

THE

PHOENIX LIBERATOR

"THE TRUTH WILL SET YOU FREE"

DECEMBER 15, 1992 VOLUME 21, #9

Large Indonesian Earthquake: Portent To Greater Troubles

12/13/92 SOLTEC

Ceres Anthonious Soltec, Geophysicist, present in the Light of Holy God of Creation. There is yet another incident that has occurred and we shall endeavor to address it. I told you [*speaker/translator Kali*] just last week that your job would be increasing, and alas, it is. You of Earth-Shan have entered the time foretold for many years of the changes upon this planet. These things shall only increase from now on and our job grows more pressing.

Your non-news will seldom give you the whole or true reporting of these changes as they occur, and they will **never** tell you the why of it. On your yesterday, there occurred a major earthquake in the Western Pacific Ocean at a place known as Indonesia, on the island of Flores. Your scientists are not in agreement as to the size, as one reports it being at 7.5 and the other reports it at 6.8. There is a tremendous difference between the two; however, to those whose lives were affected, it matters little what the official reports are. All they know is that it occurred and they live with the effects of it. I shall tell you that it was closer to the 7.5

than the 6.8. It was extremely strong. The loss of life is now estimated to be well over 2000.

Indonesia is positioned at 120 degrees longitude and 10 degrees latitude south and, on your maps, is part of the Malay Archipelago. It lies off the Southeast Coast of Asia and north of Australia. There are many islands that make up Indonesia—many often include the Philippine Islands and New Guinea. Flores is part of what is known as the Lesser Sunda Islands, along with Bali, Lombok, Sumbawa, Sumba and Timor (west to east). Prior to 1950, Indonesia belonged to the Netherlands and was known as the Dutch East Indies, after which it claimed its independence.

Flores is one of the easternmost islands of the Lesser Sunda Islands and lies just north of the Java Trench. This trench stretches from the Andaman Sea off the coast of Thailand to south of Sumatra and east to the Timor Sea near the island of Timor. Most of the Indonesian Islands are very mountainous, most of which are volcanic—many active—so volcanic eruptions and earthquakes are quite frequent and often severe in this area. Indonesia is, of

course, part of the Pacific Ring of Fire.

As we wrote several weeks ago, the eastern side of the Pacific Ocean—your Western United States—is not the only place to keep watch for geologic activity. The western side is, believe it or not, even more susceptible to activity. This is due to the possibility of volcanic activity erupting here. There are literally thousands of volcanoes, both above and below water. Also, remember that these islands are remnants of the ancient land of Lemuria, which will, at some point, rise again from the depths of the sea. The increased geologic activity in the area indicates that many undersea lands are beginning to rise as volcanoes erupt and push newly formed land masses upward.

I mentioned the Java Trench for a reason. A trench is considered to be the lowest place on your Earth and marks the convergence of plates. As these plates come in

Please see LARGE EARTHQUAKE, page 24

To Our Readers:

Since our printer is taking a vacation Christmas week, we at THE PHOENIX LIBERATOR are also planning to enjoy a much needed break. So, unless urgent news causes us to locally print a "special", the next LIBERATOR will be the December 29 issue. The telephone HOTLINE (805-822-0202) will remain operational. We would like to extend *The Warmest Of Holiday Wishes* to our extensive and deeply appreciated family of LIBERATOR readers and, finally, let us all pray for those true Patriots working for the return of our great Constitution, under God, in the New Year.

**The Case Of
The Missing
REAL 13th
Amendment
See Page 2**

"THE PHOENIX LIBERATOR Is Not Published By And Has No Affiliation With America West Airlines, Inc."

The Missing 13th Amendment Or Guess What Those \$&#! Lawyers Did

(Editor's note: The following information on the missing or removed or stolen **13th Amendment to our Constitution** was first outlayed by Commander Hatonn well over a year ago. While the story behind this deception is remarkable in itself, the implications of this Amendment's absence or reinstatement are truly breathtaking—and certainly job-taking to a lot of the crooks currently imbedded like termites throughout our country's various layers of government. We are reprinting this fascinating exposition because the Patriot Movement quietly in progress **right now**—such as that orchestrated by the "Cosmos" group—frequently refers to this particular issue and we suspect a lot of our readers may enjoy this refresher course on the matter. This writing is extracted from pages 75-97 of JOURNAL #37, called **SCIENCE OF THE COSMOS, TRANSFORMATION OF MAN, THE PLEIADES CONNECTION SERIES--VOLUME VIII**. And, as a final aside, we would like to point out the intriguing "irony" of this 13th Amendment writing--of some 14 months ago--appearing in the middle of a JOURNAL carrying the **same name--COSMOS**--as the major Patriot group **now** causing us to recall that writing here!)

8/30/91 #1 HATONN

LAWYERS; YOU HAVE LAWYERS!

Oh my, yes you do! However, since you ones fail to know anything about your Constitution—I get to lay another heavy trip on you. How many Amendments do you have? Do you know that it is UNCONSTITUTIONAL FOR A LAWYER TO BE ELECTED TO CONGRESS? WHAT DOES YOUR THIRTEENTH AMENDMENT SAY? Well, NOW it reads:

"Neither slavery nor involuntary servitude, except as a punishment for crime whereof the party shall have been duly convicted, shall exist within the United States, or any place subject to their jurisdiction...etc."

Ah, but not so. THAT WAS THE 14TH

AMENDMENT I JUST CITED. THE ORIGINAL 13TH AMENDMENT READS AS FOLLOWS:

*"If any citizen of the United States shall accept, claim, receive, or retain any **TITLE OF NOBILITY or HONOUR**, or shall, without the consent of Congress, accept and retain any present, pension, office, or emolument of any kind whatever, from any emperor, king, prince, or foreign power, such person shall cease to be a citizen of the United States, and shall be incapable of holding any office of trust or profit under them, or either of them." (Emphasis added)*

Thank you, David Dodge, Researcher and Alfred Adask, Editor, *AntiShyster*, August, 1991:

These ones also give you a special version of the pledge of allegiance you might consider—for it says what the original MEANT and ceased to be accepted:

*I pledge allegiance to the Constitution of the United States of America, and to the Republic **that honors that Constitution**, one nation, under God, with Liberty and Justice for all.*

MISSING 13TH AMENDMENT "TITLES OF NOBILITY" AND "HONOR"

In the winter of 1983, archival research expert David Dodge, and former Baltimore police investigator Tom Dunn, were searching for evidence of government corruption in public records stored in the Belfast Library on the coast of Maine. By chance [H: ?—I think not!], they discovered the library's oldest authentic copy of the Constitution of the United States (printed in 1825). Both men were stunned to see this document **included a 13th Amendment that no longer appears on current copies of the Constitution**. Moreover, after studying the Amendment's language and historical context, they realized the

principal intent of this "missing" 13th Amendment **WAS TO PROHIBIT LAWYERS FROM SERVING IN GOVERNMENT....!**

So began a seven-year, nationwide search for the truth surrounding the most bizarre Constitutional puzzle in American history—the unlawful REMOVAL OF A RATIFIED Amendment from the Constitution of the United States. Since 1983, Dodge and Dunn have uncovered additional copies of the Constitution with the "missing" 13th Amendment **printed in at least eighteen separate publications by ten different states and territories over four decades from 1822 to 1860**.

In June of this year (1991), Dodge uncovered the evidence that this missing 13th Amendment **had indeed been LAWFULLY RATIFIED by the state of Virginia and was therefore an authentic Amendment to the American Constitution**. The evidence is correct and no errors are found—a 13th Amendment restricting lawyers from serving in government **was ratified in 1819 and REMOVED from your Constitution during the tumult of the Civil War—deliberately!**

Since the Amendment was **never LAWFULLY REPEALED, IT IS STILL THE LAW TODAY!** Wouldn't you now guess that the implications are ENORMOUS?

The story of this "missing" Amendment is complex and at times confusing because the political issues and vocabulary of the American Revolution were different from your own. However, there are essentially two issues: **What does the Amendment mean? and, Was the Amendment ratified?** Lets look first at the "meaning".

MEANING

The "missing" 13th Amendment to the Constitution of the United States reads as above cited.

At first reading, the meaning of this 13th Amendment (also called the "title of nobility" Amendment) seems a bit obscure, unimportant. The references to "nobility", "honour", "emperor", "king", and "prince" lead you to dismiss this amendment as a petty post-revolution act of spite

directed against the British monarchy. But in your modern world of Lady Di and Prince Charles, anti-royalist sentiments seem so archaic and quaint that the Amendment can be ignored. NOT SO!

Consider some real hard evidence of its **historical significance**: First, "titles of nobility" were prohibited in both Article VI of the *Articles of Confederation* (1777) and in *Article I, Sect. 9 of the Constitution of the United States* (1788); Second, although already prohibited by the Constitution, an additional "title of nobility" amendment was proposed in 1789, again in 1810, and was finally ratified in 1819. Clearly the founding fathers saw such a serious threat in "titles of nobility" and "honors" that anyone receiving them would **FORFEIT THEIR CITIZENSHIP**. (How about Sir Schwarzkopf? and Sir Dr. Kissinger?) Since the government prohibited "titles of nobility" several times over four decades, and went through the amending process (even though "titles of nobility" were already prohibited by the Constitution), it's obvious that the Amendment carried much more significance for your founding fathers than is readily apparent to you today.

HISTORICAL CONTEXT

To understand the meaning of this "missing" 13th Amendment, you must understand its historical context—the era surrounding the American Revolution (which of course, you are not taught).

You tend to regard the notion of "Democracy" as benign, harmless, and politically unremarkable. But at the time of the American Revolution, King George III and the other monarchies of Europe saw Democracy as an unnatural, ungodly ideological threat, every bit as dangerously radical as Communism. [So, the obvious solution was to turn Democracy and Communism into a method of creating what they wanted in the first place, a Monarchy-Dictatorship, while calling it nice labels.] Just as the 1917 Communist Revolution in Russia [financed by you nice people's bankers just as the so-called Soviet Revolution this week is sponsored and financed by the same nice people in your behalf] spawned other revolutions around the world, the American Revolution provided an example and incentive for people all over the world to overthrow their European monarchies—or so it was interpreted.

Even though the Treaty of Paris ended the Revolutionary War in 1783, the simple fact of your existence threatened the monarchies. The United States stood as a heroic role model for other nations that inspired them to also struggle against oppressive monarchies. The French Revolution (1789-1799) and the Polish national uprising (1794) were in part encouraged by the American Revolution. Though you

stood like a beacon of hope for most of the world, the monarchies regarded the United States as a political "typhoid Mary", the principle source of radical democracy that was destroying monarchies around the world.

The monarchies must have realized that if the principal source of that infection could be destroyed, the rest of the world might avoid the contagion and the monarchies would be saved.

Their survival at stake, the monarchies sought to destroy or subvert the American system of government. Knowing they couldn't destroy you militarily, they resorted to more covert methods of political subversion, employing spies and secret agents skilled in bribery and legal deception—it was, perhaps, the first "cold war". Since governments run on money, politicians run FOR money, and money is the usual enticement to commit treason, much of the monarchy's counter-revolutionary efforts emanated from English banks.

DON'T BANK ON IT

The essence of banking was once explained by Sir Josiah Stamp, a former president of the Bank of England. I have given this before but it is such a dandy, I shall repeat it: *"The modern banking system manufactures money out of nothing. The process is perhaps the most astounding piece of sleight of hand that was ever invented. Banking was conceived in inequity and born in sin... Bankers own the Earth. Take it away from them but leave them the power to create money, and, with a flick of a pen, they will create enough money to buy it back again.... Take this great power away from them and all great fortunes like mine will disappear and they ought to disappear, for then this would be a better and happier world to live in.... But, if you want to continue to be the slaves of bankers and pay the cost of your own slavery, then let bankers continue to create money and control credit."*

One of the past great abuses of your banking system caused the depression of the 1930's. Today's abuses are causing another and more massive depression than the world has ever known. Current S&L and bank scandals illustrate the on-going relationships between banks, LAWYERS, politicians, and government agencies (look at the current BCCI and BNL scandals running from high government officers to the Presidency itself involved in totally criminal activities) such as the Federal Reserve, the FDIC, and even the CIA. These scandals are the direct result of years of law-breaking by an alliance of bankers and lawyers using their influence and money to corrupt the political process and rob the public. (Think you're not being robbed? Guess who's going to pay the bill for the excesses of these bailouts?) As Oberli and

Dharma track further and deeper into involved parties attached to this present property scam/scandal—they are finding other financial institutions involved and, as named in the investigation, find Salomon Brothers and other financial institutions who are "kaput" and haven't even been made public—no wonder the FDIC and RTC are asking additional BILLIONS.

The systematic robbery of productive individuals by parasitic bankers and lawyers is not a recent phenomenon. This abuse is a human tradition that predates the Bible and spread from Europe to America despite early colonial prohibitions. (Remember the Protocols of Zion? Try the issue of Oct. 1920: No. 13: **"We have already established our own men in all important positions. We must endeavor to provide the Goyim (non-Jews and including Judeans/Hebrews) with LAWYERS and doctors; the LAWYERS are au courant with all interest...."** and 14: **"But above all let us monopolize Education. By this means we spread ideas that are useful to us, and shape the children's brains as suits us."** And then, 15: **"If one of our people should unhappily fall into the hands of justice amongst the Christians, we must rush to help him; find as many WITNESSES AS HE NEEDS TO SAVE HIM FROM HIS JUDGES—UNTIL WE BECOME JUDGES OURSELVES!"**

It is about time to again publish the Protocols, friends, but I have quite a bit of additional updating to do prior to that so let us hold up herein and not get sidetracked from the "missing" 13th Amendment—it is all tied in together, as you might have guessed by now. You may as well consider that there is total integration of the PROTOCOLS OF ZION, the CREMIEUX MANIFESTO, and the epistle emanating from the "PRINCE OF THE JEWS". Isn't it interesting that these were published in a Rothschild magazine? The "Prince of the Jews" was done in 1489 A.D. But then, who would ever think, most especially Gentiles, of connecting these things with other documents emanating from Jewry, or with modern happenings? So be it! [See JOURNAL #24 for Protocols of Zion; ordering information on back page.]

When the first United States Bank was chartered by Congress in 1790, there were only three state banks in existence. At one time, banks were prohibited by law in most states because many of the early settlers were all too familiar with the practices of the European goldsmith banks.

Goldsmith banks were safe-houses used to store client's gold. In exchange for the deposited gold, clients were issued notes (paper money) which were redeemable in gold. The goldsmith bankers quickly succumbed to the temptation to issue "extra" notes, (unbacked by gold). Why? Because

the "extra" notes enriched the bankers by allowing them to buy property with notes for gold that they did not own, gold that did not even exist.

Colonists knew that bankers occasionally printed too much paper money, found themselves over-leveraged, and caused a "run on the bank". If the bankers lacked sufficient gold to meet the demand, the paper money became worthless and common citizens left holding the paper were ruined. Although over-leveraged bankers were sometime hung, the bankers continued printing extra money to increase their fortunes at the expense of the productive members of society. (The practice continues to this day and offers "sweetheart" loans to bank insiders, and even provides the foundation for deficit spending and your federal government's unbridled growth.)

PAPER MONEY

If the colonists forgot the lessons of goldsmith bankers, the American Revolution refreshed their memories. To finance the war, Congress authorized the printing of continental bills of credit in an amount not to exceed \$200,000,000. The states issued another \$200,000,000 in paper notes. Ultimately, the value of the paper money fell so low that they were soon traded on speculation from 500 to 1000 paper bills for one coin.

It's then suggested that your Constitution's prohibition against a paper economy—"No State shall... make any Thing but gold and silver Coin a tender in Payment of Debts"—was a tool of the wealthy to be worked to the disadvantage of all others. But only in a "paper" economy can money reproduce itself and increase the claims of the wealthy at the expense of the productive.

"Paper money", said Pelatiah Webster, "polluted the equity of our laws, turned them into engines of oppression, corrupted the justice of our public administration, destroyed the fortunes of thousands who had confidence in it, enervated the trade, husbandry, and manufactures of our country, and went far to destroy the morality of our people."

CONSPIRACIES

Be patient—it may "seem" that I am not on the same subject but I am.

