherland Antilles. Oil embargoes such as against Iran in 1979-80, because of the U.S. hostage mess, did NOT affect him.

To preserve his secrets he apparently never fired any of his underlings. Supposedly they were paid even when they did not function well anymore.

So the American CIA needed to pay for a domestic or foreign political assassination? No problem. Marc Rich arranged it through smuggled or stolen gold bullion. (A similar CIA gold trader living in a Chicago suburb was assassinated on the day we fingered him in 1995 on our popular public-access cable-TV program. Mellow with age, John Tarullo, friend and tool of archbishops and top FBI and CIA officials, talked too much. As a teenager, he was a pilot for Benito Mussolini, the Italian strongman.)

Omitting Marc Rich's espionage role, but otherwise useful for background, is the book *Metal Men, Marc Rich, And The 10-Billion-Dollar Scam* by A. Craig Copetas, G.P. Putnam's Sons, N.Y., N.Y., 1985. To write the book, the author became a metal and commodity trader and infiltrated Rich's circle.

Hillary Rodham Clinton and her globe-traveling law partner and reputed lover, Vincent W. Foster, Jr., were implicated in domestic and overseas money laundering. Secretly a top espionage operative long before his short tenure in the Clinton White House, Foster traveled with tell-tale government-rate airfare. He and Hillary and their crony, Webster Hubbell, former Little Rock mayor and once acting Arkansas supreme court chief justice, were strategists for a reputed worldwide spying-on-banks, as against both friend and foe, for Systematics, in the bank computer software services field.

Bank computer espionage "trap-doors" were their specialty. We were about the first to finger Systematics, headquartered in Arkansas, and some of their front stooges tried, with no success, to scare us into silence. The National Security Agency (NSA) file on Foster and Systematics linked Hillary, Foster, and others in many hundreds of pages of documents, but as available to the public, mostly redacted, blanked out to outsiders.

Marc Rich, the commodity bandit and "spook", was so interwoven with the White House of George Bush The Elder, and later, Bill Clinton, you could not hardly tell whether the White House dirty tricks department was in Washington or Zug, Switzerland—one of Rich's outposts. To escape being prosecuted,

Rich did not return from Zug to face the bigtime federal criminal music in the 1980s.

At the time, the U.S. attorney for the southern district of New York, Rudolph W. Giuliani (later N.Y. city mayor), wanted to put Rich in jail. A Bush family confidant, Giuliani nevertheless found out too late that Marc Rich was the American CIA's laundry man and was immune. When Rudy started to run for U.S. Senator from New York against carpetbagger Hillary Clinton, in the Year-2000 Election, she was afraid he would mouth off about her and Foster and Marc Rich. So, Hillary's press agents reportedly launched a pre-emptive strike planting details publicly of Giuliani's marital troubles. And so, Rudy side-stepped the whole mess and the election by divulging what he must have already known, that he was ill with cancer.

The book author described him: "Marc Rich, the man whom the United States justice department privately called the most corrupt corporate executive in America." (*Metal Men*, page 13.) After he took refuge in his Switzerland offices, the oil-soaked monopoly press, protective of high-level swindlers, agreed to be mostly silent. By 1990, Rich was a key player in the huge, mostly unpublicized Russian ruble affair, an attack by the American CIA and worldwide banks fronting for them, against the Soviet currency, which led to the downfall of the Moscow government. The result was the dissolution of the Soviet Union into fighting-with-each-other provinces, each a fiefdom for mineral exploitation and speculation—Marc Rich's specialty.

Another George Bush The Elder/American CIA darling was a fellow originally from Wisconsin, Leo Emil Wanta. He played a key role in the attack on the Russian ruble to topple the Moscow gang. A CIA-friendly author, the late Claire Sterling wrote a book, a form of mixed and mixed-up report on Wanta. (*Thieves' World—The Threat Of The New Global Network Of Organized Crime*, Simon & Shuster, N.Y., N.Y., 1994.) As she described it: "The fact that scarcely anyone outside Russia has heard of the Great Ruble Scam may be explained partly by its seemingly unbelievable details, but partly, too, by Western reluctance to touch exquisitely sensitive political nerves." (Page 177.)

To protect the CIA, Sterling has a picture of Wanta in the book under which she has the unfair and not balanced description: "Leo Wanta, the American snake-oil salesman who stormed world money markets to crash the ruble in 1990-91." She conveniently omits that Wanta's cut of the action has been frozen in Russian banks, some of which were taken over by the Russian underworld, the mafiya, and the funds disappeared when some of the banks collapsed.

On the other hand, trillions of rubles were successfully siphoned out of Russia by George

Bush the Elder for his personal benefit, some through dope trafficking and weapons smuggling by the Bush family as secretly authorized by Federal Reserve Commissar Alan Greenspan. (Visit our website series, "Greenspan Aids And Bribes Bush" with attached Federal Reserve secret wire transfers, authorized by Greenspan, to 25 worldwide secret Bush family accounts to launder such illicit proceeds. One such account, as shown, is jointly with the Queen of England, at the bank she owns, Coutts Bank, London.)

An American foreign correspondent based in Italy, Claire Sterling wrote occasionally for the CIA trumpet, the *Washington Post*. (The suppressed original edition of a book goes into that newspaper's CIA links. Named for Katherine Graham, the long-time straw-boss for the newspaper, the book was titled *Katherine The Great*, by Deborah Davis.)

Not cheated out of his "commission", Marc Rich stayed shut about himself and the American CIA, such as with the George Bush family, including the Elder Bush's sons, Neil, Jeb, and George W. But cheated out of HIS "commission", Leo Wanta talked openly. So, in 1993, when Wanta went to Switzerland, to await the expected arrival of Clinton White House deputy counsel Vincent W. Foster, Jr., Wanta fell into a trap.

At the behest of Marc Rich, Hillary Clinton, Vince Foster, and Wanta were working on a money laundering deal involving the reputed CIA front under the innocent-sounding name "Children's Defense Fund". Participating behind the scenes was Tommy Thompson, then Wisconsin Governor, and Donna Shalala, once Chancellor of the University of Wisconsin at Madison, and later, head of the Department of Health and Human Services (HHS). (In the alleged "President" George W. Bush administration, Thompson became the HHS successor to her.)

To shut him up, Wanta was grabbed by so-called "authorities" in Switzerland and clapped into a dungeon, he says. Foster never arrived. A short time later, a private "hit" team murdered Foster in or near the Clinton White House and dumped his body next to American Civil War cannons in the memorial Fort Marcy Park, Virginia. The true happening of his demise is recorded on satellite images compiled by the U.S. National Reconnaissance Office (NRO) super-secret satellite bosses. The head of the NRO imaging project, Daniel Potter, was later murdered.

The Foster "hit" team was paid five million dollars of laundered funds reportedly through Marc Rich/George Bush the Elder. (Some background details of the Foster murder are in our website series "Greenspan Aids And Bribes Bush", part four.)

Wanta was brought back to the U.S. on alleged charges of mis-stating \$14,000 in supposed taxes. Who wanted him silenced and

jailed? CIA darling Wisconsin Governor Tommy Thompson and his dirty-bird crony George Herbert Walker Bush, once head of America's secret political police.

Notice the different standards of so-called justice. Wanta, complaining loudly about the freezing of his "commission" on the Russian Ruble Scam, has been put in jail, and he says mis-treated. He says he keeps reporting to his jailers, to no avail, his medical ailments which require attention.

On the other hand, CIA darling/reputed assassination facilitator Marc Rich, running from Switzerland a worldwide massive CIA proprietary money laundry, is pardoned in the final hours of the stinky Clinton administration. For Bill's benefit, Marc Rich conveyed for use by Hillary, and eventually Bill, somewhere between \$30 and \$100 million. Our sources say it is closer to \$30 million. Gold experts and such on their website on 1/24/01 say, quoting a knowledgeable source: "The White House provided no reasons for Rich's pardon and I understand that the commodity crowd in New York speculates that Clinton ended up with a minimum of \$100 million in his pocket somehow, somewhere, as a payoff from Rich for the pardon. No one could corner or manipulate a market better than Mark Rich. I wonder if he has been part of the Gold cartel all this time?" (This is from the <http://www.LeMetropoleCafe.com> website of the Gold Anti-Trust Committee, which contends the Federal Reserve and others are in a worldwide cabal that forced down the price of gold below the cost of production in order to save the paper-money gang.)

The Marc Rich reputed bribe to the Clintons is parked—escrowed, as it is called—at a Caribbean dope-haven money-drop, the former Dutch possession called St. Maartens Island. Owned by current, recently current, and former top IRS officials is an ocean-going money-laundry boat, disguised as a floating gambling casino, that comes and goes from St. Maartens and then crosses the Atlantic to Spain and Portugal. (See a picture of the boat and details in our website series "IRS Officials Face Exposure".)

Leo Wanta is one of a very few real experts on the Russian mafiya. The Russian underworld bloomed following the downfall of the Moscow government. Former cut-throats of the Soviet secret police, the KGB, were out of work, so they formed a help-themselves situation, becoming (or already had been) experts on superior quality counterfeit U.S. and other currency, stolen U.S. credit cards, supplying young men and women for prostitution in the U.S.

In large cities like Chicago, if you become knowledgeable about all this influx of Russian mafiya to America, and seek to report it to the local office of the FBI, guess who gets "investigated"? YOU, not the mafiya. The

FBI knows the Russians have superior methods and the FBI does not wish to tangle with them.

With complete immunity, as we have described in earlier stories, congressman Henry Hyde (R-IL) reportedly runs a strip joint in an unincorporated area near Chicago. Used are Russian naked women as dancers, brought to America under false pretenses that they are going to work in "offices". All this, in apparent open violation of laws regarding the U.S. Immigration and Naturalization Service (INS). Also, Hyde reportedly keeps no records as required by the State Revenue and the IRS. And, ha! ha! Hyde has become head of the Foreign Relations Committee. (To paraphrase the *Old Testament*: tabernacles of gangsters prosper, and those that curse heaven are secure. A sad and cynical thought that troubles reformers.)

As savvy court observers long have noticed, dirty, corrupt politics are what count—not the law and the facts. Wanta, to fight being framed, had a lawyer working for him who reportedly understood the CIA tricks against those who the spy agency wants to throw away. On the other hand, notice what was said about the Marc Rich pardon by Clinton: "Rich's attorneys had ties to the former president, Jack Quinn, co-founder of Quinn Gillespie & Associates, was a Clinton White House counsel, and a chief of staff to Vice President Gore, and Arnold & Porter has represented the Clinton legal defense fund since it was created in 1998." ("Pardon Bypassed Procedures", *Washington Post*, 1/24/01, page A-01.)

Wanta has positives, and some possible negatives, in the viewpoints of some. Although a Wisconsin resident, he has credentials, which appear to be genuine, naming him as an Ambassador to Switzerland from the East African nation of Somalia. Such diplomatic authority should have spared him his troubles with Tommy Thompson, etc.

Sarcastic folks, however, surmise the credentials could have been covertly arranged by his one-time mentor, Bush the Elder, through the CIA, to assist in laundering sums through the reputed CIA front, the Children's Defense Fund. Cynics chuckle that Wanta may simply have just bribed someone in Somalia, or elsewhere, to be named an ambassador from that nation, with their purported rule by a robber-baron military junta. (Really that different from the U.S.?) Against his wish, have Wanta's former cronies kept him in jail, like a number of other CIA covert operatives, as a cheap way to protect him from his enemies, at government expense? Enemies such as George Bush the Elder and his sons.

As part of a cover-up, various high-level persons have an interest to have some CIA operatives no longer useful (most likely including Wanta), discredited, and even falsely jailed. In the Russian Ruble Capers (1990-91),

Federal Reserve Commissar Alan Greenspan and then-president Bush the Elder reportedly arranged to siphon off funds of the former Soviet banking system for their personal benefit and that of their cronies. This required getting in bed with the Russian mafiya. Thousands of tons of the Soviet gold treasury disappeared and ended up with top-level Dutch criminals operating as the Algemene Bank Nederland, now called ABN-Amro. Thus enriched has been ABN's American flagship, La Salle National Bank of Chicago, which used the purloined gold to set up branches in 15 American cities, gobbling up other banks in the process, secretly paying for them with stolen Soviet gold.

Questions, of which in our various dissertationsa we have made partial answers:

Q: How many foreign and domestic political assassinations has Marc Rich reportedly arranged and financed, disguised as metals and grain deals? (See some of the details previously posted about Rahm Emanuel, the Chicago Mercantile Exchange, and the Chicago Board of Trade dirty business.) Are these events occurring through the aid of Rahm Emanuel, managing director of Wasserstein Perella & Co.? We think so. And Rahm is reportedly linked to Marc Rich and the Red Chinese Secret Police operating IN THE UNITED STATES.

Q: Does Marc Rich's ex-wife, who reportedly directly contacted Clinton asking for a pardon, and Marc's/her hotshot lawyers have any knowledge of his high-level crimes on behalf of the bloody American CIA? We think so.

Q: Did Bill/Hillary Clinton use Marc Rich to come up with the loot to pay for the private "hit", as mentioned, on their crony Vincent W. Foster, Jr., because Foster was engaging in treason and was implicating them? (Some background can be found in our series "Greenspan Aids And Bribes Bush", part four.)

Q: Is it true that Rahm Emanuel, for six years having been on and off Clinton White House Senior Advisor, has been, in effect, Deputy Director for North America of the Mossad, Israel's spy agency? And was Rahm an instrumental part of Marc Rich's dirty, bloody business for the American CIA? (Rahm Emanuel went on to become a managing director of Wasserstein Perella & Co., now merged with Germany's Dresdner Bank A.G., all reportedly tied to the Red Chinese Secret Police.)

Q: Is it true that the spy-riddled, oil-soaked monopoly press has suppressed stories, known by them to be true, that Marc Rich has had unholy deals with Bishop Paul Marcinkus, originally from the Chicago-area mafia enclave of Cicero, who went on to become head of the Vatican Bank, linked to the mafia and the American CIA? In numerous items on our website, we discussed Marcinkus' role in

dominating the First National Bank of Cicero which, to get the stink off themselves, have changed their name now several times.

Q: Is Marc Rich, apparently now having bribed Bill/Hillary Clinton to get a presidential pardon, returning to the United States, to assist the American CIA on American soil with money laundering and reportedly facilitating/financing political assassinations, foreign and domestic?

We expect to post more details. Stay tuned.

* * *

Marc Rich And
The Secret Accounts
(1/28/01)

Name some espionage organizations.

- **American CIA.**
- **Israel's Mossad.**
- **Britain's MI-6.**
- Italy's various secret police agencies.

Name some secret Freemason and other secret societies that inflict bombings and political assassinations, to be falsely blamed on others.

• **Propaganda-Deux (P-2)**, made up of legislators, cabinet ministers, judges, media honchos, and other high-level government officials, in Italy, France, England, and the United States.

Name some P-2 members.

- **George Herbert Walker Bush.**
- **Alexander Haig.**
- **Henry Kissinger.**
- **Bishop Paul Marcinkus**, once head of

the Vatican Bank. Marcinkus, having fled from Vatican City to escape inquiry and prosecution in Italy, moved back to Chicago in November, 1991, and then on to Sun City, Arizona. Marcinkus has been the dominant force, on behalf of the Giannini family, in the infamous worldwide money laundry from his original hometown mafia enclave adjacent to Chicago, First National Bank of Cicero.

Other P-2 members include former U.S. District Judge from Chicago, Nicholas J. Bua, who was the Special Justice Department Counsel to whitewash Reagan White House complicity in stealing the PROMIS software in the Inslaw affair. Some of these are also members of Gladio, similar to P-2, headquartered in Switzerland—of which Marc Rich has been the paymaster.

Other P-2/Gladio members included CIA paymaster Roger D'Onofrio and the Archbishop of Barcelona, Spain, tied to mafia/CIA links to the Vatican Bank, in the smuggling of osmium nuclear bomb triggers, superior quality counterfeit currency, and stolen gold bullion, as reported early in December, 1995, date-lined Rome and Naples, Italy, by Reuters, United Press International, and Associated Press. This was called the

D'Onofrio Affair.

Name some rogue banks.

- **Bank of Credit and Commerce International (BCCI).** Transit point for tens of billions of dollars of murder and mayhem funds of the espionage agencies, as arranged, in part, through Marc Rich.

- **Banca Nazionale Delavoro (BNL),** Italy's largest, owned in part by the Vatican, tied to the George Herbert Walker Bush family and Hillary Rodham Clinton and her reputed lover/law partner, Vincent W. Foster, Jr., and Iraq weapons scandals, Atlanta and Chicago.

- **First Union,** owned in part by the Riady family, reportedly trafficking in narcotics and weapons and tied to Lippo Group and Lippo Bank.

- **Wells Fargo Bank,** CIA proprietary, arranging funds for covert operations in Pacific Basin area.

- **Bank America,** and their unit, **Bank of America,** transacting covert and illicit funds for Marc Rich, in commodities and currencies, Chicago and elsewhere.

- Another rogue bank was **Nugan Hand Bank,** the principals of which either disappeared or were murdered in 1980; taken over by successor and alter ego, Household Bank and Household International. Former Director of Central Intelligence, William Colby, was general counsel of both Nugan Hand Bank and Household International, and was murdered in 1996, as he started to go public with certain misgivings of his past.

Name some celebrities tied to some of the foregoing.

- **Warren Buffet,** major owner, Wells Fargo Bank and CIA-linked the Coca-Cola company. Dope from Southeast Asia, "The Golden Triangle", as supervised by General Colin Powell, his confidant Richard Armitage, and their confederates in the George Herbert Walker Bush family.

- **Richard Cheney,** large stockholder of Enron, reportedly orchestrating the California electric mess.

Name some international operatives closely tied to the foregoing.

- **Vincent W. Foster, Jr.,** law partner and reputed lover of Hillary Rodham Clinton, murdered in 1993.

- Infamous international money laundry expert in insurance field, the late **Hugh Rodham, Sr.,** father of Hillary Rodham Clinton, close to Gambino crime family and originally from Scranton, Pennsylvania.

- Reputed deputy chief of the Mossad for North America, **Rahm Emanuel,** who on and off for six years was Clinton White House senior advisor. Rahm went on to become a Managing Director of Wasserstein Perella & Co., reportedly laundering huge funds through the Chicago and New York markets for the Red Chinese and the Red Chinese Secret Police. The Wasserstein Perella & Co.

operation has merged with Germany's Dresdner Bank A.G.

Name some of those who reportedly run huge sums through the foregoing.

- **Rahm Emanuel.** REFCO-LFG Division Chicago (Richard Friedman & Co.)

- **Warren Buffet** and his false public statements that his fortune started with a "department store" in Nebraska.

Name a supervisor, tied to some of the foregoing, of a secret \$50 million federal agency fund transferred to Little Rock, to cover up the embezzlement of an Arkansas-based Savings & Loan, for which Bill and Hillary Clinton are subject to federal criminal prosecution and jailing for misappropriation of federally-insured thrift funds.

- As shown by undisputed federal court records, that supervisor has been Rodham family confidant **John E. Gierum,** from the Chicago suburb of Park Ridge, hometown of Hillary Rodham Clinton. Gierum's undisputed confession is in the record of the U.S. District Court in Chicago. (Sherman H. Skolnick and Joseph Andreuccetti, plaintiffs, versus Hillary Rodham Clinton, etc., and John E. Gierum, et al., defendants, U.S. District Court, Chicago, case No. 96 C 4373.)

Name some exchanges where massive covert transactions took place, closely linked to the foregoing.

- **Chicago Mercantile Exchange.**
- **Chicago Board of Trade.**
- **Chicago Stock Exchange.**
- **Chicago Board Options Exchange.**
- **Comex, New York.**

By way of the foregoing, you have references to realities, not conspiracy theories. To examine a lot more details, visit and read our website, from start to end, just like chapters of a book.

A doorway into understanding all this begins with sixteen secret accounts, relating to Marc Rich, the espionage agencies, and the persons and entities named:

- EX 4505 3218 Credit Suisse, corrected to EX 4505 9065 3218 Credit Suisse (Switzerland);

- AL 1946 3078 51 Banco de Espana (See the documents referring also to a bank in Malaga, Spain, in our website series "Greenspan Aids And Bribes Bush Family".);

- 31002 871653 Belgium Cre Lux (Grand Duchy of Luxembourg, notorious money laundry center);

- 9517 30013-5-00 Wien ONB (Vienna, Austria);

- 918762500-10-150 ANB;

- 2577321836550 Vaduz (notorious money laundering center, principality of Liechtenstein, capital being Vaduz, situated between Austria and Switzerland);

- 328671-11-08-155 Credit Lyon (One of France's largest banks, Credit Lyonnaise. See our story about the alleged election, and Jeb

Bush and Katherine Harris and this bank's Chicago unit account.);

- 4402010-00-08 ANB;
- 3712 0915 67172 AMEX transfer #;
- 714-16782-005-092-0 Cr Lyonnaise;
- 3712 0012 10501 Citi Bank;

- 440 40 1213 ANB;

- 440 68 1211 ANB;

- 6100 52 1762 501 Chase Man (Rockefeller family flagship);

- 9106 1250 01 086219 Citi Bank;

- 01156 86 7918 4578 01 World Bank.

Switzerland and the other countries are permitting illegal transactions on the American markets in Chicago and New York, to unlawfully manipulate currencies and commodities and to enable a worldwide cartel to have falsely kept down the price of gold, aided by Marc Rich. By the way, Colin Powell's crony, Richard Armitage, reportedly played a key role in the massive amounts involved in the Iran-Contra affair, done with the connivance and assistance of Marc Rich.

Some independent journalists are aware of the secret passwords into the mentioned accounts. If you really understand all this, then you see it is natural that some of the foregoing celebrities and entities parked, escrowed offshore, upwards of one hundred million dollars for the beneficial interest of Hillary Rodham Clinton—in turn, to make it available to her alleged husband William Rockefeller Clinton. (As we have pointed out, they are a "CIA couple" and publicly conduct themselves as "married" although incompatible.)

These parked funds were to persuade Bill, in the last moments of his presidency, to pardon Marc Rich, headquartered in exile in Zug, Switzerland, by way of protecting the foregoing entities and celebrities from, so far, being subject to U.S. federal criminal prosecution for various crimes linked to the sixteen secret accounts and matters thereto related.

Prior to Bill Clinton becoming president, Marc Rich set up secretly in Switzerland for the future of Clinton's purported daughter Chelsea, at the time she was about 12 years old, a \$10 million secret account under password Chelsea Jefferson, the term deriving from her first name and Bill's publicly used middle name. (Was Bill her birth father? In the Juanita Broadrick rape matter, Bill told her not to worry, that he was sterile as a result of having mumps at an early age. So then who is her birth father? For various facial resemblances, some contend her birth father was Webster Hubbell.)

More coming. Stay tuned.

"Truth is stranger than Fiction, but it is because Fiction is obliged to stick to possibilities; Truth isn't."

— Mark Twain

Dean Kamen: Gifted Inventor And Man Of Mystery

Editor's note: Dean Kamen is a most unusual inventor and entrepreneur. But you may not have heard about him—yet.

While the article below will fill in the "typical" kinds of biographical data, what needs to be mentioned here is the speculation circulating from some supposedly informed sources that his upcoming "mystery" invention may employ principles of so-called "free energy" devices and operate outside of the laws of physics as they are "religiously" taught and understood by many practicing scientists and engineers.

People like Dean Kamen are more likely to uncover (or rediscover) secrets of Nature that either have been overlooked or purposely

deleted from our knowledge base. Just look at his wheelchair for an example of something that seems "impossible" to many engineers. Moreover, since the chair employs gyroscopic devices to maintain stability in otherwise tricky situations, there is some speculation that these devices do more than what the textbooks say they should—remindful of some unusual physics phenomena reported by earlier inventors (and actively suppressed by you-know-who) having to do with gyroscopic interactions.

He also has the personal connections and financial independence to "make things happen" despite the longstanding diabolical entrapment systems that have been put in place by the so-called "elite" controllers of this planet to keep the average masses of humanity enslaved in so many ways. For example, whether or not he knows it, his "F.I.R.S.T." crusade to awaken an interest in science and engineering among school children is a sure assault on the New World Order gang's longtime agenda item to dumb-down society.

The following article is from the archives of WIRED magazine (http://www.wirednews.com/wired/archive/8.09/kamen_pr.html), an unusual publication which describes itself thusly:

"WIRED magazine is the journal of record for the future. It's daring. Compelling. Innovative. Courageous. Insightful. It speaks not just to high-tech professionals and the business savvy, but also to the forward-looking, the culturally astute, and the simply

curious. Each month, WIRED covers the people, companies, and ideas that are transforming the way we live. It delivers incisive analysis and resonant storytelling from some of the world's most provocative writers."

Dean Kamen's upcoming "mystery" invention is being talked about by some very credible people who have seen it as something that will revolutionize society in a very big way. It seems to be reliable information that the invention has been code-named "IT" and/or "Ginger" and is not a medical technology device like so many of his other creations.

Since Harvard Business School Press gave journalist Steve Kemper \$250,000 for his book on IT, the media hounds have been on a prowling and feeding frenzy for "expert" information or simply morsels of speculation on what this new and supposedly revolutionary technology may be.

While we'll have to wait awhile to see what he has been up to—and if all the hype actually has some reality—now is a good time to at least become familiar with this genius and his accomplishments so far. And that is what the following article is all about.

9/2000 SCOTT KIRSNER

(kirsner@att.net)

BREAKOUT ARTIST

Dean Kamen, multimillionaire inventorepreneur, is going global with a robochair that climbs stairs, a miracle motor that fights disease, and his wildest notion of all—that scientists will be the 21st century's superstars.

Dean Kamen's sense of what's possible is governed by the immutable laws of Nature. Everything else is up for grabs.

Kamen, 49, is a self-taught physicist and multimillionaire entrepreneur who lives in a hexagonally shaped house of his own design atop a hill just outside Manchester, New Hampshire. Invisible from the road, the estate is outfitted with a softball field, a wood-paneled library that's full of awards and honorary degrees (Kamen never graduated from college), a wind turbine to help supply power, and a pulley system that can deliver a bottle of wine from the kitchen to the bedroom.

He calls the place Westwind, and he stuffed it with a collection of toys and antiques that includes a jukebox, a slot machine, and a 25-ton steam engine once owned by Henry Ford. In Westwind's basement, there's a foundry, a machine shop, and a computer room, where Kamen often toils late into the night. He keeps a Porsche 928 and a black Humvee in one garage, two Enstrom helicopters in the other. The smaller, piston-driven chopper takes him to and from work at his offices in downtown

Manchester; the larger, turbine-driven version is reserved for longer hops, like to his private island off the coast of Connecticut. For trips more than a few hundred miles, he flies his twin-turbofan Citation jet.

Kamen has high-powered friends to match his taste in toys, and throws lavish parties that entice many powerful people to New Hampshire. Visitors have included George W. Bush, NASA administrator Dan Goldin, and more recently, John Doerr of the VC firm Kleiner Perkins Caufield & Byers. But it's not the Rolodex, the air force, or the tricked-out Batcave that separates Kamen from the usual posse of tech multimillionaires. It's the way he's gone about acquiring it all, and the offbeat, often idealistic ways he chooses to spend it.

While Kamen won't divulge the size of his fortune, much of it stems from having invented things he decided ought to exist—no market research necessary—like first-of-their-kind medical devices.

While Kamen was attending college in the 1970s, his brother—then a medical student and now a renowned pediatric oncologist—complained that there was no reliable way to give steady doses of drugs to patients. So Kamen invented the first portable infusion pump capable of delivering drugs (such as insulin) to patients who had previously required round-the-clock monitoring, freeing them from a life inside the hospital.

In the mid-1990s, he devised a phone book-sized dialysis machine—at a time when similar devices were as big as dishwashers and required patients to make regular trips to dialysis centers. Vernon Loucks, former chair of Baxter International, contracted Kamen's privately held company, Deka Research & Development, to develop the machine. "We didn't believe it could be done" he recalls. "Now it's all over the world. Dean is the brightest guy I've ever met in this business, bar none."

When he watched a man in a wheelchair try to negotiate a curb in the late '80s, Kamen wondered whether he could build a chair that would hop curbs without losing its balance. After \$50 million and eight years in development, the Ibot Transporter—a six-wheeled robotic "mobility system" that can climb stairs, traverse sandy and rocky terrain, and raise its user to eye-level with a standing person—is undergoing FDA trials, and should be available by 2001, at a cost of \$20,000. That may sound high, but keep in mind that the Ibot erases the need to retrofit a home for a wheelchair. Plus, "mobility system" is, if anything, an understatement: In June, Kamen saddled up his Ibot and climbed the stairs from a Paris Metro station to the restaurant level of the Eiffel Tower—then promptly called John Doerr on his cell phone.

"At first blush, you'd stay away from

developing something like the Ibot, just because of the legal implications" says Woodie Flowers, a mechanical engineering professor at MIT and a friend of Kamen. "You're going to put a human in it and it'll go up stairs? That's nuts. But he did it. He's not one to get caught up in conventional wisdom."

Lately, Kamen has broadened his work beyond healthcare. He believes technology and ingenuity can solve all kinds of social ills—like pollution, limited access to electricity, and contaminated water in many third-world countries, where bacteria from human feces in drinking water is a leading cause of cholera. To help ameliorate the water problem, Deka's team of 170 engineers is working on a nonpolluting engine—funded by several million dollars of Kamen's own money—based on a concept first floated in the early 1800s but never realized.

The device is called the Stirling engine; Kamen hopes it can be developed into an affordable, portable machine that will run a water purifier/power generator that could zap contaminated H₂O with a UV laser to make it safe for drinking. "It can burn any fuel, and you can do all kinds of things with it" he says. "It might be very valuable in emerging economies, giving them access to electricity, even the Net."