A few examples of the attempts by the monarchies and banks that almost succeeded in destroying the United States:

According to the *Tennessee Laws 1715-1820*, vol II, p.774, in the 1794 Jay Treaty, the United States agreed to pay 600,000 pounds sterling to King George III, as reparations for the American Revolution (interesting?). The Senate ratified the treaty in

secret session and ordered that it not be published. When Benjamin Franklin's grandson published it anyway, the exposure and resulting public uproar so angered the Congress that it passed the Alien and Sedition Acts (1798) **SO FEDERAL JUDGES COULD PROSECUTE EDITORS AND PUBLISHERS FOR REPORTING THE TRUTH ABOUT THE GOVERNMENT.**

Since you had WON the Revolutionary War, why would your Senators agree to pay REPARATIONS to the loser? And why would they agree to pay 600,000 pounds sterling, eleven years AFTER the war ended? It just doesn't seem to make sense does it? Especially in light of the Senate's secrecy and later fury over being exposed, **UNLESS YOU ASSUME YOUR SENATORS HAD BEEN BRIBED TO SERVE THE BRITISH MONARCHY AND BETRAY THE AMERICAN PEOPLE—THAT, DEAR ONES, IS SUBVERSION!**

The United States Bank had been opposed by the Jeffersonians from the beginning, but the Federalists (the pro-monarchy party) won-out in its establishment. The initial capitalization was \$10,000,000—80% of which would be owned by foreign bankers. Since the bank was authorized to lend up to \$20,000,000 (double its paid in capital), it was a profitable deal for both the government and the bankers since they could lend, and collect interest (usury) on, \$10,000,000 THAT DID NOT EXIST.

However, the European bankers outfoxed the government and by 1796, the government owed the bank \$6,200,000 and was forced to sell its shares. (By 1802, your government OWNED NO STOCK IN THE UNITED STATES BANK.)

The sheer power of the banks and their ability to influence representative government by economic manipulation and outright bribery was exposed in 1811, when the people discovered that European banking interests OWNED 80% OF THE BANK. Congress, therefore, refused to renew the bank's charter. This led to the withdrawal of \$7,000,000 in specie by European investors, which in turn, precipitated an economic recession, and the War of 1812.

There are other examples of the monarchy's efforts to subvert or destroy the United States; some are common knowledge, others remain to be disclosed to the public. There is, for example, a book called 2 VA LAW in the Library of Congress Law Library. This is an un-catalogued book in the rare book section that reveals a plan to **OVERTHROW THE CONSTITUTIONAL GOVERNMENT BY SECRET AGREEMENTS ENGINEERED BY THE LAWYERS.** THAT, DEAR ONES, IS ONE REASON THAT THE 13TH AMENDMENT WAS RATIFIED BY VIRGINIA AND THE NOTIFICATION **LOST IN THE MAIL.** **THERE IS NO PUBLIC RECORD OF THIS BOOK'S EXISTENCE!**

Does this sound surprising? Perish the

thought of "surprising". The Library of Congress has over 349,402 uncatalogued rare books and 13.9 MILLION UN-CATALOGUED RARE MANUSCRIPTS, LAWS AND RATIFICATIONS! **THERE ARE SECRETS BURIED IN THAT MASS OF DOCUMENTS EVEN MORE ASTONISHING THAN A MISSING CONSTITUTIONAL AMENDMENT, I CAN WELL ASSURE YOU.**

TITLES OF NOBILITY

In seeking to rule the world and destroy the United States, bankers committed many crimes. Foremost among these crimes were fraud, conversion, and plain old theft. To escape prosecution for their crimes, the bankers did the same thing any career criminal does. They hired and formed alliances with the best LAWYERS and JUDGES money could buy. These alliances, originally forged in Europe (particularly in Great Britain), spread to the colonies, and later into the newly formed United States of America. Just as with Dharma and Oberli's legal case—the adversary lawyer, Mr. Horn, simply removes any papers from the file which can aid and assist the defendants! When discovered, he then threatens all sorts of heinous consequences if his trick is revealed. What is this man's name? I thought you would never ask: It is spelled STEVEN HORN. ONE OF HIS THREATS IS TO "GET THEM" IF THIS INCIDENT IS REVEALED IN ANY OF THIS SO-CALLED "DHARMA'S" WRITINGS. WELL, OLD BUDDY—THEY HAVE NOTHING TO LOSE BUT I DO SUGGEST THAT MR. HORN DOES!

Remember the part of the Protocols about providing witnesses sufficient to win your case? Well, he did that too—but he outsmarted himself. The first hearing came with sufficient "provided" witnesses to swamp the court with liars. But, he had presented a backup case petition which caused the Judge to disallow further proceedings at that time. So, along with the presentation of the City Clerk and City Treasurer as defendant's witnesses, the "liars" did panic and disappear. How handy, though, our attorneys have turned up one or two of them and we shall see how well they like lying NOW.

Despite their criminal foundation, these alliances forged in Europe generated wealth and, ultimately, respectability. Like any modern unit of organized crime, English bankers and lawyers wanted to be admired as "legitimate businessmen". As their criminal fortunes grew so did their usefulness, so the British monarchy legitimized these thieves by granting them **"TITLES OF NOBILITY".**

Historically, the British peerage system referred to knights as "Squires" and to those who bore the knight's shields as "Esquires". (Isn't this fun?) As lances,

shields, and physical violence gave way to more civilized means of theft, the pen grew mightier (and far more profitable) than the sword, and the clever wielders of those pens (bankers and lawyers) came to hold titles of nobility. The most common title was "Esquire" (used, even today, by lawyers!).

INTERNATIONAL BAR ASSOCIATION

In Colonial America, attorneys trained attorneys but most held no "title of nobility" or "honor". There was no requirement that one be a lawyer to hold the position of district attorney, attorney general, or judge; a citizen's "counsel of choice" was not restricted to a lawyer; there were no state or national bar associations. The only organization that certified lawyers was the International Bar Association (IBA), chartered by the King of England, headquartered in London, and closely associated with the international banking system. Lawyers admitted to the IBA received **the rank "ESQUIRE"—A "TITLE OF NOBILITY"!**

"Esquire" was the principal title of nobility which the 13th Amendment sought to PROHIBIT from the United States. Why? Because the loyalty of "Esquire" lawyers was suspect. Bankers and lawyers with an "Esquire" behind their names were agents of the monarchy, members of an organization whose principal purposes were political, not economic, and regarded with the same wariness that some people today reserve for members of the KGB or the CIA.

Article I, Sect. 9 of the Constitution sought to prohibit the International Bar Association (or any other agency that granted titles of nobility) from operating in America. But the Constitution neglected to specify a penalty, so the prohibition was ignored, and agents of the monarchy continued to infiltrate and influence the government (as in the Jay Treaty and the US Bank charter incidents). Therefore, a "title of nobility" amendment that specified a penalty (loss of citizenship) was proposed in 1789, and again in 1810. The meaning of the amendment is seen in its intent to prohibit persons having titles of nobility and loyalties to foreign governments and bankers from voting, holding public office, or using their skills to subvert the government.

HONOR

The missing Amendment is referred to as the "title of nobility" Amendment, but the second prohibition against "honour" (honor), may be more significant.

The archaic definition of "honor" (as used when the 13th Amendment was ratified) meant anyone "obtaining or having an advantage or privilege over another". A

contemporary example of an "honor" granted to only a few Americans is the privilege of being a judge: Lawyers can be judges and exercise the attendant privileges and powers; non-lawyers CAN NOT.

By prohibiting "honors", the missing Amendment prohibits any advantage or privilege that would grant some citizens an unequal opportunity to achieve or exercise political power. Therefore, the second meaning (intent) of the 13th Amendment is to ensure political equality among all American citizens, by prohibiting anyone, **EVEN GOVERNMENT OFFICIALS, from claiming or exercising a special privilege or power (an "honor") over other citizens.**

This interpretation is quite true, little ones, and would be the key concept in the 13th Amendment. Why? Because, while "titles of nobility" may no longer apply in today's political system, the concept of "honor" remains relevant.

For example, anyone who had a specific "immunity" from lawsuits which were not afforded to all citizens, would be enjoying a separate privilege, an "honor" and would therefore forfeit his right to vote or hold public office. Think of the "immunities" from lawsuits that your judges, lawyers, politicians, and bureaucrats currently enjoy. As another example, think of all the "special interest" legislation your government passes: "special interests" are simply euphemisms for "special privileges" (honors).

WHAT IF?

If the missing 13th Amendment were to be restored, "special interests" and "immunities" would be rendered unconstitutional. The prohibition against "honors" (privileges) would compel the entire government to operate under the same laws as the citizens of your nation. Without their current personal immunities (honors), your judges and I.R.S. agents would be unable to abuse common citizens without fear of legal liability. If the 13th Amendment were restored, your entire government would have to conduct itself according to the same standards of decency, respect, law, and liability as the rest of the nation. If this Amendment and the term "honor" were applied today, your government's ability to systematically coerce and abuse the public would be all but eliminated. Just IMAGINE!

CAN YOU IMAGINE A GOVERNMENT WITHOUT SPECIAL PRIVILEGES OR IMMUNITIES? How could you even describe it? It would be almost like a government—OF THE PEOPLE—BY THE PEOPLE—AND FOR THE PEOPLE! COULD IT POSSIBLY BE THAT THE FOUNDING FATHERS INTENDED IT BE THAT WAY? IMAGINE: A GOVERNMENT WHOSE MEMBERS WERE TRULY ACCOUNTABLE TO THE PUBLIC; A

GOVERNMENT THAT COULD NOT SYSTEMATICALLY EXPLOIT ITS OWN PEOPLE!

It's unheard of for it got deliberately undone before it could be done—it has never been done before—and you thought a poor soul called Benedict Arnold was a traitor! You have never had a Constitutional government as intended—not ever in the entire history of the world!!!

So here comes the argument: Senator George Mitchell of Maine and the National Archives concede this 13th Amendment **was proposed by Congress in 1810.** However, they **explain that there were seventeen states when Congress proposed the "title of nobility" Amendment; that ratification required the support of thirteen states, but since only twelve states supported the Amendment, it was not ratified.** The Government Printing Office hops on the bandwagon to agree; it currently prints copies of the *Constitution Of The United States* which include the "title of nobility" Amendment as proposed—but **unratified.**

Even if this 13th Amendment was never ratified, even if research would be flawed and only twelve states voted to ratify the Amendment—wouldn't the possibility be wondrous to imagine? So what am I saying? Am I saying that it was a dream within one vote of historical utopia? No! I am saying that it WAS RATIFIED.

After a break we shall continue to prove it. And, dear ones of America and ones running for office with overwhelming odds against "housecleaning"—**here are your tools to do the sweeping! NOW DO YOU SEE THE VALUE OF A GOOD OLD SPACE CADET WITH X-RAY VISION? IT SURELY DOESN'T SURPRISE ANY OF YOU THAT THIS PARTICULAR AMENDMENT WOULD "GET LOST"? SO BE IT.**

8/30/91 #2 HATONN

PARADISE FOUND?

Again, I give humble thanks and appreciation to David Dodge and Alfred Adask for jobs well done!

In 1789, The House of Representatives compiled a list of possible Constitutional Amendments, some of which would ultimately become your Bill of Rights. The House proposed seventeen; the Senate reduced the list to twelve. During this process Senator Tristrain Dalton (Mass.) proposed an Amendment seeking to prohibit and provide a penalty for any American accepting a "title of Nobility" (RG 46 Records of the U.S. Senate). Although it wasn't passed, this was the first time a "title of nobility"

amendment was proposed.

Twenty years later, in January, 1810, Senator Reed proposed another "Title of Nobility" Amendment (*History of Congress, Proceedings of the Senate*, p. 529-530). On April 27, 1810, the Senate voted to pass this 13th Amendment by a vote of 26 to 1; the House resolved in the affirmative 87 to 3; and the following resolve was sent to the states for ratification:

"If any citizen of the United States shall Accept, claim, receive or retain any title of nobility or honour, or shall, without the consent of Congress, accept and retain any present, pension, office or emolument of any kind whatever, from any emperor, king, prince or foreign power, such person shall cease to be a citizen of the United States, and shall be incapable of holding any office of trust or profit under them, or either of them."

The Constitution requires three-quarters of the states to ratify a proposed amendment before it may be added to the Constitution. When Congress proposed the "Title of Nobility" Amendment in 1810, there were seventeen states, thirteen of which would have to ratify for the Amendment to be adopted. According to the National Archives, the following is a list of the twelve states that ratified, and their dates of ratification.

(Herein please note that the 16th (income tax) Amendment was truly never ratified! But here you have one which was truly ratified with proof thereof—and it was secretly heisted from your Constitution—are you getting a bit upset yet?)

Maryland, Dec. 25, 1810
 Kentucky, Jan. 31, 1811
 Ohio, Jan. 31, 1811
 Delaware, Feb. 2, 1811
 Pennsylvania, Feb. 6, 1811
 New Jersey, Feb. 13, 1811
 Vermont, Oct. 24, 1811
 Tennessee, Nov. 21, 1811
 Georgia, Dec. 13, 1811
 North Carolina, Dec. 23, 1811
 Massachusetts, Feb. 27, 1812
 New Hampshire, Dec. 10, 1812

NOW WATCH THE "NOW" USUAL SLEIGHT OF HAND AND FOOTWORK FOR IT HAS BECOME THE MODUS OPERANDI WHEN THE GOING GETS TIGHT: **Before the thirteenth state could ratify, the WAR OF 1812 BROKE OUT WITH ENGLAND.** By the time the war ended in 1814, **THE BRITISH HAD BURNED THE CAPITOL, THE LIBRARY OF CONGRESS, AND MOST OF THE RECORDS OF THE FIRST 38 YEARS OF GOVERNMENT.** I'm sure the connection between the proposed "title

of nobility" amendment which would close England out of the US government forever, and the War of 1812 BECOMES SELF-EVIDENT! You have entered massive wars for far less—like Desert Storm in Iraq.

Four years later, on December 31, 1817, the House of Representatives resolved that President Monroe inquire into the status of this Amendment because all sorts of "strange" things were beginning to happen in your government. In a letter dated Feb. 6, 1818, President Monroe reported to the House that Secretary of State Adams had written to the governors of Virginia, South Carolina and Connecticut to tell them that the proposed Amendment had been ratified by twelve States and rejected by two (New York and Rhode Island), and asked the governors to notify him of their legislature's position. (House Document No. 76)

(This, and other letters written by the President and the Secretary of State during the month of February, 1818, note only that the proposed Amendment had not YET been ratified. **However, these letters would later become crucial because, in the absence of additional information, they would be interpreted to mean that the amendment was never ratified.**)

On February 28, 1818, Secretary of State Adams reported the rejection of the Amendment by South Carolina (House Doc. No. 129). There are no further entries regarding the ratification of the 13th Amendment in the Journals of Congress; whether Virginia ratified is neither confirmed nor denied. Likewise, a search through the executive papers of Governor Preston of Virginia does not reveal any correspondence from Secretary of State Adams. **(However, there is a journal entry in the Virginia House that the Governor presented the House with an official letter and documents from Washington within a time frame that includes receipt of Adams' letter.)** Again, however, no evidence of ratification; none of denial.

Whoopee! However, on March 10, 1819, the Virginia legislature passed Act No. 280 (Virginia Archives of Richmond, "misc." file, p. 299 for micro-film): **"Be it enacted by the General Assembly, that there shall be published an edition of the Laws of this Commonwealth in which shall be contained the following matters, that is to say; the Constitution of the (u)nited States and the amendments thereto...."** This act was the specific legislated instructions on what was, by law, to be included in the republication (a special edition) of the Virginia Civil Code. The Virginia Legislature had already agreed

that all Acts were to go into effect on the same day—the day that the Civil Code was to be republished. Therefore, the 13th Amendment's official **DATE OF RATIFICATION WOULD BE DATE OF RE-PUBLICATION OF THE VIRGINIA CIVIL CODE: MARCH 12, 1819!!!**

The Delegates knew Virginia was the last of the 13 States that were necessary for the ratification of the 13th Amendment. They also knew there were powerful forces allied against this ratification so they took **extraordinary measures to make sure that it was published in sufficient quantity (4,000 copies were ordered, almost triple their usual order), and instructed the printer to send a copy to President James Monroe as well as James Madison and Thomas Jefferson.** (The printer, Thomas Ritchie, was bonded. He was required to be extremely accurate in his research and his printing, or he would forfeit his bond.)

IN THIS FASHION, VIRGINIA ANNOUNCED THE RATIFICATION: BY PUBLICATION AND DISSEMINATION OF THE THIRTEENTH AMENDMENT OF THE CONSTITUTION.

Some argue that there is question as to whether Virginia ever formally notified the Secretary of State that they had ratified this 13th Amendment. Some have argued that because such notification was not received (or at least, not recorded), the Amendment was therefore not legally ratified. However, printing by a legislature is prima facie evidence of ratification.

Further, there is no Constitutional requirement that the Secretary of State, or anyone else, be officially notified to complete the ratification process. The Constitution only requires that three-fourths of the states ratify for an Amendment to be added to the Constitution. If three-quarters of the states ratify, the Amendment is passed. Period. The Constitution is otherwise silent on what procedure should be used to announce, confirm, or communicate the ratification of amendments.

Knowing they were the last state necessary to ratify the Amendment, the Virginians had every right to announce their own and the nation's ratification of the Amendment by publishing it in a special edition of the Constitution, and so they did.