Another project, to be unveiled in the next year, will necessitate building "the largest company in New Hampshire" Kamen says with characteristic bravura. He's shy about details, except to say it involves a consumer device, unrelated to healthcare, and will require \$100 million in financing. Among the investors: Kleiner Perkins.

But Kamen's first love and greatest passion these days is an idea that may be the farthest-fetched of all: turning engineers and inventors into pop-culture superstars. Operating through a nonprofit outfit called U.S. First (For Inspiration and Recognition of Science and Technology), Kamen works to encourage kids to pursue careers as scientists, engineers, and big thinkers. Lots of people talk about doing that, but to Kamen it's a holy crusade, and he sincerely believes he can reprioritize society to value inventors the way it values athletes. "Our culture celebrates one thing: sports

heroes" he says. "You have teenagers thinking they're going to make millions as NBA stars when that's not realistic for even 1 percent of them. Becoming a scientist or an engineer is."

Kamen launched First several years ago when he realized that many American teenagers were unable to name a single living scientist. The organization sponsors a national competition that matches high school students with engineers from local companies. The kids are given a standard kit of parts and challenged to build a working robot in six weeks. The robots are pitted against one another on a playing field, and the best-designed, wiliest 'bots rise to the top.

Dean Kamen, with his unconstrained sense of what's possible, has proven the skeptics wrong many times before. But honestly—replacing quarterbacks with engineers as mainstream heroes? Maybe he's been spending too much time in his Batcave.

Kamen wears the same uniform every day, whether he's in Deka's machine shop, meeting with bankers, or visiting the Oval Office: beige Timberlands, Levis, and a cotton work shirt. With his pompadour of wavy black hair, he looks like a 1950s auto mechanic. In cold weather, he adds an olive-drab army jacket, its pockets crammed with small tools.

What drives Kamen's imagination? Things he decided *ought* to exist, like a water purifier/power generator that zaps tainted H₂O with a laser.

Kamen talks fast, and his voice retains the brassy streak of his native Long Island. He's funny and charismatic, but he has the air of someone used to shouldering big, improbable projects—driven, haunted, quixotic. He doesn't take vacations, and he hasn't paused to marry. "If I'm awake, I'm working" he says. "Deka and First are my work, my family, my hobby. They're everything."

His day usually begins by 9:30 at Deka headquarters, a renovated mill building on the banks of the Merrimack River. That gives employees "an hour of sanity without me in the morning" he says. Kamen works until 9 or 10 pm, when he breaks for dinner, bringing along a staffer or two to talk shop.

Deka projects come in two flavors: Kamen's ideas, and everything else. Everything else—mainly contract research for healthcare concerns—is what pays the bills. Deka designed the HomeChoice portable dialysis machine in partnership with Baxter, as well as a medical irrigation pump for Davol. Deka has also worked on a series of innovative vascular stents (shunts that keep blood vessels clear) for Johnson & Johnson. "If you've got a tough problem, there's only one place to go" says Baxter's former chair Loucks.

By comparison, Kamen's projects are far-out inventions, like the Ibot or the Stirling: grand in scope, slower in development, and often too risky to attract corporate funding. "Sometimes we crash and burn. It's better to do it in private" he says. "I'd rather lose my own money than someone else's."

When things work out, Kamen basks in his success. On a frosty day last winter, I followed him around downtown Manchester as he took an Ibot out for a spin. The Ibot moved so fast that I had to break into a trot just to keep up. It not only operates in four-wheel drive—a standard motorized wheelchair has two-wheel drive—but it has a "balance mode" in which the front wheels rise up, balancing the Ibot upward, like a dog begging for a treat.

The chair's dual processors direct the grounded wheels to move back and forth slightly, compensating for weight shifts. The Ibot is so stable in balance mode that its occupant can even win a shoving match with just about any human.

In front of First headquarters, I watched as a crowd of gawkers stopped Kamen to admire the Ibot. One man asked how the chair works: "Does it just balance with weights?" Kamen—at eye-level with the guy, balancing on two wheels—paused a moment and smiled. "Technically" he said, "it's magic."

Magic moments aside, Deka also has its failures. A project to develop an automated bedside pharmacy—tied into a hospital's computer network and able to deliver more than 30 drugs without manual intervention—is on hold after soaking up several million dollars in funding. "We ran into a lot of political problems" is all Kamen will say. "The drug companies don't want it to happen."

He might run into problems with the Stirling engine, too. The development of a marketable Stirling device has eluded the brightest engineering minds since Robert Stirling, a Scottish minister, patented the first version in 1816. The basic principle of Stirling's external combustion engine is simple: A chamber is filled with a gas that expands as it is heated by a small heat source, such as a propane flame, and contracts when cooled. The process operates a piston and drives the engine. The advantage? Cheap, local fuels can be used to run the engines, and Kamen has adapted his model to produce electricity instead of mechanical power.

But producing the thing is a more complex matter. While many have tried to use Stirlings to power drive shafts for vehicles, they have proven to be too expensive to manufacture on a mass scale, and they're not always efficient enough. One low-tech problem is designing seals that guard against waste as the heat is transferred into a form that does useful work.

Deka's version heats a chamber containing helium, under pressure, and Kamen says it can run on gasoline, propane, fuel oil, diesel, alcohol, or even solar power—with one-fifth the emissions of a gas stove. Deka's engineers think they'll succeed where others have failed because they've ironed out all the kinks. "We looked at the history of the Stirling—all the money and time and expertise poured into it—and identified a half-dozen key goofs that previous teams had made" says project leader Chris Langenfeld. "Seventy percent of it was a materials challenge. We had to track down the right composites to use as seals."

Kamen hopes that his family of Stirlings, five years in development, will soon bring portable electricity to nations without a reliable power grid—or any grid at all. He envisions briefcase-sized Stirlings powering cell phones and cell towers, as well as purifying water. He aims to have them on the market in the next two years, and is currently working on the marketing issues—like how developing nations will be able to afford bulk purchases of the engines, which are projected to cost \$1,500 apiece.

Staffing for the Stirling project alone involves about 20 people, including chemical, electrical, and mechanical engineers; thermodynamicists; particle and combustion physicists; and software designers and testing technicians.

"Deka is one of the highest-morale

operations I've ever seen" says Ray Price, president of the Economic Club of New York and a close friend of Kamen. "There's no bureaucracy, and very little structure. Dean expects performance, but how they get to solutions is up to them."

Kamen supervises the 10 or so projects underway at Deka at any given time, and is rarely at his desk. He refers to himself as "a human entropy producer" roaming the halls and labs, tossing out ideas, asking about timing, and prodding project managers.

Deka also has its mercilessly intense side. "There's a sorting process that happens at Deka" says MIT's Flowers, also an adviser for First. "You have the people who stick with Deka because they realize it's a great place to learn, to try things that haven't been done. Successful people listen to, understand, and respect Dean." But Flowers adds that he has known some MIT grads who have found the experience less than satisfying. "One of them would never cross the threshold again. Dean occasionally runs over people."

The Ibot chair has a balance mode that raises up the front wheels, like a dog begging for a treat. "Technically" says Kamen, "it's magic."

Those who stick around remain aware of the impatience that simmers beneath Kamen's surface. The same is true of those people who contract with Deka. Bob Gussin, Johnson & Johnson's recently retired chief scientific officer, convinced his former company to fund the Ibot, despite great internal resistance. He calls Kamen "brilliant" but says: "Dean is so intense and so aggressive that you always have to worry whether he'll get frustrated at not moving fast enough. Sometimes his intensity is almost frightening."

Kamen exhibited a pronounced entrepreneurial bent from an early age, as well as a dislike for rote learning. In junior high, rather than do his homework, he would read demanding primary texts like Isaac Newton's *Principia* on his own, and then heckle his science teacher. As a teenager, he built control systems for sound-and-light shows in his basement, and before long, he was getting contracts for installations at Manhattan's Hayden Planetarium, the Four Seasons, and the Museum of the City of New York. While still in high school, he was asked to automate the Times Square ball drop on New Year's Eve. Before graduation, he was earning \$60,000 a year, rivaling the combined income of his father, a comic book artist, and his mother, a high school teacher.

Kamen's tendency to put his own projects before his schoolwork continued at Worcester Polytechnic Institute in Worcester, Massachusetts. On frequent trips home, he

worked on his portable infusion pump, eventually dubbed Auto-Syringe. But the basement was getting crowded. Kamen needed more room. He engaged an architect to expand the basement under a newer wing of the house, and hired a crew to prop the house on stilts to make room for a Bridgeport milling machine, an arc welder, lathes, saws, and other equipment purchased from a neighborhood machine shop.

What did his parents think? Kamen sent them on a cruise during the period of heaviest construction.

After five years at WPI, Kamen still hadn't collected enough credits to graduate, so he was asked to leave. He moved back to Long Island and poured his energy into Auto-Syringe. The *New England Journal Of Medicine* published an article about the benefits of the pump, and the National Institutes of Health ordered 100 units. In 1979, to escape taxes and overcrowding, he moved to New Hampshire. "I saw the license plates that read LIVE FREE OR DIE, and that sounded pretty good to me" says Kamen.

After two years, he sold Auto-Syringe to Baxter for an undisclosed sum. Up until that point, he'd hardly taken a salary, plowing the majority of his profits back into the business. For the first time, he felt rich. Within days of the sale, he bought a helicopter, fulfilling a childhood dream.

The helicopter led him to North Dumpling Island, a speck of land with a lighthouse, located in Long Island Sound. His flight instructor's wife, a real estate agent, told him the island was for sale. One winter day, he set out to find it. He brought the chopper down near the lighthouse tender's home. A frightened old man, part of the family that owned the island, came out to see what was going on. The young inventor befriended the man and his wife. When Kamen later bought the island (at a bargain price), he let the couple continue living there.

Though Kamen doesn't visit the island much anymore, it's a microcosm of his worldview, a whimsical combination of leave-me-alone and dreams of techno-utopia. An aerial photograph that hangs in Kamen's office at Deka bears a caption that reads: "The Only 100 Percent Science-Literate Society."

When Kamen wanted to erect a wind turbine on North Dumpling and the state of New York objected, he seceded from the US. Though the secession has never been officially recognized, he signed a nonaggression pact with his friend, then-President George Bush, and enlisted Ben Cohen and Jerry Greenfield of Ben & Jerry's as "joint chiefs of ice cream". North Dumpling has its own flag, its own anthem, a one-ship navy, and its own currency. One bill, which Kamen carries in his wallet, is the value of pi. "You can't make change for it" he says with a grin. "It's a transcendental

function."

After the sale of Auto-Syringe in 1982, Kamen began buying 19th-century mill buildings in Manchester and renovating them as office space (he now owns 570,000 square feet of office space in the city). He set up Deka R&D in one, and soon got to know city and state politicians, like John Sununu, the governor of New Hampshire, who would go on to become a notorious chief of staff for President Bush. Today, Kamen has a direct line to New Hampshire governor Jeanne Shaheen.

"In a small state like New Hampshire, Dean is a very visible guy" says Jay Wood, president of Kana Communications, one of Kamen's tenants. "His helicopter comes buzzing down the river and lands on a building; you can't ignore that."

When it comes to First, Kamen's a complete promoter. He makes sure that the state's politicians are all visible supporters, which means First events are usually peppered with political types. Every four years, when the presidential candidates roll through New Hampshire looking for votes, Kamen makes First headquarters—aka First Place—and Westwind available for rallies, parties, and speeches, and looks for a quid pro quo from the candidates—soliciting promises to invite First winners to the White House.

One day during my visit, Kamen and I get a chance to meet up with George W. Bush. Kamen's already been all over the Eastern time zone, but nothing is more important to him than scoring promises on behalf of First. He woke up in Cleveland before dawn, then flew to visit Bose Corporation, near Boston, to show off the Ibot and talk with Amar Bose about marketing Deka's top-secret consumer device. He picked up a banker from Credit Suisse First Boston at Manchester airport to discuss financing, then wolfed down a dinner of pizza and beer at First Place, where George W. was giving a speech. After the speech, Kamen drags me through the crowd toward the candidate.

Apparently George W. indicated at a recent Westwind dinner that he might be able to attend the First nationals in Orlando. "I want to get him to promise to come in front of a reporter" Kamen tells me. "You're going to be my witness."

As a teen, Kamen read Newton, heckled his science teacher, and built high-profile projects in New York. By graduation, he was earning \$60,000 a year.

I'm standing in a parking lot near Manchester airport with Kamen's parents, Woodie Flowers, and Rich Cox, a Deka technician, waiting for Kamen to arrive. I'm looking for the Hummer. His mother knows better. She points to the sky and says "There's

Dean."

Kamen sets the little Enstrom down on the tarmac, and before long we're piling into the Citation jet. To Kamen, the Citation is a "beautiful machine" with its twin Williams-Rolls turbofans, top altitude of 41,000 feet, and maximum speed of Mach 0.7. The thing looks fast even standing still.

I'd heard a few stories about Kamen's piloting before I boarded. One was that he had a less-than-perfect attendance record at the Citation jet training program. But as a friend tells it, he missed only two questions on the final—the highest score in a class full of professional pilots. Afterward, he proved to the instructor that those "wrong" answers were actually correct.

On an unusually warm March afternoon, we're off to Ypsilanti, Michigan, the site of the initial round of First regionals. Kamen is upbeat, as evidenced by his safety speech before takeoff: "In the event of an emergency, those bimbos in the high heels who served you coffee will be of absolutely no use" he says. Of course there are no flight attendants on the plane.

Kamen sees the lack of appreciation for science in America as a problem—but that's not to say he's calling for a revamping of the educational system. In his view, more teachers, textbooks, PCs, and Internet access won't get students jazzed about learning. "They need to have access to challenging, hands-on projects that result in a tangible product"—like building robots. And they need role models—engineers—to assist them.

Kamen refers to First as "the NCAA of smarts". The competition has no formal instructional agenda. You just have to build a 'bot that can play a game better than the others do. In January, groups of high school students receive kits and a description of the game. Each group has to build the robot in six weeks, working with engineers from local companies—like Du Pont, Ford, and Honeywell. There are only two restrictions: expense (no more than \$425 can be spent on additional parts, supplied by a company called Small Parts) and weight (the robot can be no more than 130 pounds). At the competition, two student teams will be paired to form an alliance.

This year, the robots have to pick up basketball-sized rubber balls and drop them in bins, earning one point for yellow balls and five for scarcer black ones. Robots also earn five points for ascending a ramp in the center of the field, 10 for hanging from a chin-up bar, and 10 more for helping a partner robot hang from the bar.

Once we're on the ground, we hustle off to the campus of Eastern Michigan University, where the students are trying out their robots. Kamen has no official duties tonight, but he can't wait to see the action. Inside the field house, teams are making last-minute

adjustments and sawing off vestigial robot pieces to make the weight limit. Kamen talks to a team tinkering with Chief Delphi, one of several robots sponsored by Delphi Automotive Systems. Two teenagers approach: "Can we have your autograph?"

It's just as Kamen would have it: High school kids treating an engineer like a celebrity. And it happens several times over the weekend. MIT professor Flowers, who is serving as an emcee, is equally adored.

The following morning, at the kickoff, there are pep bands and flag bearers, honor guards and spirit corps. Students stomp their feet and cheer wildly. When two opposing robots face off to get to the ramp, the screams are deafening.

Kamen watches most of the two-minute matches from the sidelines, fixated. He marvels at a robot named V Force that can grab the chin-up bar, slide laterally along it, and with a long arm, pluck balls out of its opponent's goal and place them in its own. "Just another science fair, huh?" he mutters to me after a particularly exciting match.

In the ensuing two days, the competition will have elements of WWF aggressiveness and flashes of Nascar-style maneuvering—except that this event is rooted in mental dexterity. But that's not enough for Kamen. He wants First to attract the same attention lavished upon professional sports. That's why he spends his energy at First events needling bigwigs at sponsoring organizations. This year, GM, Johnson & Johnson, Motorola, Xerox, and NASA together are supporting 171 teams. But Kamen wants more. He wants to include every student in the country, and have the events televised. (He also wants you to enlist, as a kid or backer through the www.usfirst.org website.)

Xerox chair Paul Allaire, who is smitten enough with the event to sit on the First board, is skeptical. "Is it totally practical? I'm dubious. But it's a good, if lofty, goal."

Another First board member, Bill Murphy, chair of Small Parts, waves off naysayers. "You watch" he says. "Dean's a schemer. He won't quit until it happens."

Walking the halls backstage at EMU, Kamen bemoans how difficult his mission to change the culture has been. "The inertia is enormous" he says. "If I'd have known nine years ago that it would've taken this much energy, I..." He falls silent. But there's only one way Kamen can finish the thought: "Hell, I still would've done it."

When the finals begin, the excitement increases palpably. In the first game of the best-of-three finals, Chief Delphi pokes its snout into its opponent's goal, sucks out three balls, and skitters over to deposit them in its own goal. As the seconds tick away, it snatches another two points. Delphi's red alliance wins the first match, 34 to 16.

The "NCAA of smarts" is just as Kamen

would have it: High school kids treat engineers like celebrities. And build robots that make the crowd roar.

The next match goes to blue. "It happens like this every time" Kamen says gleefully.

In the rubber match, the action centers on the chin-up bar. Both blue alliance robots manage to hang, seizing the lead. But Visteon, Chief Delphi's red alliance partner, charges blue's Techno Beast, knocks it down, and in the waning seconds, pulls itself up to the bar for the win. The audience roars.

Sly and the Family Stone's "You Can Make It If You Try" blasts over the PA, and the First judges form a receiving line. Hundreds of teens line the aisles, exchanging high-fives.

Heading back to Willow Run airport, Kamen is thinking ahead to the nationals at Epcot Center in Orlando. He's campaigning to get Governor Jeb Bush, who will attend the finals, to pledge that every Florida public

school will participate next year.

Meanwhile, the Ibot is sailing through FDA trials and could be available by early 2001. ER star Noah Wyle is planning to make a feature film about Kamen and First. And work on the Stirling engine is going well, though, of course, not fast enough for Kamen.

On the flight back to Manchester, he cracks a joke over the intercom about pilots reporting basketball scores in midflight. "Who cares about bounce-bounce-throw?" he asks.

I ask if he knows the outcome of the First regionals at the Kennedy Space Center. "Let me call ground control" he says, mimicking a pilot-controller exchange. "Ground, this is Citation six-delta-kilo. Do you have the results of the First regionals in Florida?"

Everyone laughs, and then K. C. Connors, First's regional manager and Kamen's girlfriend, chimes in. "A few more years, Dean" she says. "A few more years."

Kind Words From Our Readers

"How nice to get the newspaper. For awhile there I was concerned. And the articles are terrific. Stretched my imagination, but I believe every word of it. And such words of encouragement from our Beloved Hatonn and Soltec. Please send two more copies of this current SPECTRUM (Jan. 2001) I must share. Thanks!" — G.B. from KS

"You are doing such a good job with The SPECTRUM. I finally found some chaparral at Mountain Peoples market and will get some tomorrow. Your articles are perfect ones for me each month. Love & Light to all." — V.B. from WV

"The SPECTRUM is a wonderful part of my life. I look forward to each edition every month. I can't imagine being without the most extraordinary information. It truly is a 'lifeline'. Thank you so much for all of your efforts through thick and thin years. I've been with you, as a subscriber, and support with prayers for a LONG time." — B.K. from CA

"Thank you for your very needed and great work! I admire your courage and dedication to the Truth! I think very frequently about The SPECTRUM and pray to God for you all. In Love and Light." — B.H. from Israel

"I use, and also do a lot of reading on herbs and such, so I really enjoyed the articles on colloidal silver and chaparral. Please keep up the good work and continue with The Truth." — D.A. from SD

"With each new issue of The SPECTRUM, I am increasingly impressed by your enormous courage, uncompromising integrity, and wholehearted dedication to the urgent task of broadcasting Truth for the purpose of helping the American people wake up to the escalating campaign to subjugate and enslave them which is currently going on behind the scenes....

"You are a bright beacon of light in a dark world and are well on your way to becoming an American legend. May all of your endeavors be blessed by the One Universal God—I AM—that we are." — A.J. from CA

To order *The SPECTRUM* newspaper for yourself or as a gift, please call (877) 280-2866, or if you are outside the U.S. please call (661) 823-9696.

Satisfaction Means Balancing The Inner And Outer Worlds

1/30/01 SOLTEC

Good evening, my friend. It is I, Ceres Anthonious "Toniose" Soltec, come in the Radiant One Light of Creator Source. Be at peace and be still, for within the stillness comes the awareness of the All That Is.

Your planet continues with her birthing process, despite much interference (both purposeful and accidental) from those dark ones who think they know what they are doing with technologies they only vaguely understand. As you witness the various shiftings of her crustal plates, be not fearful of what might happen; rather, realize that this is a very natural phenomenon and quite necessary for the overall balance and well-being of your planetary orb. If you live near a known geologically active area—like an earthquake fault line—it is wise to take precautions so as to avoid any unnecessary physical hardships; but so too is it wise to recognize the larger perspective of cyclical change associated with the living entity commonly referred to as Mother Earth.

Her deep compassion toward you ones flows both from love and from a wise understanding of how unique a creation each of you are. It would be a loving gesture to return that level of recognition to her, for her cooperation is an important part in this Grand Play you call life.

Your individual journeys and experiences vary greatly when viewed from the finer individual perspective, and yet the ultimate destination for you each is the same—return to Creator Source and the recognition of the interconnectedness of all ones and all life, regardless of its form or its present level of consciousness. You are each searching for the ultimate inner satisfaction that only comes when you are fulfilling what you ones often call "your purpose"—which derives from the inner basic need to expand your individual awareness of self and discover how it is YOU fit into the overall scheme of The Creation (The All That Is).

A true sense of peace can only be had when the individual seeking same can learn to let go of that which is of an external nature and recognize that the only TRUE peace comes from deep within one's own self, and is a direct result of acknowledging YOUR own inner

connection to Creator Source.

You ALL are "Holy" and Sacred within the eyes of Creator God. None is created with more perfection than another. You ALL are created in perfection. Those who seem to have greater gifts than the next are simply those who have chosen to search more diligently for the greater awareness of self.

You each have the ability and opportunity to search as diligently as the next, or not at all. However, you will find that those who diligently search for greater understanding are the ones who have a greater sense of accomplishment along with a stronger sense of inner peace. Ones who are inclined to seek outward physical gratification through materialistic pleasures tend to be those who look back on a life with a sense of shallow bewilderment as there is a nagging feeling that they somehow missed out on "something" important.

The key here is to find a balance point between the outer physical/material world and the inner spiritual world. If you can recognize and truly see (or sense) that the physically manifested environment is a BYPRODUCT of the spiritual world, then you will be well on your way to realizing that the greater reality of experience lies within INNER spiritual realms rather than in the physical domain.

The diligent seeker will also come to realize that the physical environment is set up much like a biofeedback device wherein your thoughts, choices, ideas, and beliefs are played out and reflected back to you, over and over, time after time, until you eventually grow in awareness that you literally create the reality you perceive. This is to say that YOU control the inner emotional state (vibrational signature) you emanate, and this in turn causes a resonance and amplification within the ethers (etheric planes of existence), which then begins to precipitate as experience in the physical realm. Depending on the amount and purity of emotional energy you focus, the precipitation process may take anywhere from several decades to the instantaneous manifestation of your desire. The only difference is the clarity of thought directed by the awareness and understanding (which powers the intensity of the emotional energy) of the individual who sends forth the desire from within.

You ones have many examples of "super-human" feats wherein such as a 110-pound mother has lifted a heavy automobile off her pinned child. These are examples of what is possible when an unwavering desire is coupled with great emotional certainty. In essence, the common perception of reality is "bent" to conform to the desire of the individual, rather than holding fast to the reinforced "reality" of the mass consciousness.

The point here is to state that your environment is quite a bit more than what the masses of your planet believe it to be. For the most part, you each take on the reality handed down to you from your forefathers, and slowly add to it, and gradually stretch the envelope of awareness. This results in new technologies and "modern" advancements in science and such. However, there comes a time in this evolution process when the externally focused physical sciences begin to bump "solidly" into the more internally animated "unexplained phenomena" that defy external scientific reason. For the most part, this is where your world is at currently.

Now for the twist: In the so-called "elite" circles of your world, there are ones who have studied the advanced principles upon which physical reality actually operates. These principles were recovered in part from the records of previous civilizations, and in part from various other-worldly (extraterrestrial) sources. These so-called "elite" ones are divided in their philosophies as to how best to utilize this knowledge.

There is currently a struggle among these ones, and there is emerging two distinct general philosophies. One states that the world is not ready for this next step in awareness, and therefore they (the elite controllers) are duty-bound to guide the masses in accordance with their "higher" awareness and understanding. The other main (but less popular at this time) philosophy is that it is not the right of the few to decide what is best for the masses, since all are of equal spiritual heritage.

Currently the masses are being held in the "dark" through many forms of sophisticated and subtle mind-control. Their evolvment is mostly left to the whims of a relative few who wish to be rulers and dictators over the planet's populations. We say "mostly" because while

the above statement applies to the largest segment of your slumbering populations, some (an alarmingly growing number to these so-called "elite" controllers) are "waking up" and reclaiming their own lives. And the example thus being set by these awakening ones has a tendency to "rub off" on some of the otherwise sleeping masses, creating the potential for an "avalanche" effect.

In the greater understanding available to the diligent student, you will clearly see that NOTHING impacts your experience unless YOU give it permission and power to do so. This permission is often given in the form of a general inner belief structure that sort of runs on autopilot in the background in one's habitual thought process—not unlike the automatic bodily responses that regulate your heartbeat and breathing.

Many of you have learned to simply recreate the reality you grew up observing, and simply accepted things as they appeared to you, not giving a second thought to the nature of the non-physical counterparts that make up the perceived reality in the first place. Again, this is natural to a point, but there does come a time when the masses of a given civilization are ready to take the next step forward in growth. The majority of your world is ready for this next step.

We of the Host of God (our numbers are VERY great) have come to help facilitate this awakening process, and provide a focus that will allow your world to have a grounding point wherein some semblance of reality may be maintained and held to, as the shiftings in awareness precipitate many a localized "distortion" as the energy released is given opportunity to settle. In essence, we are like the midwife who assists the young mother through the birthing process so that she does not succumb to overwhelm during the more common turbulence associated with delivering the baby.

Just as the birthing pains quickly give way to the JOY of having the newborn baby delivered, so too will the current ones experiencing the transitioning of your world come to realize that all of the physical turbulences associated with this upward evolution of consciousness are great and grand opportunities for the individual who persists through the process of "birthing" this new level of consciousness within the framework of the physical environment.

How best to prepare for these forthcoming times?

Learn to trust your intuition as you would trust your physical senses. This is easier said than done. For the most part, you ones have been trained to ignore the hunch, and often you have been ridiculed when trying to express to others your intuitive feelings. As a result, you have been mentally and emotionally conditioned to ignore or dismiss (not trust) the

Inner Guidance being offered.

Know that ALL great inventions and revolutionary ideas were brought to the consciousness of the individual via an intuitive route. There are NO exceptions, though there may be ones who would deny that the inspiration simply "came" to them—because they either fear the ridicule they might receive if the truth were known, and/or they relish the ego gratification of their newly acquired status.

You each should strive to expand your intuitive abilities. This can be done in many ways—such as dream work, meditation, prayer, or perhaps you may find a willing partner to whom you can sit and send thoughts or images at a set time each day, who will diligently and honestly work with you to develop the intuitive awareness.

In time you will be given validation that your intuitive senses are alive and well, and that they are there for a reason—a God-given REASON—to give to you the recognition that Creator God (the One who created YOU!) is always there, as close as your breath (actually much closer); all you need to do is learn (or, in most cases, remember) how to listen within.

Please keep in mind that there is no past deed or action you can possibly have done that cannot INSTANTLY be forgiven. It is you who fail to forgive yourself; God does not

punish anyone. It is you who punish self in EVERY instance.

YOU ARE QUITE WORTHY OF ANY AND ALL OF GOD'S GIFTS. So please do NOT, for one moment, entertain the idea that you are somehow not deserving of direct inspirational guidance from Creator Source. YOU ARE DESERVING, for you are an aspect of Creator God, and you are created with a reason and a purpose that is borne from the perfect desire of Creator God. Therefore, you EACH are Holy and Divinely Sacred, and quite deserving of Creator's full attention.

Never belittle yourself or another, for in doing so you belittle Creator Source; and in essence you are calling God a fool. Such actions only serve to diminish your ability to connect within to Higher Source, and thus inner turmoil and anxiety often result.

I am Ceres Anthonious "Toniose" Soltec, come in service to *The One Light*, Creator of All That Is. I am a Messenger whose primary goal is to assist those of you who wish to see a bit farther down the path so as to have insight and courage to continue to seek out the greater awareness despite the ridicules and misperceptions of others.

I salute you all, my Brothers and Sisters of Light.

Salu.

NOW AVAILABLE!

David Icke exposes the real story behind global events which shape the future of human existence and the world we leave our children. Fearlessly, he lifts the veil on an astonishing web of interconnected manipulation to reveal that the same few people, secret societies, and organizations control the daily direction of our lives. They engineer the wars, violent revolutions, terrorist outrages, and political assassinations; they control the world market in hard drugs and the media indoctrination machine. Every global negative event of the 20th Century, and earlier, can be traced back to the same Global Elite, and some of the names involved are very well known. Never before has this web, its personnel, and methods been revealed in such a detailed and devastating fashion.

If you don't want your view of life to be transformed, then steer clear of this book.

Icke reveals the esoteric background to the global conspiracy and offers an inspiring spiritual solution in which every man, woman, and child on planet Earth breaks free from the daily programming—the "coup d'état on the human mind"—and takes back their infinite power to think for themselves and decide their own destiny. His words are designed to inspire all of us to be who we really are, to fling open the door of the mental prison we build for ourselves, and to walk into the light of freedom.

Know the TRUTH—and the TRUTH shall set you FREE!
Please see next-to-last page to order from Wisdom Books & Press,
or call toll-free: 1-877-280-2866.