Word of Virginia's 1819 ratification spread throughout the states and both Rhode Island and Kentucky published the new Amendment in 1822. Ohio first published in 1824. Maine ordered 10,000 copies of the Constitution with the 13th Amendment to be printed for use in the schools in 1825, and again in 1831 for the Census Edition. *Indiana Revised*

Laws of 1831 published the 13th Article on p. 20. Northwestern Territories published in 1833. Ohio published in 1831 and 1833. Then came the Wisconsin Territory in 1839; Iowa Territory in 1843; Ohio again, in 1848; Kansas Statutes in 1855; and Nebraska Territory six times in a row from 1855 to 1860.

So far, Dodge has identified eleven different states or territories that printed the Amendment in twenty separate publications over forty-one years. And more editions including this 13th Amendment are sure to be discovered for they ARE THERE WAITING!

So—you might be able to convince some of the people, or maybe even all of them, for a little while, that this 13th Amendment was never ratified. Maybe you can show them that the ten legislatures which ordered it published eighteen times (known) consisted of ignorant politicians who don't know their amendments from their...ahh, articles. You might even be able to convince the public that your forefathers never meant to "outlaw" public servants who pushed people around and accepted bribes or special favors to "look the other way". Maybe. But before you do, there is a lot of evidence to be explained.

THE AMENDMENT DISAPPEARS

In 1829, the following note appears on p. 23, Vol. 1 of the *New York Revised Statutes*:

"In the edition of the *Laws of the U.S.* before referred to, there is an amendment printed as article 13, prohibiting citizens from accepting titles of nobility or honor, or presents, offices, etc., from foreign nations. But, by a message of the president of the United States of the 4th of February, 1818, in answer to a resolution of the House of Representatives, it **appears** that this amendment had been ratified only by 12 states, and therefore had not been adopted. See vol. iv of the printed papers of the 1st session of the 15th congress, No. 76." (Emphasis added.) In 1854, a similar note appeared in the *Oregon Statutes*. Both notes refer to the *Laws of the United States*. 1st vol. p. 73/74.

It's not yet clear whether the 13th Amendment was published in *Laws of the United States*, 1st Vol., prematurely, by accident, in anticipation of Virginia's ratification, or as part of a plot to discredit the Amendment by making it appear that only twelve States had ratified. Whether the *Laws of the United States* Vol. 1 (carrying the 13th Amendment) was re-called or made-up is unknown. In fact, it's not even clear that the specified volume was actually printed—the Law Library of the Library of Congress

has no record of its existence.

However, because the notes' authors reported no further references to the 13th Amendment after the Presidential letter of February, 1818, they apparently assumed the ratification process had ended in failure at that time. If so, they neglected to seek information on the Amendment after 1818; or at the state level, and therefore missed the evidence of Virginia's ratification. This opinion—assuming that the Presidential letter of Feb. 1818, was the last word on the Amendment—has persisted to this day.

In 1849, Virginia decided to revise the 1819 *Civil Code of Virginia* (which had contained the 13th Amendment for 30 years). It was at that time that one of the code's revisers (**A LAWYER NAMED PATTON**) wrote to the Secretary of the Navy, William B. Preston, asking if this Amendment had been ratified or appeared by mistake. (A most interesting resource for information at any circumstance.)

Preston wrote to J.M. Clayton, the Secretary of State, who replied that this Amendment was not ratified by a sufficient number of States. This conclusion was based on the information that Secretary of State J.Q. Adams had provided the House of Representatives in 1818, BEFORE Virginia's ratification in 1819. (**Funny thing—and take careful note: today, the Congressional Research Service tells anyone asking about this 13th Amendment this same story: that only twelve states, not the requisite thirteen, had ratified. Skunks in the woodpile?**)

Note, however, that despite Clayton's opinion, the Amendment continued to be published in various states and territories for at least another eleven years (the last known publication was in the Nebraska Territory in 1860).

Once again the 13th Amendment was caught in the riptides of American politics. South Carolina seceded from the Union in December of 1860, signalling the onset of the Civil War. In March, 1861, President Abraham Lincoln was inaugurated.

Later in 1861, another proposed amendment, also numbered thirteen, was signed by President Lincoln. This was the only **proposed** amendment that was ever signed by a president. That resolve to amend read: **"ARTICLE THIRTEEN, No amendment shall be made to the constitution which will authorize or give to Congress the power to abolish or interfere, within any State, with the domestic institutions thereof, including that of persons held to labor or service by the laws of said State."** (In other words, President Lincoln had signed a resolve that would have permitted sla-

very, and upheld states' rights.) Only one State, Illinois, ratified this proposed amendment before the Civil War broke out in 1861.

In the tumult of 1865, the original 13th Amendment was finally removed from your Constitution. On January 31, another 13th Amendment (which prohibited slavery in Sect. 1 and ended states' rights in Sect. 2) was proposed. On April 9, the Civil War ended with General Lee's surrender. On April 14, President Lincoln (who, in 1861, had signed the proposed Amendment that would have allowed slavery **and states rights**) was **assassinated**. On December 6, the "new" 13th Amendment loudly prohibiting slavery (and quietly surrendering states rights to the federal government) was ratified, replacing and effectively erasing the original 13th Amendment that had prohibited "titles of nobility" and "honors". Wasn't that about as clever as you can get?

SIGNIFICANCE OF REMOVAL

To create the present oligarchy (**rule by LAWYERS**) which you now endure, the lawyers first **had to remove the 13th "titles of nobility" Amendment that might otherwise have kept them in check**. In fact, it was not until after the Civil War and after the disappearance of the 13th Amendment that the newly developing bar associations began working diligently to create a system wherein lawyers took on a title of privilege and nobility as "**Esquires**" and received the "**honor**" of offices and positions (like district attorney or judge) that **only** lawyers may now hold. By virtue of these titles, honors, and special privileges, lawyers have assumed political and economic advantages over the majority of U.S. citizens. Through these privileges, they have nearly established a two-tiered citizenship in this nation where a majority may vote, but only a minority (lawyers) may run for political office. This two-tiered citizenship is clearly contrary to Americans' political interests, the nation's economic welfare, and the Constitution's egalitarian spirit.

The significance of the 13th Amendment and its deletion from the Constitution is this: Since the amendment was never lawfully nullified, it is **still** in full force and effect and is the Law of the land. If public support is awakened, this missing Amendment would provide a legal basis to challenge many existing laws and court decisions previously made by lawyers who were unconstitutionally elected or appointed to their positions of power; it might even mean the removal of lawyers from your current government system.

At the very least, this missing 13th Amendment demonstrates that two centuries ago, lawyers were recognized as enemies of the people and nation. Some things never change.

THOSE WHO CANNOT RECALL HISTORY - - -

In his farewell address, George Washington warned of "...change by usurpation; for though this, in one instance, may be the instrument of good, it is the customary weapon by which free governments are destroyed."

In 1788, Thomas Jefferson proposed that you have a Declaration of Rights similar to Virginia's. Three of his suggestions were "freedom of commerce against monopolies, trial by jury in ALL cases" and "no suspensions of the habeas corpus."

No doubt Washington's warning and Jefferson's ideas were dismissed as redundant by those who knew the law. Who would have dreamed your legal system would become a monopoly against freedom when that was one of the primary causes for the rebellion against King George III?

Yet, the denial of trial by jury is now commonplace in your courts, and habeas corpus, for crimes against the state, suspended. (By crimes against the state, I refer to "political crimes" where there is no injured party and the corpus delicti—evidence—is equally imaginary.)

I had a document handed into Dharma's hands not 15 minutes ago from the Christic Institute, entitled *Avirgan v. Hull Update*.

It starts off (and I shall write just a tiny portion): ***Ruling disregards evidence, denies right to trial by jury. On June 18 three judges of the 11th Circuit appeals court refused to reinstate Avirgan v. Hull, a civil racketeering lawsuit charging 29 members of a criminal racketeering enterprise with murder, destruction of property, drug trafficking, gun smuggling, money laundering and other crimes. The judges upheld two decisions handed down by Judge James Lawrence King of Miami: An order granting "summary judgements" in favor of the defendants and a subsequent ruling ordering the Christic Institute, General Counsel Daniel Sheehand and Plaintiffs Tony Avirgan and Martha Honey to pay more than \$1 million in punitive fines for allegedly filing the lawsuit "in bad faith". The Institute has asked all 11 judges of the appellate court to review the decision. If necessary, we plan to appeal to the Supreme Court.....***

Just a bit more from this same case:

Judge King's decision to halt proceedings shortly before the trial's scheduled opening date predicated on an argument unprecedented in law: that plaintiffs are NOT ENTITLED TO THEIR CONSTITUTIONAL RIGHT TO A TRIAL BY JURY UNLESS THEY SUBMIT ALL OF THEIR EVIDENCE TO THE JUDGE IN ADMISSIBLE FORM BEFORE THE TRIAL BEGINS.

It goes on and on but I haven't space here to handle that subject also. In other words, however, you have to have and prove each of the accusations to the "judge" BEFORE the lawsuit can be filed. Grounds for objection: ***"A judge is prohibited from this conduct when a plaintiff has formally demanded a trial by jury."***

The authority to create monopolies was judge-made law by Supreme Court Justice John Marshall, et al, during the early 1800's; Judges (and lawyers) granted to themselves the power to declare the acts of the People "un-Constitutional", waited until their decision was grandfathered, and then granted themselves a monopoly by creating the Bar Associations.

Although Art. VI of the U.S. Constitution mandates that executive orders and treaties are binding upon the states ("...and the Judges in every State shall be bound thereby, anything in the Constitution or Laws of any State to the Contrary notwithstanding."), the Supreme Court has held that the Bill of Rights is not binding upon the states, and thereby resurrected many of the complaints enumerated in the Declaration of Independence, exactly as Thomas Jefferson foresaw in "Notes on the State of Virginia", Query 17, p. 161, 1784:

"Our rulers will become corrupt, our people careless...the time for fixing every essential right on a legal basis is [now] while our rulers are honest, and ourselves united. From the conclusion of this war we shall be going downhill. It will not then be necessary to resort every moment to the people for support. They will be forgotten, therefore, and their rights disregarded. They will forget themselves, but in the sole faculty of making money and will never think of uniting to effect a due respect for their rights. The shackles, therefore, which shall not be knocked off at the conclusion of this war, will remain on us long, will be made heavier and heavier, till our rights shall revive or expire in a convulsion."

So, you await the inevitable convulsion.

Only two questions remain: Will you fight to revive your rights? Or will you meekly submit as your last remaining

rights expire, surrendered to the courts, and perhaps to a "New World Order"?

There was an addendum to this information which must be added: Documentation has been sent as to five more editions of statutes that include the Constitution and the missing 13th Amendment.

These editions were printed by: Ohio, 1819; Connecticut (one of the states that voted against ratifying the Amendment), 1835; Kansas, 1861; and the Colorado Territory, 1865 and 1867.

These finds are important because: 1) they offer independent confirmation of these claims; and 2) they extend the known dates of publication from Nebraska, 1860 (Dodge's most recent find and herein mentioned as such), to Colorado in 1867.

The most intriguing discovery was the 1867 Colorado Territory edition which includes **both the "missing" 13th Amendment AND the current 13th Amendment (freeing the slaves), on the same page. The current 13th Amendment is listed as the 14th Amendment in the 1867 Colorado edition.**

Now in appreciation for this material I ask reprinting of the following:

This investigation has followed a labyrinthine path that started with the questions about how our courts evolved from a temple of the Bill of Rights to the current star chamber and whether this situation had anything to do with retiring chief Justice Burger's warning that we were "about to lose our Constitution". My seven year investigation has been fruitful beyond belief; the information on the missing 13th Amendment is only a "drop in the bucket" of the information I have discovered. Still, the research continues, and by definition, is never truly complete.

If you will, please check your state's archives and libraries to review any copies of the Constitution printed prior to the Civil War, or any books containing prints of the Constitution before 1870. If you locate anything related to this project we would appreciate hearing from you so we may properly fulfill this effort of research. Please send your comments or discoveries to:

David M. Dodge, P.O. Box 985, Taos, New Mexico 87571.

Please, you other researchers, like Patrick B.—get on this and share up what you find. You will only turn this nation around through the LAW AND IT IS ALL THERE IF YOU BUT UNCOVER AND RECOVER IT. SALU.

I have only one more tid-bit to dump on you in the "you are had" category for this writing: In uncovering the mess with the conspiracy regarding Santa Barbara Savings/RTC/Bank of America fraud and

deceit involving Dharma and Oberli—it is uncovered that the following practice is common and takes place with the RTC in massive proportion these days: A bank, say, Bank of America, buys from the RTC, Santa Barbara Savings—BUT—THEY ONLY GET THE GOOD ASSETS AND THE RTC (YOU-THE-PEOPLE) CARRY ALL LOSSES AND CONTESTED PROPERTY. IN OTHER WORDS IT IS COMPLETELY PRE-ARRANGED THAT THE BANK(ERS) GET ALL THE ASSETS AND YOU TAKE THE DEBTS! GOOD-LUCK, WORLD! Note that this property in question is already overshadowed by expenses against its value two to one from litigation—but in the end you-the-people will hold the bag. By the way, once again, there is found to be a deadline (which is hidden from view) in which you must file an (unknown) form by a certain date or you are forever barred from any claim. Is it not about time you do something about this fraud and plague upon your lands?

I further wish to acknowledge a publication which I admire greatly for it is **DEDICATED TO RAISING HELL FOR LAWYERS!** If you have a good story please send it to them—we'll get around to it, too. If you can write, if you've got a personal story about the legal system to tell, an essay to publish on injustice, or a letter to the editor, they want it. They can't pay you for it—but freedom is worthy of giving unity. The editor urges you to write and not pussyfoot around—don't let the system scare you into silence—name names, send photo copies of relevant documents, pictures of yourself or the principal parties, and say what's in your heart as well as what's in your legal dictionary. They look for documents anywhere from letter-size on up to 2,000 word essays (Well, ours is about 300,000 words, so guess it will have to be in shorthand!).

YOU CAN CHANGE THINGS IF YOU WANT TO—OR YOU CAN SIT AND WAIT AND IT WON'T MATTER ANY MORE.

THESE PEOPLE CALL THEIR PUBLICATION: AntiShyster, 9794 Forest Lane, Suite 159, Dallas, Texas 75243. 1-800-477-5508. Their slogan: IT'S NATIONAL ATTORNEY WEEK—TAKE A SHYSTER TO LYNCH.

In the meanwhile, anyone wanting to write up this particular case in point—we will be delighted! We are most happy to give a whole bunch of names and places. You are going to find the same ones that continually pop up in the news—Bush, Reagan, Shea & Gould, Salomon Bros, etc. The network is so massive that a "clean sweep" with your Constitutional broom is all that will do it. God Bless!

Hatonn to clear.

THE WORD

Tapes, Transcriptions & Videos

In addition to audio tapes of meetings with Commander Hatonn and written transcriptions of some taped topics, **THE WORD** also offers other tapes and videos on selected topics.

Donations to cover the costs of tapes are \$4.00 for one tape, \$6.00 for two tapes and \$2.50 per tape for three or more, except where otherwise noted. The transcriptions are \$3.00 each. (Mexico or Canada add \$0.25 and other foreign countries add \$0.50 per tape or transcription.) Postage is included in tape and transcription prices.

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

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

Special Order tapes are noted below by * and are not automatically sent since this material is usually either already in print or will be soon. Available written transcriptions are noted by #.

The following is a complete list of meeting dates with the number of tapes in bold in parentheses and mentioning if the meeting has a special focus:

2/22/92(4); 3/14/92(4);
3/21/92(2); 3/28/92(1); 4/4/92(3);
4/12/92(2) a talk at local Community Church;
4/13/92(1) # "What is a Semite?";
4/17/92(1) # "Who Were the First Christians?";
4/25/92(2)* # "The Photon Belt";
4/26/92(3); 5/1/92(1) "L.A. Riots and The Bigger Plan";
5/2/92(3);
5/8/92(2) radio talk show;
5/9/92(4);
5/11/92(3) * "Silent Weapons For Quiet Wars";
5/13/92(3) meeting with European visitors over lunch;
5/16/92(3); 5/23/92(2);
5/30/92(3)* "The Divine Plan and Places In Between" tapes 1-3;
6/1/92(3); 6/4/92(2); 6/6/92(4);
6/13/92(3); 6/21/92(3); 6/27/92(2);
6/28/92(2) radio program, KTKK, Salt Lake City, UT;
6/30/92(3)* "The Divine Plan and Places In Between" tapes 4-6;
7/4/92(2) radio program, KTKK;
7/12/92(3);

7/18/92(2) radio program, KTKK;
7/26/92(3);
8/3/92(2) radio program, KTKK;
8/8/92(2);
8/31/92(2) Anti-Christ Banksters;
9/5/92(2);
9/12/92(2) radio program, KTKK;
10/4/92(3); 10/10/92(2);
10/17/92(2) radio program, KTKK;
10/24/92(2);
11/1/92(2);
11/1/92(1) radio program, New Mexico;
11/8/92(2); 11/14/92(3); 11/22/92(2);
11/25/92(1) radio program, Gallup, NM;
11/29/92(2);
12/6/92(2);
12/7/92(2) *Cosmos* Patriot Group-I;
12/8/92(1) *Cosmos* Patriot Group-II;
12/12/92(2) *Cosmos* Patriot Group-III;
12/13/92(2).