A Call For World Peace

A Message From Great White Buffalo

Editor's note: The following provocative writing was brought to our attention by longtime friend and supporter of this newspaper, Serge B. in Montreal. It is a channeled or "received" message claiming to be from "the Buffalo species" and "the Earth Mother" and most definitely has strong overtones of Esu "Jesus" Sananda—otherwise known as The Great White Buffalo in many Native American traditions.

The Buffalo symbolism is beautifully woven throughout this writing. It represents both a connection to those who are Guiding the evolution of this planet from the Higher Realms (such as Sananda, Sanat Kumara or Grandfather, and other Lighted Masters), as well as those beings more involved in our own plane of existence who share responsibility for our mutual spiritual evolutions (such as Mother Earth and key species of animal life).

Moreover, for those of you who have always wondered about the longtime role that Pleiadians have been playing in the evolutionary history of this planet, perhaps the historical information offered herein will provide some insight concerning plausible reasons for the "karmic" bonds which persist to this day. Many Pleiadian contactees have been told that the Pleiadians are here to, among other reasons, "right some big wrongs" that renegade factions of their ancestors inflicted upon this planet many eons ago.

Regardless of the possible historical accuracy of what is stated here, it does not take much contemplation to see history repeating itself in our current condition of runaway technology. Nor will it be difficult for you to discern and savor the profound and often exquisitely stated spiritual advice offered herein—consistent with those "received" spiritual messages we offer on a regular basis in the pages of this unique newspaper.

How often are we urged to "go within" and listen to our Guidance? Here we are given a sobering lesson about WHY that is so very important! Pay attention to what all "goes wrong" when we don't keep that inner connection to spirit strong. And look with hope and expectation to what "goes right" when we do. It is truly no exaggeration to say ALL of life depends on maintaining that connection.

12/30/00 KAREN DANRICH, "MILA"

We, the species of Buffalo, are guided to share with our human brothers and sisters messages from the world of spirit. So unconscious the human species has become they no longer retain awareness of the dreamtime realms in which spirit is in constant communication with all species upon Earth. In such a lack of awareness, the human species has exploited Earth and her resources, and polluted her waterways and land with toxic substances that not only kill mankind, but all other species as well. In such a lack of awareness, humanity has forgotten how to reside upon Earth in harmony and honor.

The lack of awareness was not the original truth and expression of [one of] the original humans seeded upon Earth some 50,000 years ago by the Sirian star system. Earth welcomed the Sirians and those of human form of their race to remain upon Earth, with agreements to support Earth in her choice to evolve and ascend. This race was red-skinned and black-haired, although there were some of lighter skin color and lacking in hair pigment as well. The lighter-skinned humans were involved with the path of spiritual mastery and served a specific purpose, as they were gifted at communication with the realm of spirit.

The seeded race was welcomed by all species upon Earth. For many thousands of years, the human species lived in honor of the land and all species thereon. The only technology utilized was that which was in harmony with the land, and did not produce toxins that could not be recycled.

Because they were a peaceful settlement, it never occurred to the Red race to stock-up on armaments or others devices necessary for protection. In hindsight, perhaps it is understood that this was a mistake, for as a group of [renegade] Pleiadian and blue-tinted humans who had white skin invaded Earth, the Red man was defenseless. The Red man subsequently lost his land, and lost consciousness as well.

The Pleiadians polluted the waterways with toxins that caused a deterioration of the Red man's consciousness. The toxins came from discordant technology similar to present-time

technology and waste. Over time, both the Red and Blue human race lost enough consciousness to fail to hear the realms of spirit upon a regular and recurring basis. In the lack of hearing spirit, mankind moved further and further from unity with all species upon Earth.

Yes, there are those, often considered medicine men or women in some remaining Red tribes, who hear the spirit realms. In other cultures, such humans are considered "insane" and imprisoned in mental institutions instead of honored for their gifts of hearing the realms of spirit. They are further drugged to try and shut off the communication of spirit. So far away from spirit has mankind moved that spirit is feared, and those who are tuned into spirit punished for such capabilities.

It is with great sadness that Buffalo has witnessed such travesties in the human dance. We, as all species upon Earth, stand witness to all that occurs in the human world. We have tried to communicate our wisdom and knowledge, but it has fallen upon deaf ears. Only a few in the many remaining Red tribes hear our messages in recent centuries. And yet we continue to try to be heard, continue to communicate, for these are our agreements with the human species—to assist the Red man or those of Red inheritance to recover their truth and ascend. In the future, we see that there shall be no humans remaining that are devoid of ongoing communication with the realms of spirit.

Our channel did not naturally hear spirit, but studied with those of such gifts of clairvoyance and telepathy, and opened up to such gifts and talents over time. We guide those of spiritual pursuits to likewise develop such skills, for it is only in hearing the messages of spirit that ones can find their way "home".

What is "home"? Home is unity. Home is inner peace. Home is a dance in which all species share in the abundance of the Earth Mother. Unity is only entered into as one ascends up in vibration towards the fifth world, and one can only ascend if they open the doorway to their inner Knowing and follow their internal Guidance through the maze of illusion and out of the dance of separation. This requires the ability to hear the spirit realms. There is no other way, beloved.

You are loved deeply. When you weep, we weep with you. When you are punished, we feel the punishment as if it were our own. Each species feels the pain that mankind is in and inflicts upon one another in the lack of understanding and awareness.

It is because we are in The Oneness that we feel your pain, as you are not separate from us in our experience. All species upon Earth co-create an intricate dance of energy in which all energies are shared. Therefore we are not exempt from the pain that you are in.

Those who are ascending in human form

are beginning to enter a state of joy. We feel their joy, and we see that light at the end of the tunnel of darkness, for one day there shall be no human remaining left in pain. This shall be a wondrous event indeed, for as the last human in pain either ascends into the joy or dies, all kingdoms shall expand into an ongoing and everlasting state of unity, oneness, and joy! These are grand times ahead, indeed.

We do not blame mankind for their lack of awareness. We take responsibility for how our species and all species upon Earth were manipulated and duped by the dark into giving our information away. In the loss of information to sustain the vibration of joy, the joy left Earth. This occurred long before mankind was seeded, and therefore mankind is not responsible for the initial loss of joy upon Earth. However, as mankind arrived, the human species entered a dance that was far more disastrous and painful than if no humans came at all.

Mankind has the gift of two legs and two hands, and the mental abilities to develop technology. Such technology can be used to support a planet, such as Earth, in wondrous ways—or it can likewise be used to destroy Earth in a most devastating manner.

As the Sirian humans arrived, they built ice shields around Earth to protect Earth from harmful radiation emanating from your Sun. At that time there were no oceans; the oceans were suspended as ice, high in the atmosphere. Such shields indeed allowed for a rise in vibration and the beginning of the return of joy to Earth in the early part of the Red man's presence.

However, the Pleiadians arrived and bartered away the large mineral clusters and gold once prevalent upon Earth that held the ice shields in place. They took such crystals in their craft to their own star system for their own use. As enough of such minerals were taken, the ice collapsed into the "great floods"—becoming your oceans and drowning large populations of the Red man, along with all species upon Earth.

The Pleiadians took off in their craft and were not harmed themselves by the floods. The Red man had not such craft to escape in, as their race did not believe in such necessities. After all, Earth is a large spacecraft, in and of itself, that supplies each species with all that is needed in order to survive and evolve. Why would the Red man require spacecraft, therefore? And so such technology returned to Sirius as the seeding was complete.

The subsequent radiation from the Sun, hitting the Red man without the ice shields, was great. It caused a decrease in life span and consciousness over time.

Furthermore, the Pleiadians experimented upon the Red man in their laboratories. This brought all species upon Earth great pain, as such experimentation was not in alignment with Earth or the purpose for the original seeding of

the Red race. Their experimentation destroyed the unity that the Red man knew by putting the Red man in fear.

Much like the current experimentation of mankind by the Grays, which puts humans in terror of being abducted, so the Red man went into fear, fear of being captured and treated in great indignity as a laboratory experiment. The experimentation upon the Red man shattered the whole of unity of all species of Earth, for when one species falls out of unity, all species experience the pain of the separation. And we, of the Buffalo species, likewise went into great pain and suffering along with the Red man.

Why would another human race run scientific experiments upon other humans? Ah, this is a sad thing indeed. Much like your current scientists, such humans were in search of understanding. Such understanding would be freely given if they connected to the realms of spirit. But just like humanity today, the Pleiadians had lost their ability to communicate directly with the world of spirit, or they would not have needed to experiment as they did. In their experimentation, the Pleiadians raped the Red man of their knowledge, and utilized such knowledge for their own purposes of immortality.

Why would the Pleiadians desire immortality? It was from the lack of being able to hear the realms of spirit that any species would wish to extend their life forever and become "immortal". The desire for immortality occurs as one learns to fear death. The fear of death only occurs as one ceases to communicate with spirit and the realms beyond the physical, therefore ceasing to believe that the nonphysical exists. When the nonphysical ceases to exist, one also fails to remember the purpose for which form has been created, which is for spirit to evolve.

Spirit knows not death. Spirit is eternal. The body may come and go, but spirit remains. Therefore, no spirit would wish to retain the same body forever! Forms change to allow for spirit to gain another understanding of another dance. Each form has a unique type of dance that, when experienced, creates a new and unique understanding for spirit.

It was from the fear of death that the Pleiadians experimented upon the Red race in order to extend their own lives to try and become immortal. It is also out of the desire for immortality that the Pleiadians took all of the Red race's knowledge, causing a great fall in consciousness for the seeded humans thereafter. This is the "fall" out of paradise, the "fall out of Eden" that humanity recalls. And indeed it was a painful experience, not only for the Red race, but for all species upon Earth, including Buffalo, for we are all ONE.

In harmony and unity, all information is shared. In harmony and unity, there is no reason not to share all information. The Red man lived in harmony, and shared all of their

knowledge with all species upon Earth, including the Pleiadian race as they arrived. The Pleiadian race, in not acting from unity, took the information that the Red man freely shared and hoarded it for themselves.

Why would any race not share? Why would any race hoard resources such as information for evolution for their own use only? All planets and stars must evolve, and this requires the information to ascend. Therefore, what purpose does hoarding knowledge serve when the failure of one ascension insures the failure of another, including the Pleiadians themselves?

The Pleiadians had fallen so low in consciousness that they, like mankind in present time, did not understand the dance of evolution. In so misunderstanding the dance of evolution and spirit with form, they took without consideration of the evolution of another race of humans and the planet that they resided upon.

The Pleiadians were in fear of a potential "threat" of another race of humans, such as the Red man from Earth, gaining dominion over the Pleiades. And so the Pleiadians stripped the Red man and Earth of all spiritual knowledge so that they could not longer be a potential threat.

Such is the nature of the dance of fear. In so doing, the Pleiadians also caused all species upon Earth to fall so radically in consciousness, including mankind, that the Pleiadians now have incurred great karma for themselves. For they have stripped so much of Earth's resources that Earth's ascension became obstructed.

It was out of the loss of harmony from the fall in consciousness of the Red race in the stripping of their knowledge by the Pleiadian race that wars broke out amongst humans. Such wars were small at first, and did not disturb the other species upon Earth. However, technology was brought in that was devastating and was nuclear in nature. The Pleiadians wished to insure their dominion over Earth and imported such nuclear technology.

At first such technology was experimented with under the land, much like the nuclear testing in present time. Such explosions not only forced the plates of Earth to move to an excess, creating mountains where they had been not before, but put the land of Earth in great pain. Such pain ripped through all species, including Buffalo, with sharp blasts of energy that tore up our etheric bodies. Such blasts of energy also tore up the human species in the etheric, which yet again experienced another subsequent fall in consciousness.

The warfare continued and resulted in a nuclear catastrophe that distorted all life upon Earth. The Pleiadians themselves suffered not from such destruction. They pulled away from Earth before the blasts went off. They destroyed Earth from afar, in their craft, as if it was to be used for such purposes.

In the end, the Intergalactic Council forced the Pleiadian race to retreat. However, they were not forced to rectify what they had done to Earth and the seeded Red man. Additionally, they left large populations of a paired-down replica of the Pleiadian race themselves, which had been created in their laboratories as slaves. This is the origin of the current "White man" upon Earth.

This catastrophe is far greater than any that has occurred since, and involved two very large nuclear bombs dropped upon Earth in two key positions, causing an "ice age". This ice age killed most of the buffalo species upon the land. The few who survived later multiplied, filling in the numbers of our herds. The few of the Red man remaining lived in caves and resorted to hunting our species for survival. Buffalo gladly sacrificed themselves so that our Red human brothers and sisters could survive, and such hunting was done in honor.

In a state of honor, spirit retracts knowing that it is sacrificing itself and feels not the pain. In honor, spirit honors spirit, and the spirit of man honored the spirit of buffalo who sacrificed themselves out of the love of all and the principles of unity. For in spite of the fall, the Red race remembered the original seeded principles that they had been gifted with.

In the principles of unity, one acts out of the greater good of the whole. In the greater good of the whole, all kingdoms pulled together to survive. Some species began to sacrifice themselves to one another to insure the survival of all species upon Earth.

Prior to this nuclear travesty, there was no need for the animal kingdoms to consume one another. As most vegetation died due to the nuclear winter, some kingdoms agreed to sacrifice themselves for yet others so that all could survive. However, the cause of the need for such forms of mutilation or consumption for survival was the result of the Blue race of mankind and their warfare.

Such destruction has repeated again and

again in your human history. Although the Pleiadians retracted some 30,000 years ago (120,000 human years), there have been two major human civilizations that have risen and repeated the exact outcome of the Pleiadian reign of Earth. Each civilization has risen, developed technology that has polluted Earth, and ended in a nuclear devastation. Each rise and fall of mankind has caused Earth yet another fall in frequency, yet another fall in genetic structure, yet another fall in consciousness. Each rise in civilization has caused the White man to dominate and "take over" the Red man's land. Each rise in civilization repeated yet again the same dance that had transpired before.

You stand upon a brink of another time, another rise of civilization, the development of nuclear armaments, and the potential future of another war, another annihilation, another disaster. And this time, Earth shall lose her opportunity to ascend altogether. For this is the last gate, the last opportunity. One more travesty, and the vibration of Earth will fall too low to be rectified. This is perhaps the most important concept to grasp and why we, the Buffalo species, are communicating this through our channel.

And what then? What if there is a nuclear devastation ahead?

Well, spirit has no use for form if form cannot evolve. The purpose of spirit is to dance with form so that spirit and form may evolve together. If spirit cannot evolve through form, it shall retract. The Nature kingdoms shall not quarrel with this. All species upon Earth—all birds, plants, animals, minerals, dolphins, whales—shall become extinct. For it is spirit-in-form that continues the dance of life. Without spirit there is not life, although humanity believes otherwise. Within 1000 years following the next nuclear disaster, there shall be no remaining life upon Earth, except perhaps for mankind, for all species shall become extinct.

And why would mankind survive? Well, mankind could devise a method of survival from the eating of their own flesh. For this would be the only flesh left. However, humanity would be devoid of soul, devoid of spirit, a living machine if you will. For spirit wishes to evolve, spirit wishes to ascend, spirit has no use for form that chooses another dance or the dance of non-evolution. Spirit would withdraw from the dance with all humans under such a circumstance.

Indeed, recent records reveal that the species known as the Grays and Reptilians survived such an experience in their own solar systems by eating of their own unborn fetuses. This is how the Grays and Reptilians lost their soul; their soul retracted when they chose not to ascend and created an environment in which their own planet could not ascend. Each soul of each species upon their own planet withdrew, and all species became extinct over time. And so Earth shall just repeat what has happened before if a nuclear disaster manifests yet again.

In the greater understanding of the travesty ahead, Buffalo asks her human brothers and sisters to "WAKE UP!" The potential for a disaster ahead is real. The only manner in which such a disaster would be avoided is if the karma for all like occurrences in prior times for the human species is released in full. Karma creates a record, much like any recording device, that causes the same pattern to be repeated again and again. The only manner in which the record can be changed is through ascension.

In ascension, the vibration increases. In the increased vibration, the quickening of movement of the molecular structure allows for the records to be reviewed and then released and erased for good. As all records for warfare are released and erased, global peace and Earth's ascension shall be an assured future—rather than her annihilation and subsequent extinction of all species. Such records must be released from the land upon which such warfare occurred, and this occurs as Earth continues to rise in vibration. Each species, including mankind, must likewise release their records for warfare in order for Global Peace to become assured.

Ascension brings forth the restructuring of the lineages back in time for the human dance. As enough humans ascend, they shall release the karma for all human lineages that have ever existed upon Earth. For our channel, she is gathering a group that represents all human lineages that have ever existed upon Earth for the purpose of human karmic release. Those joining them know inside of their hearts that they are incarnate upon Earth to serve a special purpose. Those who gather do so for the purpose of releasing all human karma so that a new era of joy and peace may be born in Earth's future.

A HORSE IN BALANCE WEARS A CROWN OF LIGHT

A story honoring en-Light-ened riding masters who developed *Guidelines* to bring: discipline, beauty, grace, and balance in the movements of a horse, from a girl who desired to be a better rider. She became the first equestrian American woman in Olympic history. This is her own life story; how their *Guidelines* produced oneness with her horses, also the realization of Creator-God, the Balancing Fulcrum, from riding the Figure 8. The en-Light-ened equestrian masters were Fritz Stecken and Ludwig Von Zeiner, Head Rider of The Spanish Riding School.

Price: \$12.00 (shipping included), payable with name & address to:

M.B. Gill, P.O. Box 277

Devault, PA 19432-0277

Buffalo takes a stand for PEACE. It is only if global war does not occur that Earth's ascension and future evolution can come forth. The history of mankind has already played itself out three times. There is nothing new to learn from this dance from the point of view of spirit. IT IS TIME TO EVOLVE OUT OF THIS DANCE! And this requires more humans to intend to evolve out of it, to intend to ascend.

Ascension lifts one out of the paradigm of cause and effect. The cause of the need to settle human disputes through warfare is an ancient one and deeply embedded in the human genetic records. It is for this reason that such incidents play themselves out again and again, rather than humans of different preferences coming to understanding and settling their disputes in another manner. As humans ascend, the genetic records are released and erased, allowing a new dance to be born. And this new dance indeed shall bring forth a return to unity of all species upon Earth in due course—provided a nuclear travesty is not manifested in its place.

For those who are ascending, and committing to their journey, we wish you to understand the nature of spirit.

Mankind is focused upon things that spirit has no interest in. Spirit only has interest in evolution. Spirit has interest in releasing patterns, transmuting the past, and embracing a new thought-form of unity. Preoccupations—such as financial gain, technological development, property ownership, and narcissistic forms of pleasure and consumerism that harm Earth's surface with toxic waste production—hold no interest for spirit.

Spirit does not perceive that one requires a fortune to ascend. Spirit does not require one to purchase a home someplace “quiet” or “in a spiritual community” in order to ascend. Spirit does not require one to go to India and find a guru to study with in order to ascend. Instead, spirit asks that each human focus inward and choose to evolve, choose to transcend and ascend. And spirit asks that each listen within and follow their internal Guidance and leading implicitly.

Spirit asks that humans drop their preoccupations that distract and distort the choice to ascend, such as artificial forms of entertainment. The vibrations created through such technology interfere with the communication between the spirit and the form. As one moves out into Nature, away from the density and electricity of your cities, one shall more readily tune into the guidance of spirit. Then the guidance from spirit can lead one “home”.

The Red man understands this. The Red man knows that the Red Road is a road of simplicity. In the simplicity, one lives a simple life in which one takes only what one can use, and one gives to others that which they cannot use. It is only as

one comes to balance with such things that one can enter “heaven” or a state of unity. And this the Red man remembers.

Simplicity is a lifestyle devoid of possessions that are accumulated, devoid of ownership of the land. Simplicity allows only those things required to evolve and ascend to be retained, and gives all other things away. Simplicity does not require a job earning \$60,000 per year to sustain oneself. Simplicity requires simple work that honors—honors oneself, honors one another, and honors all kingdoms upon Earth.

For our channel, her teaching, healing, and workshops provide just enough to cover her living expenses. She and her beloved Oa own nothing except the clothes upon their back. They freely travel, as spirit guides them, wherever they are needed to hold space for Earth's ascension. They freely travel to gather with others who perhaps could not travel to spend time with them in Hawaii where they live. Such is the life of one who is devoted to the purposes of spirit.

For many studying with our channel, they too are leaving their possessions behind, and embarking upon a lifestyle and work that supports their choice to ascend. Often this is the path of the healer or teacher, as such work allows one to assist other humans in becoming aware of that which perhaps they would not understand without a bridge.

Much like Mila, our channel, who is the bridge for our communications as Buffalo, those who are ascending and becoming tuned to the world of spirit can become a bridge for others to hear the message of their own soul. Such work supports human ascension and therefore supports Earth in her choice to ascend. Such work is one path of a simple life, but not the only path. It is up to each human to devise his or her own path “home”.

Buffalo wishes to remind humans that technology pollutes; it pollutes in a multitude of manners. It pollutes the waterways that one drinks from, and it pollutes the energy surrounding one's field. The electrical and radioactive devices that are commonly utilized and most strongly present in the density of your cities are toxic to the energy field of both mankind and Earth. They are also toxic to the energy field of the human form that is choosing to ascend. Buffalo therefore guides humans devoted to their evolution to retreat from the cities and into the country, and live a simple life that supports one's evolution, and leave behind such technology.

Evolution takes time and focus. Evolution will never occur by itself, for this defeats the purpose of being a conscious species. Humanity is a conscious species, and therefore is designed to consciously choose to evolve and to consciously experience their evolution. Consciously experiencing one's evolution requires opening to the communication of the

spirit realms and taking time for such communications each day. A simple life with ample spare time to focus upon the inner work of ascension becomes imperative to those who are ascending in human form—lest they lose their way and fail to return “home”.

Change is frightening to the human species. Most humans remain in a 50-mile radius from where they were born their entire life. Humans are most comfortable in environments that they know. However, Mila and Oa will tell you from their world travels that there are not many places upon Earth that do not resemble where they too have lived most of their lives. And so Buffalo suggests that you release the fear and move where you need to be to support your evolution. Buffalo also suggests watching a sunset or listening to a rushing stream or the wind through the pine trees instead of the television or the radio. Inside of such experiences shall be the messages of spirit, which shall guide you “home”.

How does spirit speak? Spirit speaks through one's innermost thoughts. Humanity has not really lost the ability to speak to the spirit realms, but rather “tunes it out” in their focus upon the mundane.

Why is this so? Well, sometimes the communications from spirit are judgmental, condescending, or abusive in nature. This is where such difficult thoughts come from, and humanity believes that they are evil for having such thoughts! This is a great lie and Buffalo is happy to shed light upon this. Such thoughts are not from spirit of the “light”, but rather are from spirit of the “dark”. Such dark spirits are only fractured souls who have lost their way, beloved.

Mila learned long ago simply to send such spirits-of-the-dark to the Sun. In so doing, they have an opportunity to heal and take their next evolutionary step.

Sometimes humans are terrified of such dark spirits. Often children experience such frightening things before they have developed the ability to language. Such experiences of spirit are so frightening that they determine that they shall never communicate with the world of spirit again. Oftentimes such decisions are made before the age of 2.

We guide our human brothers and sisters to heal such fear of the realm of spirit. In so understanding that the dark are simply lost, and in sending them to the Sun with your thoughts, it shall allow them to return to the “light”. One can cease to be afraid of the nonphysical realms ever again. And this too is required, beloved, for how else are you or any human going to find your way home? It is soul that evolves form. If the human consciousness cannot hear the messages coming from soul, how is the form going to evolve? And so we guide each to turn inward, open to the realm of spirit, and be not afraid.

Upon such realms you shall also find all

other species, including Buffalo. We shall appear to you as we look in the physical, although we shall be nonphysical. Once we appeared to Mila long ago, and she “smelled buffalo”. She actually could physically smell our presence as if we were nearby—and alas, she was in the middle of the density of a California suburb, and therefore this was not possible. In so smelling Buffalo, she could understand that we were present, and turn her attention to communicating with us. And this is when our guidance of her path of ascension began.

We have agreements to support the evolution and awakening of many in human form. We invite you to call upon us as you open to the realms of spirit.

The word of spirit can be confusing, and there are those in spirit form who wish to trick those in human form into non-evolution. Why would they do so? Simply because they too are afraid of evolving, much like the human species at large. Send such spirits to the Sun so that they can evolve, and they shall cease to manipulate or bother those attuning to the inner world.

The inner world is different for every human; however, it is fully of your own creation. Therefore, upon the inner world one shall experience one's own thought-forms, one's own manifestations, one's own non-physical lives. Each human has many nonphysical lives that are lived in parallel to your physical existence. Such parallel lives hold keys to your evolution as they are tapped into. As such parallel lives are understood, they cease to be necessary to continue to exist, and the gifts and talents expressed therein can move to the physical plane.

The physical plane fractured in the numerous drops in vibration in consciousness. In the fracturing, pieces of oneself and one's soul became trapped upon other planes and separated off from one's consciousness. This is what the “unconscious” is—parts of self that have been fractured and held within another plane of reality. Each plane of reality is layered around Earth like an onion. As one tunes into the inner world, one shall become familiar with themselves upon other planes of reality, and then choose to “ascend” from such planes and become whole and ONE again.

Oneness is an internal state of being. Oneness comes as more parts of soul, that fractured off in the many falls in vibration, return to the whole of whom you are, again. Sometimes such pieces of soul can be trapped in great pain, and one cries or processes the emotions as the pieces and parts return. Yet other pieces can be fractured in yet other emotions such as shame, pain, anger, or fear. As one allows the emotions to be felt, they release, and as they release, one “feels better”. One feels better because one has now integrated a lost part of oneself and has become

more “whole”.

Some have called this process “soul retrieval”. In reality, ascension brings about the retrieval of all parts of soul that fractured off over time within one's ancestry. Therefore, ascension and soul retrieval are one and the same.

Some think: “Oh, I've retrieved all my soul! I am whole!” My dears, there is so much soul to retrieve to enter the fifth world and next dimension you shall be retrieving soul for upwards of the next 100 years! And so, do not stop; keep going, keep returning to the wholeness and oneness that is possible in the act of choosing to evolve, choosing to ascend.

As enough wholeness is retrieved and reunited, one enters the dance of unity with all species upon a full-time basis! And this is indeed returning “home”, returning to the “oneness”, anchoring “heaven upon Earth”! It is as unity is entered that one also lives in peace. It is as enough humans live in peace that peace upon Earth becomes possible, and this requires many more humans to ascend than are currently moving forth. And so we ask you to wake up, begin this process of evolution—for it is what the human dance upon Earth was designed for.

As humans learn to tune inward and hear the messages of spirit, the need for the technology that you so rely upon shall disappear. Why would one need to listen to the “news” if they could hear the news upon the inner planes of reality that surround Earth? Such inner-plane news encompasses far more than the human dance; why, it speaks about the relationship of all species upon Earth, along with all stars and galaxies that Earth is related to! And this is much more expansive than the current human television.

And why did humanity develop the news anyway? As humanity lost the ability to hear the news of spirit by tuning into the inner world, they devised a replica of such abilities. As a matter of fact, most forms of entertainment or communication are all the result of replicating internal abilities that were once a part of the seeded Red race but were lost over time.

Once the Red race tuned into dreamtime and heard all planetary news as it occurred upon an ongoing basis. Once the Red man

could use telepathy to communicate with any other member of the race, regardless of how far away. Once the Red man could communicate with all species upon Earth to understand their nature and be guided as to what was required to insure their own survival.

There was no need for television, telephones, radios, or transportation. The Red man could consciously project anywhere that he or she wished to be! There was also no need for “science” as you know it, for any knowledge wished to be understood could be attained direct from the kingdoms governing such things through direct communication with the realm of spirit. For each choosing to ascend and evolve, and choosing to open to the realms of spirit, such things shall also be granted also to you. In so doing, there shall be no need for the toxic technology that pollutes Earth and destroys her energy field.

In ascending and entering unity, there is no desire to quarrel or war with anyone. As the last human ascends into unity, peace shall be experienced again upon Earth, just as long ago before the arrival of the Pleiadian white man. And this shall be a grand time indeed!

Now is the time to awaken and move forth, beloved. Earth needs you to fulfill upon the purpose that mankind walks upon the land. That purpose is to serve Earth through the choice to ascend and evolve, thereby supporting Earth's choice to evolve and ascend.

It is time now to open to the realms of spirit, heal the falls in consciousness experienced by your own ancestors, and enter the unity and wholeness again. As enough humans accomplish this task, Earth's ascension becomes an assured future rather than her annihilation. And the last potential nuclear World War shall be avoided in full.

Until our next communication,
Namaste
The Great White Buffalo
The Earth Mother

* * *

The information above is presented for your discernment, and is courtesy of:

Spiritual School Of Ascension

<http://www.ascendpress.org/articles/buffalo2.html>

The WORST - CASE SCENARIO Survival Handbook

By Joshua Piven & David Borgenicht

The indispensable, compact guide for surviving life's sudden turns for the worse. Survival experts provide illustrated, step-by-step instructions on what you need to know FAST for unusual or unexpected situations such as:

**See next-to-last page for ordering or call Wisdom Books & Press
toll-free: 1-877-280-2866; soft cover \$12 + S&H**

How to:

- Fend off a Shark
- Take a Punch
- Deliver a Baby in a Taxicab
- Survive a Poisonous Snake Attack
- Jump from a Moving Car
- Identify a Bomb
- Escape from Killer Bees
- Survive If Your Parachute Fails to Open

...and dozens of other dire situations.

To Know Yourself, Reach Out To Others

2/10/01 SANAT KUMARA

Greetings, dear one, and thank you for sitting this day. Be at peace, and find that place of stillness within. Allow the Light of Creator God to fill you from within and radiate outward until you see it filling the entire area in which you now sit.