SPECIAL AUDIO, 8/16/92(3)*, Bo Gritz speech in Tehachapi;

SPECIAL VIDEO, 8/16/92, Tehachapi Citizens' Rally featuring Col. James "Bo" Gritz, \$12;

SPECIAL MUSIC AUDIO, Steven Vass-"WE MUST TAKE AMERICA BACK" available for \$5;

SPECIAL MUSIC AUDIO, Brent Moorhead-"LET'S TAKE OUR NATION BACK" available for \$5.

**THE WORD NOW ACCEPTS
VISA, DISCOVER OR
MASTER CARD**

Whole Truth, Half Truth Or No Truth?

Both Praise And Criticism Never Cease

12/8/92 #1 HATONN

TODAY vs. YESTERDAY

Truth, half-truth, whole-truth—no truth—which is it? As we sit to pen this morning the plaudits and the accusations of "you lied again" ring across the airwaves. Chelas, I give you what is presented—you want miracles, absolutes and foolish nonsense. If you think that "I" gave forth yesterday's writing as resource—go read again! But—I certainly could have—for YOU have no way of knowing what actually is happening unless you can see within.

WHY, Los Angeles, do you think the sudden hype about new quake lines and projections of massive damage and death from quakes??—right now, more than, say, even a week ago? Can you not see the "tit" for "tat"—the blackmail and threats as confrontations mount in the throne rooms on high in your Elite gaming places?

RUSSIA ALSO INTO SOMALIA

How many of you are watching the "Somalia" pathetic effort of the controlled press and media to warp the entire non-story? Do you not see that the same Public Relations firm is heading the "advertising" for this stupid lie? Can you not realize that Somalia sits atop oil fields waiting for exploitation along with other typical minerals and gems of South Africa?

Can you not SEE that so far the only invasion of Somalia has been the Elite PRESS and MEDIA—just as in Kuwait, lies and subterfuge to gain your attention and sympathy? The dastardly deeds in Sarajevo are far more atrocious than what is ACTUALLY happening in Somalia.

The hype is "where the Marines will assault the beach" and "here is where criminals will be incarcerated" and on and on—showing total decaying rubble and absolutely barren shorelines where not even seagulls give a damn. YOU HAVE NO ARMY TO FIGHT AND EVERYONE IS VERY HAPPY TO COOPERATE—YOU ARE HAVING TROUBLE GIVING EVEN A SEMBLANCE OF TROUBLE FOR YOUR TV PUBLIC GAMES.

NOW, today—the Russians state they may well, too, send troops into Somalia!!!! Is the U.S. and U.N. not capable of putting down starving peasants and children into

submission? Is it not enough to "help those people until you kill them all"? I would suggest you pay attention to what is going on and stop stopping at the vision of a starving child—some (pictures) having come right out of the Ethiopian files, repeats of old films and always the "same" faces and flies—over and over again until you are drenched in misperceptions of what is actually taking place. "When you have seen one skeleton—you have seen them all" is a good line of thought—a starving Sri Lankan looks pretty much the same as an equally aged Somalian!

The non-military elements are perfectly happy to work for hire in Somalia and even the so-called "warlords" meet and are most cooperative—so why do you need 45,000 top trained Marines to whip up "incidents"? I have witnessed some sick actions—this one measures near the top of the listings for absurdity in profound lies to you-the-people.

Does this mean there is no problem in Somalia? Of course not—the massive problem is EXACTLY as constructed to be in order to bring you ones to frenzy of emotional hype at the holiday season. You send your own babes off, now bearing incubating disease-laced inoculations to a foreign land under the guise of "saving" some starving foreigners while your own homeless and jobless wallow in the cardboard boxes of streets from which they are now being banned even from a place to rest.

Ah, but welfare shall come to all—just before they drop you into the starving "pit" also.

WHAT OF THE PATRIOT MOVEMENT?

What of it? What are you doing to help or hinder? Or, did you expect GOD to attend it for you?

Were there "arrests" as planned of high officials? Would you know? HOW would you know? Would not the public arrest of the TOP political figures of the major nation of the world not cause a few problems—at the Christmas Season? Would not an intelligent approach be to run a "military coup" carefully and silently to cause as little bloodshed as possible? On the other hand—perhaps NOTHING at all happened and the whole scenario is just another LIE to gain names for the list to be

incarcerated as troublemakers. LOOK TO THAT WHICH YOU KNOW TO BE TRUE AND THE DISCERNMENT WILL FILTER THROUGH!

I have asked my people to NOT GET ON ANY LIST BY NAME AND/OR ADDRESS. YOU DO NOT NEED LISTINGS FROM ALL 50 STATES TO HAVE A RECLAMATION OF THE U.S. CONSTITUTION. WHOEVER THOUGHT THAT ONE UP IS NOT YOUR FRIEND! SO, IN THE MIDST OF GOOD, COMES THE ASSAULT OF INDIVIDUALS WHO SEARCH DIRECTION AND PRESENTATION OF THEIR OWN PERCEPTIONS AND WISHES. CAN YOU TRUST THE HEADS OF YOUR MILITARY? Will they reclaim the Constitutional government OR might they simply bring down military rule instantly, incarcerate you good patriots and call it a good day's work? I simply ask that you look and listen and then, only then, act.

You KNOW that something MUST happen because your LAW now states that banks have to be "responsible" and adequately capitalized. ARE THEY? So, what happens after the 19th deadline for same?

Gonzalez is hot on the tail of the Feds in demands on the Federal Reserve—something is going to HAVE TO happen.

PEROT WON the election—and some people don't like the way the wash-out was perfected and some insiders KNOW enough to blow horns and whistles and explode the entire lie perpetrated on you-the-people.

There ARE POW/MIAs alive—so the "Kerry farce" is also a lie which can explode in the Elite faces!

Yeltsin is not what he seems to be—so Russia CAN EXPLODE AND WILL EXPLODE IN ELITE FACES!!

BY THE WAY

Remember that NEW photon-powered "American Secret Spy Plane", the Aurora?? Well, SURPRISE!—it is a Russian craft and it has been flying at Mach 8 for YEARS! Actually it will fly even faster than Mach 8 by a whole bunch!

BO GRITZ

You ask and nag and pick and pull and condemn me and mine for not giving you advance notice of some indiscretions and possibilities regarding ones such as Joseph Pavlonski [aka "John Coleman"] and

James "Bo" Gritz. What about these ones? I ask, what about YOU? They, good or bad, are doing what they are doing—what are YOU doing other than prodding about "them"? YOU DON'T KNOW, FOR INSTANCE, GRITZ' CONTRACT WITH GOD OR, FOR THAT MATTER, WITH YOU-THE-PEOPLE! WHAT ARE YOU WILLING TO DO AND WHAT STAND ARE YOU WILLING TO MAKE TO RECLAIM YOUR NATION AND YOUR RIGHTS UNDER THE CONSTITUTION UNDER GOD? If Gritz offered nothing more to you than the ability to realize you could rally and unify—has he not served well? Did you expect him to clandestinely storm the White House and Capitol Hill FOR you?? Just how did you expect HIM to do that for you?? Can you not allow the proper unfolding of anything—or must you snatch all out of sequence and blow your own chances of ever surviving this onslaught of evil oppression?

Do you condemn him because he, for instance, inferred I might be of the Serpent people? Why, YOU do not believe me either! You can only "believe" if I give you "miracles and magic"—neither of which GOD WILL GIVE IN THE WAY YOU PERCEIVE IT WOULD BE! I have no problem with communications to and with one Commander Bo Gritz; why should it bother you or why should it be your "business" as to "our" relationship—YOU had best check YOUR relationship with GOD and then see where YOU fit with the Hosts sent from GOD for this encounter. Either way—YOU IN HUMAN FORM—ARE GOING TO ATTEND THAT WHICH SHOULD BE ATTENDED OR SINK IN THE MIRE OF WHAT YOU ALLOW OR HAVE CREATED. I KNOW THAT YOU DO NOT LIKE THAT SET OF AFFAIRS—BUT, NEITHER DO I PARTICULARLY LIKE YOUR ASSUMPTION THAT I, IF I BE REAL, FIX IT FOR YOU—I DON'T NEED TO FIX ANYTHING—MY VESSEL IS QUITE SUPERBLY RUNNING AND MY SOCIETAL STRUCTURE IS NEAR PERFECTION. MY RESPONSIBILITY TO YOU IS TO REMIND YOU OF YOUR RESPONSIBILITY TO SELF AS A FRAGMENT OF GOD, NOT TO WHISK YOU AWAY TO SOME STARBASE IN REWARD FOR YOUR FAILURE TO EVEN RECOGNIZE GOD OF TRUTH, MUCH LESS ACT IN SUCH KNOWING. LOOK AT THAT WHICH YOU "WATCH" AND FIND ENTERTAINING ON YOUR HOURLY TELEVISION PROGRAMMING! IS IT TRULY OF GOD OF LIGHTED BALANCE AND CREATION?? COME NOW! YOU NOT ONLY SANCTION THESE ACTIONS AS PROJECTED BUT DEMAND THAT ALL DO SUCH THINGS OR BE CAST OUT OF SOCIETY AS BIGOTS AND "ANTI-SEMITES" BECAUSE THE "JEWS" CONTROL THE TELEVISION AND ENTERTAINMENT PROJECTIONS, THE PRESS AND ALL THE MEDIA!

I have wondrous news for your con-

fused minds: YOU-THE-ORDINARY-PEOPLE—ARE THE SEMITES! (SHEMITES.) THE "SO-CALLED" JEWS (ZIONISTS) ARE NOT! How can you tell this to be true? Because Shem comes directly from the lineage of Shemjasa. This lineage goes back to the one you like to call "Adam" (rightly or wrongly), unto the one Semjasa, the leader of the sons of heaven who were the "guardian angels" of God, the great ruler of those who traveled from afar. The enemy comes in the form of Khazarian lineage of the one you like to call "Lucifer"—would-be ruler of the global humanists physical. So you see, we are NOT anti-Semites but neither are we here to pick up ALL the people of Earth to bring you into some glorious reward for your dirty work! Look within—perhaps I AM YOUR ENEMY? I travel WITH the great teacher of TRUTH—the "Immanuel" (Jmmanuel), son of God who comes exactly as spoken—with the "Hosts", exactly as spoken and having been spoken by GOD—shall it come to pass! I offer my hand unto you—in friendship and in love or, it shall represent the very desolation of a soul journey into the pits if I release you! YOU shall do the choosing!

You are free to continue your senseless journey at "flatland" level of perception wherein there is no dimension save the level of the table-top with no more perception of "life" than lines drawn flat on a piece of paper. Or, you can rise into the dimensional perspective of timelessness and spacelessness wherein the "whole" can be viewed and experienced. You are on the brink of sinking below the table-top or rising into a dimension above same. You can move out of "Flatland" and being a "Flatlander" or you can sink beneath the very limited vision of even the flat of the table-top wherein all perceived is but lines with no substance, dimension or identification—trapped within the prison of "programmed" senses of human physical which already recognizes the LIE but fears more, the alternative now made unknown by the programming. The battle is that which comes WITHIN in order to determine freedom of soul or enslavement within a perceived unreality within the lies.

It is a wondrous journey but the tickets aboard are priceless and very limited. Therefore, it behooves each to consider carefully that which he is offered.

Let us go, Dharma, as we have a meeting in a few minutes. God walks with you child, fear not that which "seems" to be for it be but illusion—Truth in experience rests WITHIN in the KNOWING! Salu.

Hatonn to stand by.

12/9/92 #1 HATONN

ONE MORE DAY!

Chelas, I know that things culminate into confusion for it is THE intent of your

aggressor—to confuse and disarm you. I also know that as you read the papers you have come to "trust" you want direct answers and I do not do that—for our total purpose is to awaken you so that you are informed enough to learn caution when appropriate and make discernments. I DO NOT INTENTIONALLY MISLEAD YOU—NOT FOR TESTING AND NOT FOR ILLUSION. I MUST, HOWEVER, OFFER THAT WHICH IS ALREADY OFFERED UPON YOUR PLACE AS WORTHY OF NOTATION IN ALL INSTANCES. IN ANY SITUATION WHEREIN GREAT SECRETS ARE INVOLVED, TRUTH COMES OUT THROUGH DIGGING AND IN BITS AND PIECES WHICH MUST BE ATTENDED AND CAREFULLY STUDIED.

ON "COSMOS" PATRIOT EFFORT

The recent information we are presenting to you is already being shipped and scattered throughout the nation as quickly as possible. There are some things within those papers which will only get you into trouble if this be a facade action simply to suck you in. If, however, it be so, as in false hope, there are ways to participate without giving away your own privacy in the process.

You are being hounded to write cards with specific address and "some" name. I have told my people to ABSOLUTELY NOT DO THAT! There is only need for two (2) to cause action from any one state. The myriads of cards may have impact in Congressional circles wherein massive input allows change and, if this is a valid operation—would merit good herein. However, if you do such a thing—YOU ARE GOING TO END UP TARGETED ON A "LIST" AS SURELY AS YOU ARE ALIVE. IF THE LIST BE A GOOD ONE—FINE, IF IT BE TO LATER HANG YOU—IT IS NOT SUCH A GOOD IDEA, IS IT?

Do YOU know the people involved in this move regarding the banks, bankers, Cosmos, etc.? Well, as nearly as our office has established it seems to be one Dare Schaut who is doing the talking—it is hard to even pin that down. Is Dare Schaut truly "A PATRIOT"? I would certainly "guess" that he likely IS. However, I will print a letter sent to all Bo Gritz supporters regarding one Dare Schaut and you might wish to get more confirmation regarding this person before jumping into the pool. I do, also, suggest you carefully consider your perception regarding Col. Gritz as well. We were sent backup material on both sides of the issue at the time—from Gritz headquarters and I need make no comment other than most of the groups supported Dare in the inside arguments—not Gritz. IF you have a planted false patriot at work in the form of one Dare Schaut—you can blunder badly. On the other hand, if this man is honest and his

intent is to restore the Constitution—I can tell you that the presentation is “workable” which makes the decisions even more difficult. Dare has very dubiously stated, on the first tape we have shared with you [Editor's note: *That was the tape transcription that began on the front page of last week's LIBERATOR; we have not yet shared later information because Commander Hatonn is honoring the Cosmos Group's wishes to keep a lid on some details of the “reclamation” effort for a little while yet, while some more knots are tied in the adversary's plans.*], that he believes Bo and Perot are both set-ups and not patriots at all. He says it in such language as to be non-committal and with great sadness but nonetheless the intent is quite clear. I WILL tell you here and now—BO GRITZ IS **NOT** A TRAITOR, IS A PATRIOT TO RESTORE THE CONSTITUTION AND IS WORKING AT GREAT ODDS FOR YOU—NOT AGAINST YOU. IF HE BE MISGUIDED IN SOME OF HIS ACTIONS, IT IS NOT TO PULL YOU DOWN AS A NATION BUT TO BUILD YOU UP AND IF IT MUST APPEAR TO YOU THAT HE HAS DROPPED THE BALL, HE IS ALSO WILLING TO ALLOW THAT IN HIS PERCEPTION OF MORE SERVICE UNTO YOU AS A NATION UNDER GOD!

I personally KNOW that Gritz' campaign was in serious trouble and it stemmed from right at the TOP of the innermost circle immediate to Bo. I offered as much and was denied consideration. I was also denounced severely as some sort of turn-coat for suggesting the independent parties consolidate and at least get some CHANGE by proving an outsider COULD BE ELECTED. I note that NOT EVEN ONE of the other party candidates were willing to forego ego gratification to allow such to occur—Bo among them! However, I was not nor did I wish to be—running any part of a campaign for POLITICAL office. So, I feel that in asking God for the next move as it was obvious no other candidate could win—he got his answer and, as most of you do, when the answer suits not YOUR OWN perception and desires, he struck like a viper against the very God he asked for direction in the first place. How many of you do the same??

QUOTING (Written by Bo Gritz personally on August 17, 1992 when he fired Schaut—or at least it is “stated” to be from Bo.)

A personal letter to all campaign staff. (This letter should be copied and distributed to your key people.)

Many of you are speaking up on behalf of our former press secretary, Dare Schaut. He was fired this month for insubordination and disloyalty! Dare ingrati-

ated himself to many of you through his many calls and feigned affection. Normally this would have been greatly appreciated by all of us. Unfortunately, I believe Mr. Schaut was a gremlin who infiltrated our organization to work doubt and deception into our ranks. Schaut spoke often to our staff about how poorly the campaign was being run. His favorite line seems to be: “Bo doesn't really want to be president.”