Be at peace in your knowing that the work you do goes forth and touches many a heart and is greatly anticipated and appreciated. Look not upon the task of writing these messages as a burden, but rather as an opportunity to share with others an uplifting message of hope.

The challenges you face are inner challenges of strong emotional convictions. We of the Lighted Brotherhood KNOW your heart, and we know the inner burden you needlessly carry. Such challenges are the usual kinds of reasons ones come forth into the physical—for the opportunity to focus upon, and outwardly experience, the more subtle yet powerful emotional stirrings within.

I was wondering when you were going to ask. I am Sanat Kumara, known by some as the Silver Ray of Creation, and by others,

usually the Native American people, as Grandfather. I come in and of *The One Light* that both symbolically and literally represents the ALL that IS—Creator Source—God.

From the perspective of energy space (non-physical expression), all is viewed in terms of electromagnetic pulse-wave emanations. Whether it be a thought, emotion, or desire, it is ALL energy.

That which originates thought, emotion, and desire is also a form of energy. This energy can be traced back to a single “root” that you ones would simply term Creator God. It is ALL and yet it has no dimensionally measurable quantity or quality, but is infinite in potential. The entirety of all of Creation is contained within this Potential Energy, waiting for its perfect opportunity for expressing—not only on the physical planes of existence, but on ALL planes of existence.

You and the ones on your world are projections of this Infinite Potential Energy and are the product of a desire being expressed in perfection. This expressed desire is that which focuses the Infinite Potential Energy, and thus differentiates the energy and causes a flow and coalescence of the idea expressed. This, in a

brief sort of way, is the essence of how God creates and is how you (the soul-you) each were “born” into existence and likewise create.

You each are endowed with an innate ability to tap into and utilize this Infinite Potential of creation as your free will desires same. What is often called the “Spark of Life” that you each carry, could be likened to a kind of basic “DNA strand” that carries within it the entire blueprint of YOU—the spiritual you. This “Spark of Life” is the desire of God expressing with and through you. It is through this Life Energy that ALL consciousness and awareness exist. You each, as well as we of the non-physical realms, are in essence a focal point at which Creator experiences individuality, diversity, duality, and the infinite possible combinations of ideas, beliefs, actions, and consequences.

We who serve at this time in the non-physical sense, as Guides, have experienced many, many times in the physical expression. We mastered its many challenges and grew immensely in awareness of Self—as we came to realize just exactly WHO and WHAT we really are. The ultimate realization is in the *knowing* and *true understanding* that ALL IS ONE.

We realize that you have heard this stated many times before. And many of you recognize this as Truth when you hear it. However, very few do we see who actually *KNOW* within what concept we truly express in these three simple words: ALL IS ONE. It goes beyond what you can see with the eyes or touch with the hands. It is more than accepting the concept that all people, animals, plants,

WISDOM OF THE RAYS: The Masters Teach

The expansive yet compassionate nature of the messages delivered in *WISDOM OF THE RAYS: The Masters Teach* not only challenges those already firmly committed upon the spiritual path, but also provide a serious first step to help ones who are just awakening to (and inquiring about) the magnificent Spiritual Transformation now sensed by many to be in progress upon this planet.

Volume I & Volume II

Preface & Introduction by
Dr. Edwin M. Young
400 pages + 4 color photos
\$15.00 + S&H

“Our Elder Brothers from the Higher Realms of Creation are attempting to communicate with ALL of us at this time. Why? Take a look around you. The old ways of doing things aren’t working. Our planet is entering a time of massive, turbulent change and renewal. To put it bluntly: we NEED help! And that’s where this book comes into the picture. Yes, eventually ‘the Phoenix will arise from the ashes’ after this Great Cleansing process, but the ride could be quite a bumpy one, especially for those ill-prepared for what is to happen.

“Just how we choose to deal with such change is THE question each of us must confront. Yet confusion swirls everywhere upon Earth at this time. And restless searchers cry out for that which may help them cope with these truly challenging times ahead. Thus these messages courtesy of our most loving Elder Brothers from the Higher Realms of Creation who are but further along the same spiritual path we all must eventually walk.”

Please see next-to-last page for ordering information
or call toll-free: 1(877)280-2866.

Preface by
Dr. Edwin M. Young
500 pages
\$20.00 + S&H

minerals, planets, stars, and galaxies are connected.

It is an inner connection to a KNOWING that, once truly perceived and understood and appreciated, transforms an individual immensely from within—and there is then nothing but great Love possible ever after, within your heart, which in turn will, forever after, be effortlessly expressed through every thought, action, or deed that follows. This is the essence of the Great INNER Awakening that is what it takes to “graduate” from the physical “school room” once and for all.

The majority of those experiencing on your world simply go along with the mass of humanity in a “herd”-like mentality, waiting for someone else to do something unique so that they can simply observe the newness. These ones are easily distracted by the physical senses, which tend to crowd-out the inner senses of intuition and such.

As always, there are many different levels of awareness among the peoples of your world. Those who express in the more creative ways are the ones who are more deliberately utilizing their inner connection to the Infinite Potential Energy. In essence these ones are more deliberate in their focus and desire, and thus manifest their goals and dreams more easily and fully. Let me explain:

Focus: focusing your attention on an experience adds energy to what is already there and thus tends to recreate or reinforce the reality of the experience.

Desire: desire modifies the experience so that it becomes uniquely different due to your uniqueness.

Emotional Content: the emotional energy you couple with your desire determines the rate at which the Infinite Potential Energy coalesces and flows through you to manifest your focus and desire.

You may note that it is very simple for ones to physically destroy something beautiful that has been created. You chop up a rose bush—but can you create a rose? (Technically you CAN create a rose—and eventually you will, and much much more.) The energy that is behind this destructive element is the strong emotional desire to break free from the self-imposed prison many on your world find themselves trapped within—but know not what to do to achieve that freedom.

Each of you has an innate desire to be free from any form of restriction, and yet most on your world find themselves mentally and emotionally restricted due to various experiences and subsequent erroneous beliefs held as a result of those experiences. Often ones are left not knowing where to turn or what to do, and yet there is a great inner emotional pressure that builds up within that seeks release.

Unfortunately, the end result for many ones

is a lashing out in violence, anger, and frustration. This energy can be (and often is) quite destructive due to the severe INWARD FOCUS of overwhelm and the lack of feeling connected to Creator Source. Thus, ones in such a condition will seek connection externally by destroying other people’s property or being physically or mentally abusive towards those they really love.

This is a way of saying (by way of actions): “Please notice that I am hurting inside and I don’t know what to do.”

A person who is truly at peace and spiritually balanced will never find comfort in tearing down another or trying to destroy another person’s dreams. Find compassion for those who cross your path who act out in desperation. Know that they TRULY are hurting inside and they are desperately wanting Peace, Love, and Balance in their lives. They innately know that it is there, and they desperately are seeking to find it.

The answer they seek is within, and yet that is often the last place they look. Often it is only after great trauma and exertion that these ones come to a point of wanting to just give up. It is often not until these final moments, when they let go of the desperation, that reprieve comes. Sadly, this is often the point just prior to when many transition themselves out of the physical environment.

Learn to recognize a brother or sister in need. It is often the more sensitive person who ends up in emotional states of overwhelm. All ones are basically good people efforting towards a greater understanding and awareness of self. Some deliberately choose the harder path as they know that it will “quicken” their journey and enable a greater opportunity to contribute to the overall awareness and growth of the planet.

Please have compassion for all ones who cross your path. Know that your

paths cross for a reason and that there are no strangers. You (we) are ALL related and come forth from the same Source—Creator God.

I am Sanat Kumara, come in the Light of Creator God—The One Light. May you each find comfort in knowing that you are never alone, even in what you may perceive to be your “darkest” hour. If you have ability to think and reason, then you have ability to connect within to the ALLNESS that IS—Creator God.

Blessings and Peace. Salu.

NEW!

DAVID ICKE VIDEOS

AVAILABLE NOW!
Over **6 Hours** of
David Icke LIVE!

SPECTRUM
subscribers save
***\$10.00**

See and hear David Icke at the top of his form as he presents six-and-a-half hours of incredible information before a sellout audience of 1200 at the Vogue Theatre in Vancouver, British Columbia, Canada.

You will laugh, you may even cry, and you will be on the edge of your seat as the fantastic story of true human history, and WHO really controls the world today, unfolds in Icke’s unique style, aided by video footage and hundreds of illustrations.

This is the presentation that the Illuminati (the forces of global control) tried so hard to stop—media interviews were cancelled; immigration officials turned up at the theatre to question his right to speak; pressure was applied on the venue to cancel the event itself; and pies were even thrown at David at a book signing by a rent-a-mob who ludicrously and outrageously sought to dub him a “racist”.

But nothing could silence him or break his spirit—and here you will see the result. David Icke shows that if you do not concede to fear, anything is possible!

Get this 3-video set (6-1/2 hours) for \$59.95 (+s/h).

*** CURRENT SPECTRUM subscribers pay only \$49.95 (+s/h).**

Please see next-to-last page for ordering information
or call toll-free: 1 (877) 280-2866.

The Biggest Secret

by David Icke

The long awaited NEW RELEASE by David Icke. The blockbuster of all blockbusters! With stunning information never before released on the murder of Diana, Princess of Wales.

David Icke's most powerful and explosive book to date includes the astonishing background to the murder of Diana, Princess of Wales. Every man, woman, and child on the planet is affected by the stunning information that Icke exposes. He reveals in documented detail how the same interconnecting bloodlines have controlled the planet for thousands of years. How they created all the major religions and suppressed the spiritual and esoteric knowledge that will set humanity free from its mental and emotional prisons. It includes a devastating exposé of the true origins of Christianity and the other major religions, and documents suppressed science, which explains why the world is facing a time of incredible change and transformation. *The Biggest Secret* also exposes the true and astonishing background to the British Royal Family and, through enormous research and unique contacts, Icke reveals how and why Diana, Princess of Wales, was murdered in Paris in 1997. This includes information from a close confidant of Diana for nine years, which has never before been made public.

The Biggest Secret is a unique book and is quite rightly dubbed "The book that will change the world". No one who reads it will ever be the same again.

517 pages w/index \$24.95 + S&H

Available from Wisdom Books & Press. Please see next-to-last page for ordering information or call toll-free: 1-877-280-2866.

TURNING THE 90'S UPSIDE DOWN

PROZAC

PANACEA OR PANDORA?

ONLY!
\$19.95
(+S/H)

ANN BLAKE TRACY

FOREWORD BY DR. PETER BRIGGIN
"Ann Tracy knows more about this than 9 out of 10 or 99 out of 100 psychiatrists and I say this as a psychiatrist."

"THE REST OF THE STORY" ON THE NEW CLASS OF SSRI ANTIDEPRESSANTS (PROZAC, ZOLOFT, PAXIL, LOVAN, LUVOX, and more)

Did you know you have a seven times greater chance of dying walking into your doctor's office than you do getting behind the wheel of your car? Prescription drug adverse reactions are the third leading cause of death in America!

Every year approximately 200,000 die from prescription drug reactions and another 80,000 die from medical malpractice, while 41,000 die in auto accidents. [DRUG TOPICS, October 23, 1995, pg. 14-16.]

What is wrong with our focus on the "drug war" when 200,000 die each year from prescription drugs, yet approximately only 20,000 die as a result of illegal drug use?

Drugs like Prozac, Zoloft, Paxil, Luvox, Effexor, Serzone, Anafranil, etc. are some of the biggest money makers ever for the pharmaceutical companies. Yet are you aware that the use of Prozac among children from ages 6-12 went from 41,000 in 1995 to 203,000 in 1996. The number of new prescriptions written increased almost 400% in just one year?! This is a very powerful mind-altering drug that has not been approved for use in children and yet our children are popping it like candy!

1-1/2 hr.
AUDIOTAPE
\$9.95

"HELP! I Can't Get Off My Anti-Depressants" by Dr. Ann Blake Tracey

To order: See next-to-last page or call toll-free: 1-877-280-2866

Revelations of a Mother Goddess

An Interview by David Icke

The staggering story of human sacrifice and satanic ritual, involving the most famous people in the world.

Arizona Wilder, formerly Jennifer Greene, was mind-programmed from birth to become one of the three most important female conductors of Satanic rituals on the planet. Her programmer was Josef Mengele, the notorious "Angel of Death" in the Nazi concentration camps. When he died in the late 1980s, her programming began to break down.

In this video interview with David Icke, she describes human sacrifice rituals at Glamis Castle and Balmoral, in which the Queen, the Queen Mother, and other members of the Royal Family sacrificed children in Satanic ceremonies.

She talks of the same experiences with Henry Kissinger, George Bush, Bill Clinton, members of the Rockefeller and Rothschild families, and a host of the most famous names in the United States and the United Kingdom.

Your view of the world will never be the same when you hear the revelations of Arizona Wilder and consider their relevance to your daily life.

2-Hour Video Tape \$24.95 + S&H

Available from Wisdom Books & Press. Please see next-to-last page for ordering information or call toll-free 1-877-280-2866.

Healing Codes For The Biological Apocalypse

Available from Wisdom Books & Press
Please see next-to-last page for ordering information or call toll-free: 1-877-280-2866.

One half of the world's current population should soon be dead according to authoritative projections. Will you, your family, and friends be among the survivors or the deceased?

Dr. Len Horowitz and Dr. Joseph S. Puleo investigate 2000 years of religious and political persecution and the latest technologies being used to enslave, coerce, and even kill billions of unsuspecting people.

This work returns the most precious spiritual knowledge, power, and "healing codes" to humanity. It offers new hope for the loving masses to survive the worldwide plagues, famines, and weather changes that are now at hand. In perfect time for these cataclysmic events, *Healing Codes* presents an urgent, monumental, and inspired work that will be hailed for generations to come.

Book: [537 pages w/index]: \$26.95 + S&H

Audio Tape: [4 hours]: \$29.95 + S&H

Wisdom Books & Press *Order Form*

P.O. Box 1567
Tehachapi, CA 93581

We accept VISA, DISCOVER and MASTERCARD only.