Dare Schaut is **not a friend of mine and I believe in as much as you support our campaign he is a false friend of yours.** We have, are, and will do everything within our power and evoke God's help through constant prayers to help us win. For me this is not just an election, it is the beginning of a great struggle that will determine the ultimate fate of 250,000,000 living Americans. We must restore Constitutional government through ballots this year, or be prepared to live in spite of a new world order. It is for our children and those unborn citizens who we would not have live as slaves that we have locked ourselves in this crest of time until November 3. Dare Schaut has identified himself as someone even Benedict Arnold would be ashamed of.

It was never my intent to chronicle the events that caused Schaut's dismissal, but he continues to spread subversion and sabotage within our ranks. For that reason, I have chosen to share some detail of what happened so you can understand why he was released. Schaut continuously communicated hate against Jerry Gillespie; appeared on radio and TV against instruction; worked to divide our effort and talked against me personally. After numerous warnings and personal counseling by Charlie, Dare went on without abatement to sew seeds of discontent.

The final straw came when he called a Northern California Perot Coordinator during a meeting with 80 Perot supporters who were being organized to get us on the California ballot. The coordinator thought Schaut had a press release and put him on the speaker phone so the entire company could hear the message. Schaut went into his “Bo doesn't really want to be president” and “Jerry Gillespie is no good” squawk. Several of the Perot people rightfully walked out. Schaut obviously knows little about me and has never traveled a mile with us on the campaign trail. His comments come from ignorance, jealousy and his role as a judas. Schaut doesn't deserve you. [H: This does seem to be a favorite Bo complaint and accusation if you cross him—“judas” and “judas-goat” (in my own instance). However, this happened when Bo had a viable candidacy going and at best it would seem a bit out of order to discount your own candidate most especially when YOU

ARE THE PRESS PERSON!

LET ME BE AS CLEAR AS LANGUAGE WILL ALLOW: I HAVE WORKED COVERT OPERATIONS ALL MY ADULT LIFE. DARE SCHAUT HAS DONE FAR MORE HARM TO OUR EFFORT THAN HE HAS GOOD. EVEN A SKILLED HUNTER CAN TELL A RABBIT'S TRACK FROM A SKUNK, I KNOW THE SCENT, SHADOW, STAIN AND SLITHERING MARK OF A SNAKE. DARE SCHAUT HAS BETRAYED US FOR WHATEVER REASON. I WILL HAVE NOTHING FURTHER TO DO WITH HIM OR HIS KIND!

STOP QUOTING

HOLD UP—THERE IS A POINT TO THIS

And—that point is that ones dislike this kind of “stuff” in the LIBERATOR and especially from me. But, I don't know any better way to allow you to learn discernment and HOW to function whether or not either or both be truth while you are still in confusion. I leave it to the Editors as to what they deem appropriate for the LIBERATOR—BUT—remember, what answers one's questions may not be necessary for another and are YOU the right one to choose another man's needs??

Each piece of information we get into our staff becomes more interesting but persons involved still are hard to pin down as to validity of information—for they, too, are working from information which cannot be PROVED until the whole comes into public acknowledgement.

PROS TO THE MATTER

A conference call is being set up which will utilize, as participants, Dare Schaut, someone from the “Cosmos” outfit and Cy Minett as short time speakers. Since Cy was the running mate with Bo Gritz I would suggest he must find some valid reasons for attending this conference call. The LIBERATOR will be in on the call so that you, the readers, are not left quandering longer than absolutely necessary.

It is noted, however, that, according to George Green, Cy said that he had hardly any contact with Gritz at least for the two weeks prior to election. This is strange for two reasons—why would this be and why would Cy be telling Mr. Green?? George, to my knowledge, had no more to do with the campaign than did any of you supporters. In fact, Bo and traveling companions became quite rude to both MR. AND MRS. GREEN AS “SEMINARS” CAME TO PASS. THIS, HOWEVER, WAS BECAUSE MR. WILLIAMS AND MR. MCALVANY HAVE SOME NOTION THAT THEIR OWN BIBLE STORIES ARE THE ONLY VALID RELATION-

SHIP TO GOD THAT YOU SHOULD HEAR! STRANGE THING IS THAT THEY, THEMSELVES, ARE FROM THE "CLUB OF PHOENIX, AZ" (DISINFORMATION INVESTOR "EXPERTS").

Why shouldn't all things be told to George Green? I suppose they should—but I remind you that, in the event you feel that you are speaking TO ME as through Green—YOU ARE INCORRECT! HE IS STILL "ACCUSED" OF BEING HATONN. If information is directed to me through that route—fine, but I can be reached directly just so George does not have to be burdened. However, a lot of "stuff" is being presented "out there" as being sanctioned by me and the assumption is that, for instance, domed buildings and houses by Green and Greene are somehow "Hatonn's suggestion" and the project, as presented by them, is INCORRECT!

I have ones who now have "plans" and have met in Nevada WITH George Green and Barry Greene and want to build some "domes" and were told this is "Hatonn's" plan. They met at a person's place who is projected as **BEING A "RECEIVER" JUST LIKE DHARMA!** If this be fact—this be LIE! We have domes being worked out in Tehachapi—and nowhere else. The compressed earth equipment and the plans, as were being worked on for strengthening and waterproofing, etc., were being worked out—not only by Barry even though he was in the pay of our facilities through the Institute. So—there is either misunderstanding or total liability. Should this have anything to do with the publication of our JOURNALS? Well, we are told that hardly any JOURNALS are selling anyway and the noticeable distribution only in new releases. In fact, I am told that there is somewhere in the neighborhood of \$50,000 outstanding to the press. Well, I cannot help distribution as America West is also the distributor so, to you who inquire, I have no answer for I agree, it does seem outrageous as you present the point but "we" write—we have not "published" other than to assist in expenses and we have almost nothing to do with distribution.

The LIBERATOR offices are in Las Vegas, not Carson City, and Dharma is located in Tehachapi, California. So, to you inquiring writers—I suggest you contact America West directly. Our people have no way to monitor their business and as for the "domed structures", since that meeting in point took place about three months past—regarding construction and architecture—we are in a position of being unable to validly look into the situation. Certainly domed buildings are not new and neither is compressed earth. It would seem a bit remarkable to our workers that one would move into the same business under guise of "secret" business, however, for at

best it causes the "appearance" of shady operations and, now, there are some upset customers who thought they were checking with source only to find total ignorance on the part of persons here. It would, at the least, appear that there is certainly NO INTENT of sharing with God any of God's projects—I would have to concur. Perhaps this is WHY "appearances" are, after all, so very important. So be it.

BACK TO THE ORIGINAL PLAN TO RECLAIM THE CONSTITUTION

There most certainly IS a plan afoot and it is all connected to "Treasurygate", this "Cosmos" operation, etc. It is only through discretion in actions that will hold you in good stead while it shakes out. [Editor's note: Cort Christie has checked; Cosmos Seafood Energy Marketing Ltd. was incorporated in Nevada in 1985.]

The Bank closure as presented through these ones was set for the 19th of December—it is said to be moved forward for the period as early as the 15th through the 17th. I would guess that is because the 19th would fall on a Saturday.

REPORTED: BUSH UNDER HOUSE ARREST—CLINTON "AT BAY"?

It is reported that Bush is "under house arrest" at the present time and papers have "been served" on Clinton so that if Clinton "is foolish enough to go to inauguration", he will be arrested.

GOING TO SOURCE

Last evening calls were made directly to Dare Schaut from one, Mr. Christie, who mentioned the LIBERATOR because this would be a massive political and banking move. If it be true, or false, it impacts now and in the future—corporations. Mr. Martin placed a second call to Mr. Schaut this morning to follow up—being unaware of Mr. Christie's contact. Purposes were different and we thank both for going directly to source so that information can be as "direct" as is possible.

The response from Dare Schaut is "I am only a conduit for information being released as investigations are under way and I am just a journalist trying to get to the bottom and to the truth." This is not only appropriate but I tell you readers the same thing constantly. He does "believe it to be true" information as confirmation has been also "obtained through European sources".

LET US CHANGE THE SUBJECT AND LOOK TO SOMALIA PRESS

If you watched the orchestrated news early this day you saw a "Mel Brooks movie" in motion. The viewing tapes were

edited and after 8:00 A.M. the same "farce" tapes were not repeated. If you missed it, let me give you a verbal description.

Marines "assaulted" the shore "under secrecy of darkness" only to run smack dab into hundreds of floodlights and reporters. The marines tried to "take cover" in the bushes only to have at least 2 floodlights on each one with press members actually running into the bushes with them. Some of the reporters had to actually be ordered flat on the ground just so the troops could get into the area at all.

Next came the "encounter with the enemy in the village". Here it was even more amusing as hundreds of well-fed, happy Somalis watched as the "guards for the press" were "disarmed"—this amounted to the Somalis happily handing over their guns, etc. Then the pictures showed the disarmed men and some of the press teams prone on the ground surrounded by macho marines—still with the "press" floodlights blinding anyone in sight. **Well, I can't really think of a bigger enemy needing to be assaulted than your PRESS and MEDIA nerds but, chelas, to send your troops around the globe to do so seems a bit much.**

Next came the raising of—not the UN flag—but the U.S. flag at the airport and at the operations headquarters, etc. Do ANY of you, save the Russians (who said so loud and clear), realize THAT THE U.S. JUST INVADED AND TOOK SOMALIA???? INDEED—THE UNITED STATES OF AMERICA INVADED, WITH MILITARY AGGRESSION TROOPS, THE NATION OF SOMALIA AND CLAIMED HER BY FLAG! Now, isn't this the most fun game you could have at Christmas, 1992?—you just invaded a helpless country and claimed her for the United States!!! Congratulations, macho nation! You saved a Kuwaiti monarchy and 80 wives last year and this year you take—by military force—a helpless nation called Somalia! Good show, Yanks! It was said that "rumors" were that one person "on your side" was shot. Well, I promise you—it was either "friendly fire" or a total error in the midst of the absolute chaos of press cameras and flashlights.

There were some interesting things I hope you did note, however. With the night-film used, you could actually see the air spill off the props of the choppers. THAT is significant—you can't see that with the eye and, yet, there it was spilling off the edges and falling in waves from the blades. By the way—if you didn't know—THOSE TRANSPORT PLANES COMING IN TO THAT AIRPORT ARE CIA! And how is your day?

BUBONIC PLAGUE

Remember that little dissertation we had a few days ago—that you might have thought absurd? Well, here it is in black

and white and read all over—the story is hitting the presses. Quote: “...we believe Americans are in deep trouble. Instead of revealing what they know **about ILLEGAL TREATY-VIOLATING EXPERIMENTS REGARDING A BUBONIC PLAGUE WEAPON—AND REVEALING WHAT THEY KNOW ABOUT THE SHOOTING DOWN OF KOREAN AIR LINES 007 FLIGHT—OUR GOVERNMENT AGENCIES ARE ONLY CONCERNED—WITH WORLD WAR II ATROCITIES OF NAZI GERMANY....**”

This of course is because the riots are intentional. The Supremacists are sent in there to cause these riots and if you go to Zion National Park in Utah, USA, you will also find those young Skinhead punks in training to continue wherever sent—be it Berlin, Somalia or Los Angeles.

But, even your esteemed “Evans and Novak” cite CIA revelations regarding **new fresh experiments done by the Soviet Union involving “an enhanced bubonic plague weapon....”** Mr. Yeltsin, dear ones, is a total joke to hardline Russian nationalists and powerful elements within the Soviet military. This may well be somewhat comforting to you-the-people. Well, it shouldn't bother you as much as, say, the new Soviet-Chinese arms build up. Remember those billions of dollars you gave

Russia? How do you suppose it is that that money was spent, then, to make arms and major weapons to, in turn—sell to China in a “friendship” exchange!

I believe this day has gotten to be too much for my scribe. She just wonders if her day has been worthy of exchanging a day in her life for it. Dharma—if we have caused just one person to think and open eyes—it is worth it. Salu.

Hatonn to stand-by as it seems pointless to further effort at a subject offering as seemingly mundane as your evolution into higher dimensional expression or the workings of the universe. Even the best laid plans of mice and men end up occasionally simply being flea-food.

One reader laid Dharma out this day and sent back the picture of your beloved teacher given as a gift from us to all of our family. She trashed it, said “her guardian angel” said it was Satan in disguise and she demanded that all the books be recalled. I, too, have occasional “bad” days! I feel as if we just “fell off that proverbial bridge with the donkey firmly strapped to our back” as in the old “try to please all the people” scenario. You want to take note of the flea circus while the rabies-laden dog infects the world. So be it—may the best clown win!

Today's News Watch: Patriot Movement Update

12/10/92 #1 HATONN

COULD IT BE?

Yes indeed, it could! This is the question and answer of the day. There is no use, however, in trying to write on any other subject than the “Cosmos” plan unfolding; therefore we may as well continue to speak on the matter.

To say that you don't know all that goes on “for your own good” is an insult to your intelligence—however, for the sake of any plan unfolding, security of information MUST be contained.

I don't like silly labels even for identification but I do understand the need for same. Neither do I want you to misjudge that which is taking place—or at least, the effort for reclamation of Constitutional Law in the United States. Will this reclaim, also, God's Laws in practice? NO, but it will pave the way for return unto the path.

OK, there have now been enough Congressmen “bought off” for \$2 million each to swing votes and reclaim a lot of lost

Constitutional rights. The facts are, there is enough blackmail available against the same Congressmen to hang them for treason and high crimes and misdemeanors—without the payoffs. The point is to regain the Constitution and Governmental direction of the U.S. under a “Republic” and THEN can come judicial actions regarding the lawbreakers.

CORRUPT JUSTICE SYSTEM

The point to remember, however, is that at present all JUDICIAL BRANCHES—right through coalition with the Bar Association—are corrupt, fixed, in collusion and blatantly in control of all insult upon you-the-people.

The plan seems so unbelievable that you can't bring yourself to trust—good! Never “TRUST” WITHOUT CAUTION! You can note, however, changes in many subtle things of which you would not notice if I don't possibly point them out to you.

ISRAEL, JEWS, CHRISTIAN HOLIDAYS

Note that your “national” Christmas tree was lighted last evening. Note, further, that there was not a flurry of fighting, raunchy accusations and put-downs by the Jewish or atheist community before and after EVERY comment in the broadcast. (Note, later, that the major network hierarchy ALSO TOOK THEIR BRIBES [OR FALL] to tone down the assault against the nation and people.) Note that there was even the singing of traditional holiday “Christian” carols around that Christmas tree lighting. This does not mean that all will vanish as to freedom of speech and religion but you have to notice that there is a major difference so far in this Season.

Something that most of you will not realize is that ISRAEL WAS VOTED IN AND APPROVED AS A “STATE” OF THE UNITED STATES OF AMERICA—IN 1950 and over and above the billions going to Israel regularly IN CASH, so too has gone a funnelling of some \$865 million yearly to that State.

WATCH ILLINOIS

Illinois is very definitely THE state to watch in activity movement. Note the great change in man-power recently of the Chicago Democratic Party power Board”. Note also that the “number three Man” of the World Bank has been moved to Chicago. And soon you will begin to pick up bits and pieces of news regarding the “COSMOS” happenings via the three major networks. It has been seen that the elections were fraudulent and an audit is in process as most ballots were physically held from destruction.

ALSO WATCH THINGS IN CALIFORNIA

California has been one of the major states utilizing “State Citizen Sovereignty” as a method of remaining “free”. I have not advocated this maneuver because we must always keep our people from the open targeting process. We need workers, not dead or incarcerated would-be (foolish) patriots. God would never allow a plan so obviously flawed. Is it real, then? Maybe—maybe not! I suggest you allow it to unfold for even if it is NOT—you will be astounded at what does come forth. I told you it would pick up in interest during this period of time—I suggest you just keep those blinkers OPEN!

DARE SCHAUT

What does Dare Schaut have to do with anything? He is simply a chosen speaker conduit at this point in information release—for this operation as relates to these conference calls from “Cosmos...Inc.” Just

as the *LIBERATOR* represents—good reporting of rumors, happenings, what THEY ARE TELLING YOU and researching as much as possible—i.e., that at least there is incorporation of the “business” venture.

GOLD CERTIFICATES, ETC. (TREASURYGATE)

Could this be REAL? Of course—didn't Russia just turn up such documents in London a few months back and nearly bring down the entire world economy?? It is all part and parcel of the whole based on Gold supplies. I will say that the cute little cub scouts are bringing stolen gold back into the U.S. as fast as their wings will flap. First to Somalia with the CIA aircraft, back through Switzerland and home with your GOLD!

REAL OR FARCE?

Can you not see how incredible the damage to the players in the evil empire (government) IS, if nothing more than from this publicity?? The criminals are “on-to” and the facts available. Why think you that all charges against Poindexter were dropped this week? Why think you the SWAT team assault to get Ekkers' (and myriads of others') property as a last desperate move before this thing FALLS? It was a last ditch effort to bring into “law” unlawfully, new laws that would cinch the full property takeover of ALL property.

There are judges now under arrest and there will be full intent to bring the 13th (hidden and destroyed) Amendment into viable return—this causes ALL judges to resign from all legal fraternities and titles and all judgments rendered fraudulently will be nullified and voided—AND, the Bar Association will be “broken and bankrupted” whereby the judicial system, as it has become, will be destroyed. [Editor's note: Please see the fascinating discussion by Commander Hatonn on the “disappearance” of this all-important 13th Amendment on page 2.]

NEW REPUBLIC

A “new” (old) REPUBLIC has been structured through which the national network can be run through the Constitution with recovery of stolen wealth recovered from the Banksters—not in Washington D.C.

BO GRITZ

Bo constantly spoke of possibly not winning the Constitution back through ballots and that would result in “Plan B”—but never actually discussed Plan B. Do you actually think a player of the magnitude of a Bo Gritz would fold up over the loss of a silly fixed election?? THIS IS a

massive part of PLAN B!

OTHER THINGS TO WATCH

You see great activity and espousment of massive troop movement into Somalia—but somehow you never see them actually shipped out. You are witnessing a mass media cover-up of troops being shifted all around from this base to that base and only a handful of youngsters actually being photographed by anyone—in Somalia. Food is being offloaded but “not yet to the starving in outlying trouble spots”. Then what in the world is anyone there for?? The village people are well fed and quite happy in spite of a couple of warlords with rifles running about. **YOU have more per capita hungry people in America than in Somalia! So why the show-and-tell? A desperate move to cover what is going on here at home to take back your government and Constitution without massive revolution and civil war in total violence.**

Where does Russia fit?? In the middle of it all. Now the South African elements in the UN have denounced the whole affair as an invasion, aggression and take-over by the U.S. So to cover all that truth in subterfuge—Russia, France, Saudi Arabia are going to send in token troops to disallow the take-over totally by the U.S. and remove ability for the U.S. take-over to stand when the chips are in the fire.

EVERYBODY BUT YOU—KNOWS

This is indeed probably the largest battle ever fought in America, or in the world, and now it is time to bring it public. How will it end? If you do your part—it will end with the recovery of your Constitution! This will not bring back individual “morality” but it surely will pave the road for ability to bring morality BACK within grasp. Then comes our Truth-bringing role—you will be reminded of your destiny and your fall. You will come back within the LAWS of God in intent or you will perish within the evil plan. You can claim that which is YOURS or you can let it go forever—it is up to you! The stage has been carefully SET, the lights are dimmed and it remains to see how you will play the roles.

If a few evil men could bring the planet through to this point of degradation—DO YOU NOT THINK THAT A FEW GODLY MEN CAN HELP YOU RESTORE IT THROUGH TRUTH?? HOW LONG WILL YOU UNDERESTIMATE AND LIMIT GOD?? HOW DID YOU THINK IT WOULD HAPPEN? OR, DID YOU REALLY THINK IT WOULD ALL GO INTO THE GARBAGE AND YOU GET RAPTURED OFF TO SOME HOLY RESPONSIBILITYLESS HEAVEN OF GLORY?

But, will there be open war? I can't answer that—mostly the evil empire will go

down through bribes and payoffs—silently into their holes. But, ones with intent of conquering for reasons of fanatic rule and control will likely cause great and massive destructions. Can it be averted?? YES!! Will it be averted? Probably not in all instances with the massive toys running about with capability of destruction of the planet itself. Can you recover? YES. Will you? I don't know. Man has a tendency to self-destruct even when chosen of God for service with agreements on both parts.

You are now faced with instability in the earth crusts that will surely not be arrested for the faults hang like spider web threads breaking in the wind. Shifting will occur no matter what happens politically because you reached beyond the point of no return. You who cease in your preparing for the worst, will hurt badly in spite of recovered economy and balanced government! Cleansing will occur and you will have only BEGUN your climb back into survival so the task is still ahead of you no matter what comes down here and now.

BANKS

The plan of this movement is to allow exchange of currency and hopefully recovery of the stolen and confiscated funds for you. Can this be done? Yes, but it is a massively incredible task. The banks are merging as quickly as they can and are pulling back all they can—but there is planned a United States of America Bank to funnel operations. Federal notes will be out—new (based on metal) will hopefully be “in” and accounts honored for you-the-people. There is no way to “guarantee” anything because of “possibilities” which can change all things in seconds of counting—but these probabilities of actions are taken into account and may well hold in practice.

All non-Constitutional agencies, Executive Orders, etc., will be nullified and voided immediately. The IRS and other criminal collection agencies will be immediately nullified and voided. I just ask that you who work directly with us of the cosmos, not do foolish things because the attempt to get you OUT is still very much afoot and you seem to get careless in exuberance of possible solutions. I ask that you go about your preparations, planting, stocking, etc., for it is going to take a long time to reclaim and feed from raided and depleted supply stores. There will continue the earth upheavals and need for supplies, etc. Utopia is a thing which must be BUILT—it is not instant as with tea and coffee bags.

As chemical drugs are removed as the criminals in the poison industry fall—there must be whole-life recovery substance to rebuild. Will there be a massive turn around in health, say in the gay community? NO! There is still massive introduc-

tion of heinous disease which will wrench the lives from multitudes and more will be lost from disasters which shall come upon the globe from the unbalanced manipulations.

Already the satellite placements (of the U.S. Banksters and thugs) are being resituated but there is so much to be done that it is bewildering in concept. I will not jeopardize a single hair just to satisfy your curiosity. What can YOU do? All you can within the LAWS OF GOD AND CREATION and march forward in support of the brave warriors who serve against all odds—to return your freedom. Remember that the darkest hours are just before the dawn and you cannot have silver linings upon clouds

without the clouds. YOU ASK DESPERATELY FOR GOD'S HELP AND HE WILL ALWAYS RESPOND—WILL YOU DO AS MUCH?

YES, I HAVE A LOT TO DO WITH A LOT OF THINGS—BUT I WILL STILL NOT JEOPARDIZE ONE HAIR OF MY SCRIBE'S HEAD BY TELLING YOU ALL—TO PROVE OR DISPROVE ANYTHING. YOU WILL ACT BECAUSE IT IS THE RIGHT THING TO DO—OR YOU WILL FALL—IT REMAINS WITH YOU.

Dharma, take this from the keyboard, please—there is GLORY IN THIS DAY—but there is also magnificent danger lurking there also. May you be ever cautious and discerning for change is underway—

whether or not you can witness same. May you feel the cloak of God in comfort about you for we move not from your sides. There is not so much as a moment's abandonment of our people—not even for the blink of an eye. Know that that which will be shall be right and proper and that you have accepted the blindness that ALL might have opportunity to grow. May you accept the Light of HIS lamp! Salu.

Hatonn, in blessings upon you and humble in service unto and with you. I salute you for that which you have done and for that which ye shall be in the doing. You give me a father's pride in his children as I watch you toil and stay the course. I stand aside.

The Divine Plan, Part VII: *Let The Light Shine In!*

11/15/92 MOSES

Good Morning Little One, it is I, Moses. Blessed are you this day, Rosah, for you work to be IN...LIGHT...ENED. You seek to bring the Light (of Creator) inward. Is this not that which is In...Light...ened...to take the Light of Holy Creator IN...WARD? You must be of the ASKING and the PREPARING to RECEIVE. There is little need to harp on the fact that IN-LIGHT-ENMENT IS ONE OF PROCESS. It is one of a GRADUAL EVOLVEMENT. It cannot and will not be done in the span of a day's time in your counting. Thus, is the process. It is MULTIDIMENSIONAL.

The largest number of you believe that to be IN...LIGHT-ENED is to RECEIVE OF KNOWLEDGE. IT IS NOT SO. IN-LIGHTEN-MENT is to gain WISDOM which allows for the presence of UNDERSTANDING. The UNDERSTANDING GIVES the presence of "KNOWING". The "KNOWING" is of CREATOR and comes with the element of TRUTH. TRUTH IS LIGHT INDIVISIBLE. This is the PRESENCE OF CREATOR FLOWING THROUGH YOU, WHICH CASTS OUT ALL DOUBT, BRINGS A PEACE AND CALM, AND INNER JOY. FOR IF YOU ARE IN...LIGHT...ENED, YOU ARE SERENE IN THE KNOWING. AND THUS IT IS.

How many of you are IN-LIGHT-ENED about most anything these days in time? HOW CAN YOU BE IN-LIGHT-ENED, FOR YOUR BOOKS HAVE BEEN PURGED OF MANY, MANY TRUTHS, AND YOU ARE

LEFT WITH BUT SHELLS FROM WHICH TO LEARN? DO YOU GAIN WISDOM FROM HALF-TRUTHS? NO. THE SAME DOES NOT HAPPEN. Many of you will have your "bubbles burst" when you find that you are severely lacking in both knowledge and wisdom and are most certainly not IN...LIGHT...ENED.

Let's just take a minute to see how the adversary has worked. He and his gang have needed to take the TRUTHS from you for many ages, for if you had access to the TRUTHS, you would have sufficient armor to fight the assaults. What he and his gang have done has been to SUBSTITUTE gradually THE TRUTHS WITH LIES. Since you accept parts of a document as TRUTHS, you also ACCEPT THE LIES. As long as you accept LIES AS TRUTHS, YOU WILL "NEVER" BE IN...LIGHT...ENED; for IN...LIGHT...ENMENT is based upon THE ELEMENT OF TRUTH...which is INDIVISIBLE. Thus, the presence of DARKNESS GROWS within you, based upon YOUR BELIEF IN LIES; AND THE PRESENCE OF LIGHT, WHICH IS OF CREATOR, IS PUSHED OUT.

Gradually, you have become masses who LIVE IN IGNORANCE. You have come to FOLLOW the workers of darkness and see the same as HARMLESS enough, except that you are now "OVER A BARREL"....CAPTIVE....ENSLAVED. Your books are CENSORED and citizens are increasingly FORBIDDEN TO PUBLISH the EVILS of your government, lest

many of you wake up and become IN...LIGHT...ENED. FOR, YOU, THE CITIZENS, MUST BE KEPT IN THE DARK. YOU HAVE A TOTAL CENSOR AROUND YOUR COUNTRY REGARDING THAT WHICH IS TRUTH ABOUT YOUR GOVERNMENT, AND THOSE WHO DO MANAGE TO PUBLISH THE SAME ARE TORMENTED TO NO END. MANY ARE MURDERED AND/OR THROWN IN THE "SLAMMER" WITHOUT DUE PROCESS. Sound like COMMUNIST RUSSIA? Well, this is the COMMUNIST UNITED STATES. You are all but gone and your eyes will be opened up to more of the same under the reign of SLICK WILLIE.

Why do you not SEE or HEAR of the censoring on your television sets? Well, your presses are CONTROLLED from the top, and this sort of news is not allowed to trickle down by the ones WHO OWN your news media, WHO RUN your government.

Let me ask of you a question. "Do you suppose that knowledge, ALONE, will cause someone to become In...Light...ened? Nay, I say it will not. Because, Little Ones, In...Light...enment comes from Creator. Thus, if you are an atheist, will you become In...Lighten...ed? Nay, you will not. For the Creator is unto the service of His Own. You will have an ATHEIST WITH KNOWLEDGE, but with no affirmation that the same is TRUTH. The same might attempt to extort, to coerce, to spy, to manipulate, or to oppress TO GAIN KNOWLEDGE; but the

atheist CANNOT, by nature of the WORD, be IN...LIGHT...ENED. NO. NEVER!

Blessed Children, there is POWER of GOD with In...Light...enment. There is PEACE with IN...LIGHT...ENMENT. There is ASSUREDNESS with In...Light...enment. THERE IS A KNOWING and an ABILITY TO ACT WITH A SURETY OF PURPOSE WITHOUT THE ELEMENT OF FEAR, COWARDICE OR ENSLAVEMENT. YOU ARE YOU TO ACT IN FREEDOM, FOR YOU CAN ACT WITH A KNOWINGNESS THAT YOU HAVE IN RESERVE, LIMITLESS POWER OF CREATOR, UPON WHICH YOU CAN CALL. I say, do you who are IN-LIGHT-ENED ever need to SPY, to COERCE, to MANIPULATE or EXTORT? Precious children, these are TOOLS OF THE ANTI-CHRIST. Now, can you see who the SECRET AGENCIES within your government work for? You answer.

Do you now get some glimpse of WHY THE ADVERSARY DOES NOT WISH TO SEE THE LOT OF YOU IN...LIGHT...ENED? What a THREAT you become WHEN YOU ARE IN...LIGHT...ENED! Little Ones, did you hear me say that when you operate from the area of IN...LIGHT...ENMENT, YOU HAVE LIMITLESS POWER FROM WHICH YOU CAN OPERATE? This is not gasoline we are talking about—where they have you "LOCKED UP", "SEWED UP". THE POWER OF CREATOR IS LIMITLESS...WITHOUT BOUNDS. Do you not wish to get ready to THROW OUT THE LIES which encumber you, and keep you under foot of Satan that you might plug into this LIMIT...LESS SOURCE OF POWER?

How do you suppose DANIEL made it through the LION'S DEN, and I WAS GIVEN TO WORK GRAND MIRACLES? This is IN...LIGHT...ENMENT IN PROCESS, AT WORK, AND THE SOURCE IS HOLY CREATOR. IT IS THE PROCESS OF BEING FILLED WITH THE LIGHT OF GOD AND OPERATING ON GOD'S FREQUENCY. Be advised, Little Ones, that it is THIS FREQUENCY which MOVES MOUNTAINS.

Do you not know that Satan is cringing, and his followers are recoiling in FEAR? For, if the masses ever came to know of the EVILS carried out at the expense of each of you, there would be the "piper to pay". For this reason, Precious Children, "KNOW" that THE FOOT OF SATAN IS COMING DOWN HARDER and HARDER upon each of you. Those who run your government, even as I speak to you, are plotting the manner in which RELIGIOUS PURGES might be carried out among you. EXPECT THE UNEXPECTED. EXPECT THEM TO CAUSE MORE AND MORE VIOLENCE AMONG YOU....carried out

under the GUISE of helping you. EXPECT THEM TO GO ABOUT WIPING YOU OUT BY MORE PLAGUES AS THEY HAVE DONE WITH THE AIDS VIRUS. EXPECT THEM TO GO ABOUT CAUSING MORE UNEXPECTED STORMS AND DROUGHTS WITH THE INTENT OF STARVING THE GRANDEST NUMBERS OF YOU. EXPECT THEM TO CONTINUE ATTACKING THE MAJOR FAULTS IN YOUR COUNTRY AND AROUND THE WORLD TO THREATEN AND TERRORIZE YOU WITH EARTHQUAKES. (All, in SECRET, of course.) They know that you will CURSE Creator for the same without expecting the same to be CREATED OF MAN. They will continue to hold you "over the barrel" financially until you submit to this New World Order...ONE WORLD GOVERNMENT, and allow yourselves to be BRANDED AS ANIMALS with some sort of computer chip or other mechanism such that your every move can be MONITORED. These have you so "over the barrel" that they are intent upon making an example of the mighty United States, as they have done in Somalia. IF YOU WISH TO GET ANGRY, BE SURE TO CATCH EVERY PROGRAM ABOUT SOMALIA, for you can thank your government for being the major player in engineering what they call "ETHNIC CLEANSING". THE ULTIMATE ETHNIC CLEANSING, however, is to be directed toward you, the so-called CHRISTIANS. You are the biggest threat to the ONE WORLD GOVERNMENT. YOU STAND IN THE WAY OF TOTAL DOMINION BY THE EVIL "PRINCE OF DARKNESS".

SO YOU SEE, IN A NUTSHELL, LITTLE ONES, IT IS AS IT WAS IN THE DAYS OF JESUS, THE CHRISTED ONE. THOSE WHO WORSHIP AND LOVE MONEY AND POWER ARE AT IT AGAIN, AND THESE ARE THE VERY SAME GROUP. THESE ARE THE SERVANTS OF THE DEVIL, HIMSELF. THESE ARE THE WORKERS OF DARKNESS. THESE ARE THE ONES WHO WOULD KILL THEIR OWN MOTHER FOR POWER OR MONEY. THESE, PRECIOUS CHILDREN, ARE THOSE WHO YOU CALL AS ZIONIST ELITE, WHO ARE NONE OTHER THAN THE BLOOD-LOVING AND MURDERING KHAZARIANS.