Toll free #: 1(877) 280-2866
Outside the U.S. please call: 1(661) 823-9696
e-mail: wisdombooks@tminet.com

Please make Check or Money Order payable to:
Wisdom Books & Press, Inc. (U.S. Funds only)

NAME: _____ **DATE:** _____

ADDRESS: _____

CITY: _____ **STATE:** _____ **ZIP:** _____

COUNTRY: _____ **PHONE:** _____

CREDIT CARD #: _____ **EXP. DATE:** _____

SIGNATURE: _____

Price Each: Qty Total

Price Each: Qty Total

DR. LEONARD G. HOROWITZ			
	<i>Healing Codes For The Biological Apocalypse with Dr. Joseph S. Puleo</i>	\$26.95	
	<i>Emerging Viruses: AIDS & Ebola</i>	\$29.95	
AUDIO	<i>Healing Codes For The Biological Apocalypse with Dr. Joseph S. Puleo</i>	\$29.95	
	<i>Emerging Viruses: AIDS & Ebola</i>	\$19.95	
EUSTACE MULLINS			
	<i>Curse Of Canaan: A Demonology Of History</i>	\$15	
	<i>Murder By Injection: The Story Of The Medical Conspiracy Against America</i>	\$15	
	<i>The Secrets Of The Federal Reserve</i>	\$15	
	<i>The Rape Of Justice: America's Tribunals Exposed</i>	\$18	
DAVID ICKE			
	<i>The BIGGEST SECRET</i> by David Icke	\$24.95	
	<i>And The Truth Shall Set You Free</i> by David Icke	\$21.95	
NEW! VIDEO	<i>From PRISON To PARADISE</i> by David Icke (parts I, II & III) (**Special price for current SPECTRUM subscribers)	\$59.95 (**\$49.95)	
	<i>REVELATIONS Of A MOTHER GODDESS</i> Arizona Wilder interviewed by David Icke	\$24.95	
	<i>THE REPTILIAN AGENDA</i> Parts I & II	\$49.95	
"Liberty And Justice For All" Hosted by Dennis Grover			
VIDEO	<i>"Publishing The Truth"</i> Guests: Rick Martin Cortright & Gail Cortright	\$12 shipping included in US	
	<i>"VATICAN ASSASSINS"</i> Guest: Author Eric Jon Phelps	\$12 shipping included in US	

Exclusive MISCELLANEOUS			
	VATICAN ASSASSINS by Eric Jon Phelps * (Please see "Shipping Rates" box below)	*\$45	
	<i>PROZAC: Panacea Or Pandora ?</i> by Ann Blake Tracy	\$19.95	
AUDIO	<i>"Help! I Can't Get Off My Antidepressants!"</i> (1-1/2 hrs.) (Shipping is included if you buy any book. Otherwise add \$4.)	\$9.95	
	<i>The Indigo Children: The New Kids Have Arrived</i> by Lee Carroll & Jan Tober	\$13.95	
	<i>WISDOM OF THE RAYS: The Masters Teach, Volume I</i>	\$15	
	<i>WISDOM OF THE RAYS: The Masters Teach, Volume II</i>	\$20	
	<i>Colloidal Silver Handbook: Why You Need It & How To Make It</i> (Shipping is included.)	U.S. \$6.50 Canada \$7.00 Foreign \$8.00	
	<i>The Untold History Of America</i> by Ray Bilger	\$10	
	<i>The Worst-Case Scenario Survival Handbook</i> by Joshua Piven & David Borgenicht	\$12	
	<i>Why The End?</i> by J.T. Revelator	\$29.95	
	1st year of <i>The SPECTRUM</i> on CD-ROM	\$45	

— Please add the required shipping. —

~Shipping Rates~
United States: (Priority) \$6 for the 1st book; \$4 for ea. add'l book
 *Please add \$8.50 for each VATICAN ASSASSINS ordered.
Canada: (Airmail) \$7 for the 1st book; \$4 each for ea. add'l book
 *Please add \$19.50 for each VATICAN ASSASSINS ordered.
International: (Global Express Mail) \$15 for the 1st book; \$6 for ea. add'l book *Please add \$34.50 (air mail) or \$25 (surface) for each VATICAN ASSASSINS ordered.

Sub-Total	
Shipping	
Tax	
(Calif. add 7% tax) (Nev. add 7.25% tax)	
TOTAL:	

We are not responsible for damage caused by the Postal Service.

Order Back Issues Of The SPECTRUM

Vol. 1, #1 June 1, 1999

Premier Issue • HATONN: Learning To Act In Oneness With All Of Creation • *Genocide With A Capital "G"*, Dr. Len Horowitz • Benzene And Other Poisons In Our Food Supply • Money & Secret Powers • New Menace Is Stalking Europe: It's The U.S. • What's Happening In Yugoslavia? • What Has Happened Since The CONTACT Lock-Out? • SOLTEC: Growth Comes From Understanding Of Truth, • EL MORYA: Recognizing Value In ALL Of Life's Challenges

Vol. 1, #2 July 6, 1999

Xerox Copy Special Order
Healing Codes For The Biological Apocalypse Dr. Len Horowitz • SANANDA: It Is Your Life And Your Responsibility • Native American Perspectives: The Wisdom Of Rolling Thunder • *Untangling The Web: Hidden History Paints Revealing Picture* • SOLTEC: Making Good Use Of This "Quickening" Environment • SOLTEC: Watch The Clues, Both Near And Far • SANAT KUMARA: Will You Blossom Or Burn Out? • The "Soy Toxin Team" Story • SOLTEC: Turning Clues Into Wisdom Through Insight • SANANDA: True Abundance Comes From Walking The Spiritual Path • The Illuminati Millennium Rituals

Vol. 1, #3 August 3, 1999

Xerox Copy Special Order
Are Their Aliens Among Us? *The Biggest Secret* David Icke • Native American Perspectives: Remembering Who We Are • SOLTEC: Each New Day Is A Miracle Of Opportunities • SOLTEC: Choices Are Central To The Creative Process • Have We Been Gifted With Waters To Heal A Sick Planet? • Data On The JFK, Jr. Crash • HATONN: Recognizing YOUR Purpose Helps The Larger Plan • Two Millennia Of Prophecy Collected Together

Vol. 1, #4 September 7, 1999

Is Edgar Cayce Back? An Interview With David Wilcock • Native American Perspectives: The Native Ways And Teachings • "Better" Living Through Chemistry—Prozac: Panacea Or Pandora? • GERMAIN: The Power Of Truth In A World Of Lies • Oracle's Messages About Parasites • Introductory Essay On The Wilcock-Cayce-Ra Connection & The "Mission" • Some Excerpts From *Convergence* • SANANDA: Clear The Weeds From Your Wheat • As Planetary Frequency Upshifts, Are You Going Through "The Change"? • Waco And The New World Order: The Astonishing Connections • ATON: Recognize Your Vast Spiritual Heritage

Vol. 1, #5 October 5, 1999

Great Zulu Shaman Credo Mutwa • SOLTEC: Navigating The Road Of Frequency Increase • Sunspot Cycles: Their Profound Effect On Man & Earth • Essiac: A Natural Herbal Cancer Therapy • SOLTEC: Geophysical Clues About These Times Of Cleansing • Plate Tectonics: A Lesson On Earth's Outer Structure • Native American Perspectives: The Women And The Chiefs • GERMAIN: Learn To Sense & Embrace Big Changes Coming Fast • HATONN: Discerning For Yourself The "Reality" Of Hatonn • Parasite Elimination: A Must For Good Health

Vol. 1, #6 November 2, 1999

The Mayan Calendar • The Horse Whisperer: An Interview With Monty Roberts • Native American Perspectives: The Elders, Medicine People, And Warriors • SOLTEC: From The Caterpillar To The Butterfly • A Remarkable Glimpse Of Egyptian History • HATONN: On "Reptilian" Shape-Shifting And The Hatonn-Ra Connection • Magnets And Solar Panels

Vol. 1, #7 December 7, 1999

An Interview With Robert Ghost Wolf • Native American Perspectives: Indian Prayers, Visions, and Native Ways • SANAT KUMARA: You Are The Miracle You Are Searching For! • Red Tide: The Chinese Communist Targeting Of America • Blindness, Mad Cow Disease, And "Canola" Oil • Egypt Air Flight 990: Astonishing News The Media Hides • HATONN: Reach Out And Touch Someone • *Get Well!* How To Create Powerful Health • SOLTEC: We Are All Both Teacher And Student

Vol. 1, #8 January 4, 2000

Dr. Len Horowitz's *Healing Celebration* Remedy • Harvard Speech By Charlton Heston: *Winning The Cultural War* • The Unnerving Truth About Mind Control "Forewarned Is Forearmed" • RA: Knowing Our Karmic Past May Help Us Understand The Present • The Mechanism Behind An Upcoming Major Global Economic Crisis • HATONN: What Are Some Clues For Truly Finding Your Purpose? • On The Rev. Jesse Jackson And His Role In The Murder Of Dr. Martin Luther King, Jr., Part I • GERMAIN: Forgiveness Is The Key To Transformation • Prophecy: Warriors Of The Rainbow

Vol. 1, #9 February 1, 2000

What If Everything You Thought You Knew About AIDS Was Wrong? Christine Maggiore SOLTEC: Finding Your Natural State Of Inner Energy Balance • Colloidal Silver Healing Legacy • Big Brother Internet: Nameless & Faceless In Cyberspace • Remember To Look At The View • Native American Perspectives: Facing Our Destiny • HILARION: Letting Grow By Letting Go • When Disclosure Serves Secrecy

Vol. 1, #10 March 7, 2000

Indigo Children: An Interview With Jan Tober • Purposeful Con-fusion Surrounding Cold Fusion • Vaccination: An UnGodly Practice, Dr. Len Horowitz • The Ritalin Generation: Drugging America's Youth • MSG: The Deadly Mouth Aphrodisiac • Native American Perspectives: Toward Sovereign Indian Nations • SOLTEC/HATONN: Glimpses Of The Truth Behind Your Shadow World • A Fancy Trail Of Money Laundering By Greenspan, Bush & The Twiglets

Vol. 1, #11 April 4, 2000

Sound Healing: An Interview with Jonathan Goldman • Legal Help When Laws Go Wild: *Justice Team One* • The Lever That Moves The World • So You Want To Plant A Garden? • Silverlon®: Medical Applications • Money Laundering Part II: Introducing Still More Crooks • SOLTEC: That "Secret" Something We All Are Searching For • HILARION: Understanding Your Bio-Electric Sensing Machine

Vol. 1, #12 May 2, 2000

The Most Powerful Man In The World? The "Black" Pope • Vatican Bank Sued For Alleged War Crimes • GERMAIN & SANANDA: The Time Has Come To Awaken From Your Dream! • Does Elian Gonzales Case Bring Out The "Best" In Clinton's Criminal Regime? • The "Bio-Electrical Cleansing" Research Of Dr. Robert Beck • Sacred White Buffalo Murdered

Vol. 2, #1 June 6, 2000

A Talk With The Ishaya Monks: Powerful, Ancient Teaching Held For This Historic Cycle • HATONN: Staying The Course Despite Rough Seas • The Curious Case Of Dave Overton's Gold And The Phoenix Institute • Chemtrails: Did An Airline Mechanic Stumble Upon The Truth? "Project Cloverleaf" • SOLTEC: Learn To Balance In The "Now" • Exposing The Truth About "Holy" Sathya Sai Baba

Vol. 2, #2 July 4, 2000

Ticking Time-Bomb *Prozac* • SOLTEC: Are You Ready For All That May Cross Your Path? • Revealing Article About Phoenix Institute Directors: Paying Back *What* Debt? • Are Fed & Treasury Manipulating

Gold For Gain Of Few? • Most Profitable Industry In America? Our Prison Systems! • "The Boys" Of Chicago: Law Bought & Sold For Bargain Prices • More Information About Chemtrails Mystery "Poison Cobwebs From Hell" • SANANDA: I Hear Your Call, Do You Hear Mine? • American Death Camps

Vol. 2, #3 August 1, 2000

Ramtha's School of "Enlightenment"? • Full-Page USA TODAY Ad On Illegality Of Income Tax • FDA Boosts PMS Insanity With Prozac In Disguise • HATONN: Compassion Along The Lighted Path Of Creation • FDA-Postal Raid On "The Phoenix Group" • HAARP's Covert Agendas • SOLTEC: Breaking The Grip Of Often Subtle Mind-Control • How The Sheep Are Led: A "Pretend" Speech On Population Reduction

Vol. 2, #4 September 5, 2000

FEMA: Bizarre Wildfires Expose Sinister Agenda • GERMAIN: Remaining Flexible In These Times Of Great Change • Fishy CIA Link To Malathion Spraying For West Nile Virus • Killer Music: Mind Control's Subtle Drug • With No Obligation To Educate, Schools Turn To Thought Control • HATONN: How To Make This Cleansing Cycle Work For You • Robert Ghost Wolf, *Beyond The Veil: Visions For A New World*

Vol. 2, #5 October 3, 2000

Montauk Project's Wild Ride Through History • CAFRs: The \$60 Trillion Secret • SOLTEC: Awakening To The Miracle • Stop Ritalin! 2.5 Million Children Across The Nation Are Given "Cocaine" By Their Parents And Doctors • The Homosexual Agenda That Is Invading Our Schools • HATONN: On Health, Helping, And World Politics • Update On FEMA Report • Tavistock: The Best Kept Secret In America • Does "Global Governance" By UN Really Mean "One World Order"? • GERMAIN: You Can Accomplish Great Things With Your "God Power"

Vol. 2, #6 November 7, 2000

"The Call Compels The Answer" Angels Stand Ready To Help • Doctors *Vote To Oppose* Mandatory Vaccinations • SPECTRUM Staff On The Air • SOLTEC: Breaking Loose From Those Limiting Beliefs • Coca-Cola/CIA/Tribune Drama In Federal Chicago Courts • History Of Secret Human Biological Experiments • An Overview Of The Illuminati • HATONN: Be Thankful For Your Planet's Great Gift Of Compassion

Vol. 2, #7 December 5, 2000

For Peace On Earth: Work With The Angels: Doreen Virtue • SOLTEC: Expressing Yourself More Fully On Creator's Living Canvas • The Cure-All: Chaparral • SANANDA: At This Holiday Season Awaken The Gift Of Your God-self Within • Daring Journalists Victorious In FOX News Censorship Case • David Icke's Journey: A First-Person Account • *Do You Smell A Set-Up?* Cool Calculation Behind Ongoing Election Brawl • HATONN: A Nation's Destiny In A Time Of Awakening

Vol. 2, #8 January 9, 2001

Montauk & Philadelphia Experiments: "Back To The Future" A New Interview With Al Bielek • *The Eighth Thunder: The War Of Valued Life* • HATONN: The Play Is Moving Toward A Grand Awakening • SANANDA: With Understanding Comes The Wisdom To Release Fear And Pain • "Mercy" Killings And The Culling Of The Elderly • Some Well-Hidden Hazards Of Microwave Cooking • SOLTEC: Look Within And Tap The Awesome Power Of ONE • Election Intrigues To Think About

GET THE FIRST YEAR OF The SPECTRUM ARCHIVED ON CD-ROM!

Beginning with the Premier Issue, get the first 12 issues of *The SPECTRUM* in the searchable Adobe PDF format (Acrobat reader software is included on the disk), also in HTML format (where you can use your Internet Browser to view the files). CD-ROM is PC & MAC compatible!

PLUS YOU ALSO GET ON THE CD:
Several Audio Chapters from *WISDOM OF*

THE RAYS: The Masters Teach, Vol. I book. This will play on your audio CD player. • Several writings by the Ascended Masters • Selected writings and interviews (non-audio) • French Translations of several writings by the Ascended Masters (non-audio) • Adobe Acrobat Reader for Windows and Macintosh

PRICE: \$45 + shipping & handling

Price for Back Issues of The SPECTRUM:

\$5.00 each for the U.S.

\$6.50 each for Canada/Mexico

\$8.00 each for Foreign

To order Back Issues or the CD-Rom please call:

Toll free #: **1 (877) 280-2866**

Outside the U.S. please call: **1 (661) 823-9696**