Precious children, you have LOST TRACK OF HISTORY. Those who seek world dominion have not LOST track of history. THEY ARE WIDELY UNIFIED IN THEIR EFFORTS AND THEY CONTROL EVERYTHING YOU MIGHT NEED TO SURVIVE. You will continue to GIVE and GIVE to ISRAEL until you are ALL USED UP. Those who run this set-up have absolutely NO ALLEGIANCE to you or to anyone else. They wish TOTAL WORLD DOMINION and this is it. PERIOD. THE TRUTH IS NOT IN THEM, yet you con-

tinue to support blindly the ROGUE leaders of "POOR ISRAEL". Many of you in the United States are STARVING and HOMELESS while these ROGUE LEADERS of your country ship your money ABROAD to SUPPORT a MILITANT NATION. THEY TELL YOU UP FRONT THAT "NOTHING WILL CHANGE AS REGARDS ISRAEL." You are "SUCKED UNDER", and pretty soon you will be "SUCKED UP".

So what can you do?? Well, first..."DISTRUST YOUR GOVERNMENT." Then, take back the LEADERSHIP of your country. CALL A HALT TO THE ROGUE BEHAVIOR IN WASHINGTON AND AT ALL LEVELS OF GOVERNMENT. SET UP "VIGILANTE" GROUPS AMONG YOURSELVES AND REFUSE TO LET THE MURDERING OF INNOCENT PEOPLE (BY YOUR GOVERNMENT) CONTINUE. AND, GET BACK TO YOUR CONSTITUTION. Your Constitution, at this point, is no more than a piece of paper. Your judiciary system, for the most part, does as it well pleases. PRECIOUS CHILDREN, PLEASE AWAKE! YOU ARE DROWNING. WE ARE TOSSING UNTO YOU THE LIFELINE, WHICH IS TRUTH. WILL YOU NOT TAKE THE SAME AND BE UNTO AWAKENING TO THE ATROCITIES COMMITTED UNTO YOU? YOU ARE TOTALLY KEPT IN THE DARK, such that your EVIL government can continue with your enslavement. Well, the trapdoor is about to open. AND GUESS WHO IS STANDING ON TOP? Well, it is not the ANTICHRIST, for it is he who is standing atop you pushing you into the dungeon.

You have received much to ponder herein and I hope that you do take the same and ponder upon it seeking IN-LIGHT-ENMENT for ALL, herein, is indeed TRUTH. WOULD THAT YOU WOULD OPEN UP TO THE INNER SEEKING AND KNOWING; YOU WOULD BE AWAKENED FROM YOUR VERY APATHY WHICH IS ABOUT TO CARRY YOU ASUNDER! BLESSINGS UNTO EACH OF YOU. I AM MOSES.

11/30/92 SANANDA (JESUS)

Good Morning, Little One, it is I, as you know Me, Master Jesus. Hear unto Me, My Precious Child. You are but a carrier of the TRUTH....OF messages from the HIGHER REALMS to your brethren. FEEL NOT RESPONSIBLE, OR EVEN SAD, THAT THESE CONTINUE WITH DISBELIEVING OR EVEN WITH SILENT MOCKERY. BELOVED CHILD, YOU ARE DOING THAT WHICH YOU CAN TO SPREAD THE TRUTH AND THE LIGHT. If these ones will not be open to that which is TRUTH, you cannot be unto the prying open and pouring in of the TRUTHS. For TRUTH received in such a way is quickly

spewed out. THE VESSEL MUST BE AN OPEN AND CLEAN VESSEL READY FOR THE POURING OR ALL IS LOST.

Many of you will not receive of these TRUTHS as you will not come clean with your MAKER. You continue to harbor all manner of unsolved conflicts within yourselves and with your brethren. You are a vessel filled with all manner of hidden and false motives, which have darkened you. Your intent on the surface may be to serve, but the voice on the inner screams, "NO WAY!" You will not submit, as you do not wish to solve your inner conflicts; and, you do not wish to take the time to learn to meditate and seek for self if this information is indeed TRUTH.

YOU WANT SOMETHING TANGIBLE, DO YOU? Well, it shall not be given unto you for the most tangible thing you will feel is the LIE you hold on to. You are living the ILLUSION of the PHYSICAL WORLD. What you "see" therein is a "LIE". It is based on the PHYSICAL EXPRESSION, which is HERE THIS INSTANT, AND GONE WITHIN THE NEXT. The ILLUSION is that YOU THINK THE PHYSICAL TO BE A PERMANENT EXPRESSION. NONE of it is PERMANENT. Not even the Earth on which you stand. For, in time, it too, shall be NO MORE. All is in a state of ETERNAL CHANGE. Your soul ESSENCE is ETERNAL and EVER-CHANGING, unless you choose to have it DESTROYED. You are LIVING THE "LIE" OF THE PHYSICAL.

You, who seek the TRUTH, must open up to the FACT that the REAL world is within the INNER WORLD of SPIRIT. It just so happens to VIBRATE at a much higher level than the dense physical structures around you, and is not visible to the eyes, physical. But, Little Ones, through THE INNER EYES of VISION, ALL can be SEEN. It is herein that you "SEE" us and "HEAR" us. HEREIN IS THE REALITY OF ALL TIME. You, Little Ones, are basing all reality of the crumbling edges of an ILLUSION.

Do you not think that we tire of you, who demand to see us, when you hang on to the ILLUSIONS of the PHYSICAL world? Most of you will not spend one minute of time on work on the "inner" such that you might "KNOW" us. You grow ANGRY with yourself for your OWN SLOTH. And for this reason, you LASH OUT at us, or at those who continue to do their work to commune with us through discipline and obedience to the Laws of Creator. You are angry with us for bringing unto you the TRUTHS of your predicament, for you do not wish to KNOW. You would rather continue to believe a LIE rather than KNOW the TRUTH.

You creations of little minds will not be allowed to continue in your scoffing of

these Truths, such that you bring misery to those doing the WORK. YOU WILL GET YOUR HOUSE IN ORDER OR YOU WILL BE GIVEN OVER TO THE ADVERSARY; FOR THE DAYS OF PAMPERING THE LOT OF YOU, WHO LIVE IN (AND INSIST ON LIVING IN) DARKNESS ARE FEW. YOU, WHO WILL NOT DO YOUR WORK TO "KNOW" ME, THUS THE FATHER WITHIN ME, SHALL BE STUMBLING INTO DARKNESS AT AN EVER INCREASING RATE.

I am speaking to each of you who QUARREL with the ones within the same house....the one DOING the work and the other RESENTING the same. YOU BOTH HAD BEST BE IN ALIGNMENT, FOR THE ONE OF YOU SHALL SURVIVE IT AND THE OTHER SHALL NOT. ONE OF YOU IN THE PAIR SHALL NOT WORK TO DRAG THE OTHER DOWN AND KEEP THE SAME FROM DOING THE WORK. YOU ARE PLACING YOURSELF IN GRAVE CIRCUMSTANCE FOR, ONCE YOU ARE TURNED OUT, THE ADVERSARY WILL BE UPON YOU AS THE VULTURE UPON THE DEAD ANIMAL IN THE ROAD. THIS IS A SERIOUS WARNING....YOU WITH THE EARS TO HEAR HAD BEST BE OF THE HEARING.

You are either FOR or AGAINST. You do not "SIT ON THE FENCE". If you believe you are "sitting on the fence", you are sitting squarely on the side of the Adversary. For there is no IN BETWEEN. This needs to be said, as many of you DRAG YOUR FEET and try to DISRUPT the work you had agreed to come here and complete. You need realize that your continued DISRUPTION of that which is of Creator will NOT BE ALLOWED much longer.

I SHALL SPEW YOU OUT OF MY MOUTH. FOR YOU SHALL NOT RUN LUKEWARM. YOU RUN HOT OR YOU RUN COLD. NOT IN BETWEEN. And thus it is. I am, as you know me, Jesus, The Christed One. Blessings unto each of you. For as you SEEK, you truly FIND.

12/3/92 MOSES

MASSIVELY SATANIC SECRET UNDERGROUND BASES

Good Morning unto you, Blessed Little One. It is I, Moses. You have come with an earnest heart, asking to know what goes on in the vast underground bases constructed beneath your United States of America. Well, it is your ZIONIST/KHAZARIAN/SATANIST ELITE at work to keep you "LOWLY CRUMB-CATCHERS" in the dark!

You have been given to travel somewhat the underground network of tunnels this morning, and to witness the vastness of the operations [Editor's note:

See the July 7, 1992 issue of THE PHOENIX LIBERATOR for an extensive discussion of these secret underground bases by Commander Hatonn.] of your Zionist Elite government and world affiliates. It is a sadness, indeed, the little souls they have placed in SLAVERY, and utilized for various MUTILATIONS and HYBRIDIZATIONS in the bid for the BUILDING OF THE "MASTER RACE". (Yes, Precious Ones, I said, "MASTER RACE".)

These followers of Hitler, your most-recent, known pusher of the "MASTER RACE ELITE WAR" have literally gone underground in their work to create this "SUPER RACE" that you all might be counted as but pigs in a pen, to be used or done away with as they very well please.

The nature of their "work" is not to be known or disclosed to anyone. They have massive "brainwashing" and mind-control techniques, such that those who work therein, will not go out and divulge of their "SECRETS". If there is a threat of the same, the person in question is quickly done away with. This "MASTER RACE" is soon to be released in full upon you, as these are the "PRIDE AND JOY" of that which they call "THE NEW AGE".

THIS INFORMATION IS OF SUCH A "TOP SECRET" NATURE THAT ONLY THE VERY ELITE KNOW OF IT, AND IT WILL REMAIN AS MUCH....(OR SO THEY THINK). THIS BEATS ANY MOVIE YOU WILL EVER SEE IN SCIENCE FICTION, AS THEY HAVE "CLONED" AND CREATED SUCH STRANGE ABERRATIONS THAT, IF YOU WERE TO SEE SOME OF THEM, YOU WOULD BE TERRIFIED. THROUGH THE USE OF VARIOUS KINDS OF "MIND CONTROL", THEY HAVE BEEN LONG IN THE SNATCHING OF FETUSES FROM PREGNANT WOMEN, AFTER THESE WOMEN WERE USED AS "BABY CARRIAGES". THEY HAVE THEREIN MANY, MANY STRANGE MUTATIONS. THESE MUTATIONS ARE NOTHING MORE THAN "OBJECTS" TO BE STUDIED. THESE WORKS ARE THE GROSSEST KIND OF SATANIC WORK IN YOUR RECENT HISTORY. THESE, IF ALLOWED TO INVADE YOUR EARTH, WILL BE MUCH WORSE THAN SIMILAR EXPERIMENTS CARRIED OUT MANY, MANY AGES AGO BY THESE SAME ONES WHO ATTEMPTED THE SAME KINDS OF PROGRAMS.

What they are doing, Precious Children, is a crime of a grand scale against the Creator of each of you. These are placing themselves in the stead of Creator, and wish to outpace Creator in every respect within your sphere. Now, you can see why you, as a group, must be destroyed. AS IS, THIS SHALL NOT STAND. THESE ARE FOOLISH INDEED, THAT THEY THINK THEIR WORKS GO UNNOTICED. These same ones go from generation to genera-

tion with the same kind of thinking. THESE ONES WILL DISPLACE A SOUL FROM A BODY, AND POSSESS THE BODY SO THAT THEY NEVER HAVE TO FACE CREATOR. THEY REMAIN CONTINUALLY WITHIN THE EARTH SPHERE, NEVER COMING TO THIS SIDE THAT THEY MIGHT ACCOUNT FOR THEIR DEEDS. THEY CONTINUE THEIR WICKEDNESS WITH THEIR THINKING UN-ALTERED. THESE ARE EVIL AND VICIOUS. THEY NEVER FORGET THEIR PLANS....TO HOLD COMPLETE DOMINION ON THE EARTH PLANE.

If the lot of you could see what they are doing, you would not be of the believing. You, Rosah, have felt the all-pervading COLDNESS of their works. You have witnessed the "STERILE" environments, and HEARD the VACANT CRIES of the babies and children. THIS IS A DAMNATION, PRECIOUS CHILDREN. IF ONLY YOU COULD SEE THE HALF OF IT, YOU WOULD ALL BE SICK, FOR THESE ARE "YOU", HELD IN CAPTIVE AS OBJECTS, GENETICALLY ALTERED INTO HORRENDOUS EXPERIMENTS. OUR HEARTS ARE SAD, INDEED. WE ARE, INDEED, GREATLY SADDENED TO THE POINT OF GREAT SORROW, FOR THE LOT OF YOU KNOW NONE OF WHAT THEY DO. Fear not, Rosah. You are shown the energies they are casting upon you. Your armor has been strengthened many times over. Also, that of your husband. These rays are deionizing, yet, the LIGHT of HOLY CREATOR nullifies the effect of the same. For, most Precious Creations, IN THE LIGHT OF CREATOR, you can not only walk in the "Lion's Den" and be secure, YOU CAN WALK AMONG THE RAYS THEY THROW UPON YOU AND BE SECURE, FOR THE LIGHT OF HOLY CREATOR DISSOLVES THE PRESENCE OF THE NEGATIVE. SO IT IS.

Little One, I know you are "SICKENED" at what you have experienced this morning....sickened to point of both PHYSICAL ILLNESS and EXTREME SORROW. BE NOT IN DESPAIR. You must "SEE" and "KNOW" that others may "SEE" and "KNOW". These evil workers will never give up on the idea of CREATING AND BEING the "MASTER RACE". YOUR QUEEN ELIZABETH IS RIGHT AT THE TOP OF ALL OF THIS, OF COURSE WITH KISSINGER, BUSH AND MANY, MANY OTHER POWER MONGERS. As you have read, your Queen Elizabeth is of Germanic descent and a part of the original (Hitler) Germanic/Zionist plan to create a "MASTER RACE". As I said, they had to go underground, literally. Does Satan not do all in "SECRET", all the time making it look as if someone else is the alleged perpetrator?

This is not to say that some originally from other planets do not play a role in these underground bases. [Editor's note:

But, as Commander Hatonn has stressed, these particular aliens are now paying for their bad judgement by being confined to the planet along with their Zionist Elite "friends".] YOU MUST REMEMBER, HOWEVER....THOSE BEHIND THESE GREAT, GREAT CRIMES AGAINST HUMANITY ARE TRULY YOUR SATANIC LEADERS....THE ZIONIST ELITE. YOU MUST ALL REMEMBER THAT THESE NEVER REPRESENT SITUATIONS TO BE AS THEY ARE. THEY WILL ALWAYS THROW UP A "SMOKE SCREEN". I am Moses. Blessings unto you, Precious Children. Hold strong to the TRUTH and LIGHT, and go ever exposing their evil deeds, for the TRUTH shall SET YOU FREE of their control.

FUNDING
THE PHOENIX INSTITUTE
AND
THE CONSTITUTIONAL LAW CENTER

Funds in Banks, Stocks, Bonds, Mutual Funds and U.S. Treasuries all help support the Adversary.

Funds in the *Phoenix Institute* help to support the work of the Hosts, The Constitutional Law Center and publishing/distributing *The Word*. Tax Deductible contributions can be made to the Court of Last Resort.

For information please telephone
(805) 822-0601. Thank You.

PHOENIX LIBERATOR
COMPUTER BULLETIN BOARD

To download the PHOENIX LIBERATOR from your computer or to leave a public message, simply dial (by modem):
(805) 822-1309 for the free Patriot Information/
PHOENIX LIBERATOR Bulletin Board.
Set your computer for 2400 or 9600 baud N-8-1.

The board uses Procom+ and most of the files are in zipped (or compressed) format using the program PKZIP.

Information contained on this BBS concerns individual rights, legal briefs of all kinds, constitutional and related matters, rare treatises on freedom, some of Hatonn's daily writings, PHOENIX LIBERATORS and much more.

THE LIBERATOR and Hatonn's writings are in MS Word 5.0
If you try to enter the BBS through Windows, it won't work.
If you have any questions or problems, call
The System Operator, Rick Martin, at (805) 822-9545.

Spread the WORD

Nora's Research Corner

THE "MASTER" RACE
(Part III Of A Series)

Who is the "master" race? None exists except for those ones who have grown in knowledge and skill to the point that they are an individual "master". If you study races, anthropology (including head shapes and sizes, skin coloring, height, etc.) and history, you will find that, for the most part, the races have been pretty well mixed. Hatonn reminds us that God is Light — all souled beings are fragments of God! The color of the skin, the hair, the eyes, the height, etc. — matters not with God. So—why do people think it does? Because people have been set against each other in many ways and have bought the concepts that they or someone else is "better". This does not mean that people cannot appreciate who they are, where they are and what they do. It only means they must also appreciate others. There is no "master"

race, only those who try to master themselves; and/or those who try to "master" others for personal gain. The "ruling" classes all started out as barbarians—they took what they wanted (lands, riches, people) and taxed the country. In this way they gained their foothold on wealth and power—and still have it! The ruling classes are interrelated with each other and with the bankers and wealthy merchants. The most well-to-do and the titled or ruling class marry within the family groups in order to keep the power and money within the "family". We are fed the lie that somehow it is the family blood-line that is "special". No—you will find a lot of individuals in those particular "families" were less than adequate individuals, and many, many were tyrants and despots. Intermarriage between persons of close family relationships tends to weaken the blood-line in physical and mental capacities. (For confirmation regarding the mixing of races I

refer you to Arthur Koestler's Book, *The Thirteenth Tribe*, and the sources he uses; see the Bibliography at the end of this writing.).

So—going back to the earlier discussion of the "Nazis", the "Jews" and the "Khazars" — people who also have at one time or another claimed superiority — let's look at that "claim" and see if it may have been used to set people against each other.

The "Jews"

From my earlier writing on the Hebrews, Jews, Habiru and Heberites, those who have read the writing will understand that the people who were called Hebrew might just as well have been called Heberite or Habiru, depending on the translator's (and/or their benefactor's) choice of vowels! The key to this lays in the ancient Akkadian (Northern Babylonian) and Hebrew languages—they were both code languages and very similar to each other using only the consonants. Translators filled in the vowels.

Therefore, the consonant code word for Hebrew (HBR) and Heberite and Habiru was the same! So—who were the translators, and who paid them? The Habiru were a fierce, nomadic, warrior group of no distinct tribe who were paid-mercenaries of the "lords" (ruling monarchs or holders of land and the "aristocracy"). The "nomads" would not have been the ones to carry forward and develop such a complex culture as we are told was the heritage of the "Jews". No—it appears that the Habiru were **USED** by those with money and power to further their own ends—however much you might want to believe differently. (It is interesting that "Hebrew" "Habiru" and "Heberite", as well as originating from the same word, all mean ally or brotherhood.)

What was the Scriptural teaching that gave the "Jews" a claim to be called the "elect"? If you read the Scripture you will see it cannot apply to any group that does not follow God's Laws. The only reason the "Jews" or anyone else could claim to be God's "special treasure" is if they follow His Laws. Such ones are not perpetrators of war, theft, secrecy, lying, treason, bribery, hate, etc. There are a number of Biblical verses relating to the "elect", the "chosen" and/or the "peculiar treasure" of God. Some appear to just declare that the "Jews", and later "Christians", are it. Nevertheless, if you go back to *Exodus 19:5*, which brings in the concept at the time of "Moses", you will read:

"Now therefore, if ye will obey my voice indeed, and keep my covenant, then ye shall be a peculiar treasure unto me above all people: for all the earth is mine: (19:6) And ye shall be unto me a kingdom of priests, and an holy nation.

These are the words thou shalt speak unto the children of Israel." (Underlining mine - Nora.)

For those who believe physical force, a blood-line, a bank-book, or a facade of "religion" will make one "elect" a "master" of himself or the world—go and read the Scripture carefully again.

The "Nazis"

Hitler's Nazi Party, World War II and all that went with it are still fresh enough in our minds for a little retrospection. One thing that stood out was the propaganda that the Nazis were the "master-race"! Could there ever have been anything more calculated to set people against each other? The war was on! And that's the way it was planned. What were the results? Many, many killed, a lot of money flowed into the pockets of the international merchants and bankers, America was drawn into the European conflict and continued to be sucked dry of resources, the United Nations was set up and has become the New World Order, and the planned persecution of the Jews did the trick of making the world want a homeland for the "Jews", Zionism is a new State of Israel. Look very closely—those so-called "persecuted Jews" are now the persecutors, destroying the Palestinians.

What difference is there between the persecuted Judaists of Germany and Russia, during the "Holocaust" of World War II, and the persecuted Palestinian and Sephardic Jews in Israel today? Perhaps the *real* victims of the "Holocaust", God's people, were killed because they would have known. Today's Zionists have no compassion for the Palestinians. How many of you know that the British Monarchy (who was supposed to be protecting the Palestinians) is related to the former German Monarchy and most of the titled and wealthy people in Germany even today? The German, Belgian, Scandinavian, French, Russian, English, Italian, Turkish, Kings, Lords, Barons, Counts, Sultans, Khans, Sharifs, Moguls, etc., are mostly related. Who was fighting who? Hitler drew all of the responsibility for WW II. Few realize how much influence the titled and wealthy class had, and still has. (Where do you think the Bilderbergers came from?)

To go back to that "master race". How many had heard of the "Aryans" before the subject was raised by the Nazis? Everyone scrambled for their history books—and sure enough—there was some "history" there waiting for our attention. I personally cannot confirm that a race of "Aryans" ever existed—all that can be said is that the term does appear in later history books. The "Aryans", it is said, were from the

Caucasus-Iranian area! Surprised? The Caucasus was the home of the Ashkenazi and the Khazars.

Why would Hitler want to identify the German people (Saxons for the most part) with a "master race" of "Aryans"? I can speculate: (1) Hitler needed money to carry out his programs and didn't understand about the Khazars; (2) perhaps those people who Hitler trusted, and/or who were his supporters, insisted on the term and could show a connection of the Saxons to the "Aryans"; and (3) there was much we did not know about Hitler and the Nazis.

Nevertheless, history shows that the original waves of barbarians/Mongols, etc., invaded Eastern Europe from the Baltics, the Russian steppes and the Caucasus areas. The then-known tribes in Eastern and Western Europe were displaced or integrated with them. So, there is an early connection between the Europeans and "Aryans". Still, Hitler accepted and used a term for the German people that would not logically have been his first choice, and/or his own choice—for the German people at the time identified themselves as Saxon. The use of the label "Aryan" for the "master race" is highly suspicious for a leader supposedly meaning to show the Germans were that race. Was someone else calling the shots? Was it meant to appear that the Khazars, Ashkenazi and Germans were synonymous? I don't know, but the connection of the Khazars to the Ashkenazi and the "Aryans" cannot be ignored. Whether the connection is factual as to actual history regarding the "Aryans" is still a question for me. Nevertheless it would logically be the Khazars who would claim such a connection, and could conceivably have developed the "history" of the "Aryans". Think about it as we go along.

The "Aryans" were supposed to have been a race of tall, white people of superior ability and characteristics who came from northwest of India and became cultural leaders of the people in India, China, Asia and Asia-Minor—and later disappeared. Supposedly, some of their people settled in Europe and were the white European or the remnants of "this great race" (as opposed to the Semites—"an inferior race")!! It was blatant! Hatonn has said that Semjase, God's Guardian Angel, brought the seed for the white race. The white race is for the most part, Semites (AKA decedents of Semjase). But, who were the "Aryans"? I will not be able to prove anything on that subject at this point but will show what is available from history books.

The Khazars and the "Aryans"

The Khazars "accepted" the religion of Judaism in the 8th century. This does not

mean they then became peaceful followers of God's Laws. In fact, some of the most warring activities of the barbarian/Mongolian/Nordic/Russian tribes were yet to occur in the 12th thru 15th centuries under the "Great" Khans — Ghengis, Kublai, Hulugu, Tamerlane, etc. It is a fact that these warring raiders overcame most of the known world at one time. Can you imagine how much wealth and property became theirs in the process? The ones who ruled and taxed the people were the ones who had the people's respect or could physically control them either through their own brute force or an army. This "control" was also managed through religion in part, maintenance in part and through mass extermination. The Khazars, Khans, Mongolians, Turks, etc., had no scruples as to how it was done. The countries of India, China, Mongolia, Russia, Armenia, Persia, Turkey, Greece, Eastern Europe, the Baltic States, Bulgaria, etc., as well as Mesopotamia, Egypt, Syria and Palestine were ruled by the Tatar Khans and their blood-line at one time. **These were the relatives of the Khazars.**

The monarchs and titled people of Europe all can trace their bloodlines to the Khazars: the Nordic-Mongolian-Russian bloodline of what came to be called Tatars and their Khans or Khagans, etc. Of course, the early European leaders came from the first wave of invaders called Angles, Jutes, Normans, Saxons and Franks. Nevertheless all of the early monarchs and "titled" people gained those titles originally through invasion, war and plunder. Later titles and lands could be "purchased" or gained through heredity, etc. Whatever remnants remained of the original population became mixed with the invaders—except for those who kept themselves apart.

Was there a race of "Aryans"? According to some accounts they came from the area inhabited by the Khazars (now Khazarian "Jews" since the 8th century). If the Khazars believe they are "Aryans" and the "master race", why would they want to be identified as Semites? You may have noticed that there isn't much information on the Khazars in the newer history books. In fact, the *Columbia History of the World* indicates that the Khazars' empire ended in 968 A.D. (page 462). Nevertheless, according to that same history book, the Khazars had become middlemen and merchants trading between the Vikings and Rus in the Northern Baltic States and the Turkish Empire. We know their activities did not cease. Is it possible that the "Khazars" were now the rich "Jewish merchants" of international trade? That is a line of research that needs exploration. If you read about the Ottoman Empire you will know they gave special privileges to the merchants, and the Empire was founded by a Tatar.

It is argued that the "Aryans" brought the Vedic religious beliefs to India—beliefs which predate the teachings of Buddha, and which were superseded by Buddhism. The information is very scanty. We are told it suggests the "Aryans" were originally a patriarchal, nomadic group which had a rigid class of priests, warriors, merchants and untouchables. The priests were called Brahmins. They had special horse sacrifices, etc. This kind of information is the result of much interpretation.

Nevertheless it is possible that the people who invaded India prior to 2,000 B.C. were a white-skinned, tall, red or blond-haired and blue-eyed race. Their life-style is said to correspond with what is known about the southern Tatar clans. The Vedas themselves have remained an enigma in many ways. My own reading therein did not find a true correspondence between the ancient Vedas and the later known inhabitants of the Caucasus. The word, "Arya" in India means "noble". That it applied to the "Khazars" is still a question for me. True nobility is not gained through plunder, horse sacrifice, or blood-line. Beyond that, the question arises again and again about the actual identity of these people. Was there really an "Aryan Tribe" or "Race"?

Also, there are some "historians" who identify the "Aryans" with the "Iranians". The Zend word is "Airya", which means "venerable". There is also an Old Persian (Iranian) national name (Achaemenian) which is "Ariya". In fact, there is some information to point to the "Aryans" having originated in Persia, but also they appear to have dispersed throughout Asia, etc. Therefore, that they were at one time a "superior race" which promulgated an ancient religion (the Vedic) is a question. Why would Hitler identify with them? Why would the present-day Ashkenazi "Jews" (Khazars) wish to identify with or even bring up the "Aryans"? And/or, if they considered themselves already the "master race", why did they ever accept Judaism and identify themselves as Semites?

I can only speculate on what appears to be probable. It is obvious that the goal of the persons behind the Nazi movement was not to become persons of God's Law! They could have identified with the "Jews" for political and financial reasons as has already been suggested. The Jews were already merchants and traders, perhaps the Khazars needed a "cloak" for their activities and international markets. They also probably wanted the international freedom to come and go like the Jews, an opportunity to work on the sympathy of people in order to obtain their ends, and they needed scapegoats for the negative fallout! If you read from Jewish sources about the various towns along the great trade routes and their Jewish population, you will see they were given special privi-

leges. They were under the "protection" of the rulers and had a great deal to do with finances. They were also not required to give military service, and were allowed to keep an autonomous hierarchy within their own group! All of which made them disliked in the host countries.

Further, there are additional, pertinent connections of recent emphasis if the Khazars are who Hatonn says they are:

1. The present capital of Iraq is Baghdad. It is on the river Euphrates and in the area formerly known as Babylon. The *Babylonian Talmud* came from this area. Furthermore, this area is prominent in prophecies of the end times.

2. The "Aryans" are said to be "Japhetic stock", although it is also said that such cannot be scientifically determined (see *Larned's New History* and articles on "Aryan" and "Japheth" in *The Encyclopedia Judaica*.) Japheth was the eponymous forefather of Ashkenaz, Gomer, Tirias, Tubal, Meshech, etc. — people playing heavy roles in the Biblical prophecies of the books of *Revelation* and *Ezekiel*.

3. Tamerlane, one of the direct descendants of Ghengis Khan, overran and ruled the areas of what was later to be the Ottoman Empire, which included Persia for sometime. Supposedly Tamerlane had red-hair. (An archaeologist opened his grave but closed it again before anyone else could see into it and confirm the fact.) Also, Babar, the first of the Moguls on the Peacock Throne of India, was a descendent of Ghengis Khan and Tamerlane. One of Babar's family built the Taj Mahal in India. You will find that the British East India (Trading) Company pretty much took over from the "Moguls" at the time of their decline and/or assassinations. If you read about the Trading Company you will learn of the special privileges and powers it received from the Queen of England. It was an entity unto itself and had at one time a larger standing army than any in Europe. Perhaps the Khazars' empire did not end—it merely took up business under the cloak of international merchants and traders. The British East India Trading Company was set-up as a private corporation! It only much later came under the monarch's control. (And you thought the Queen had no power!)

4. The "noble" Persian Sharifs (or Saiyeds) wear blue turbans (Blue is the color of the hats of the United Nations Forces.). Are some of these "Ariya" Sharifs "Khazars"? It was not at all uncommon to switch religions for political purposes throughout the Middle East during the last 2,000 years.

5. According to Moslem tradition it is a Saiyed (one identified with the Anti-Christ)

who will fight Isa (the name used by the Moslems for Esu/Jesus—or Isa b. Maryam) at the battle of Armageddon in Palestine!

6. The Gewissas were an early tribe of Gauls (AKA Saxons and Franks) living in Brittany (France) in the 6th Century. They invaded England under their King Cedric and remained strong and permanent in England—known as West Saxons and having their blood flow in the veins of all the subsequent monarchs of England. If you look up the word "Jew" in a good dictionary you will find it spelled much differently in Old English and Old French than in Latin or Hebrew. Instead of Iudeus, or Yehudi (for Judah) you will see Giu, Gyu, Jui, etc.—suspiciously close to Gew when you remember how often the various letters have been used interchangeably by translators!! Also, suspiciously unlike the name "Judah". Was there another reason for the Khazars claiming identities as "Jews" — reasons not recognized by the orthodox Judaists and not connected to the Semites but to the "Aryans"? Think about it. The "elite", by the very name, have always considered themselves the "master race"—could they be the "Aryans" and the Khazars—the "pure unmixed blood" of the ruling classes? It is possible we are being set up to think so!!

7. The "kingdom" of the Khazars may have declined as a recognized empire, but the Khazars did not. If one searches carefully, there are still records to be found regarding them. I list a few:

(a) Arthur Koestler's book, *The Thirteenth Tribe*, shows convincingly that a major portion of the "Khazars" migrated to the Baltic area, Poland and Eastern Europe. Mr. Koestler's conclusion is that the present mix of the "Jewish" people is predominantly Khazarian. (Mr. K. supplies an ample bibliography.)

(b) *The Encyclopedia Judaica* and *The Jewish Encyclopedia* both carry some information on the Khazars (AKA Chazars).

(c) *The Ottoman Centuries*, by Lord Kinross, gives an account of the Khazars of the Crimea as late as the Crimean War (1853-1856). They were primarily traders at that time, and still had a Khan over them named Ghiray.

(d) *The March of the Barbarians*, by Harold Lamb gives a brief account of the Khazars.

(e) *The Vinland Map and the Tartar Relation* by R.A. Skelton, Thomas E. Marston and George O. Painter for the Yale University Press, Pub. New Haven and London (Fifth printing, 1967) is a wealth of old

material with an old map of the Norse voyages from Iceland and Greenland to North America in the tenth to twelfth centuries, and the expedition of Friar John de Plano Carpini across Central Asia on a mission to the Mongols in 1245-47. The "Khazars" are named Gazari or "Gazars". On pg. 79, the "Gazars" were situated with the tribes of "Alans" at a place named Ornas, and later identified as a town of merchants on the eastern side of Kerch, where the Sea of Azov meets the Black Sea. Another group was involved in a battle with Batu (later Khan) in the "land of the Cathi" (i.e., South of Comania on the East Coast of the Black Sea). Another reference (page 100n) locates the "Gazars" at, or near, the mouth of the Volga River in Russia. The *Tartar Relation* is primarily a report of the wars fought by the Mongols. It is thought that most of it was taken from a "Secret History" of the Mongols kept by their Khans. (Other names associated with the Khazars are: Chosars, Ghuzz, etc.)

It is interesting that the above history of the wars of the Mongols up to 1247 A.D. does not speak of a tribe of "Aryans"! Is this another myth of the "Architects" of culture? The word "Aryan" resembles the Hebrew word for Lion, or Aryeh more than any other word given thus far. In fact, lions were used a great deal in Persia to depict the rulers and decorate the ruling house. Perhaps we are getting closer to the projected idea of a "noble" race when we look at the Coat-of-Arms of various houses and see who have "lions" on them — are these the "Aryans"? You will note that the Christ was called the "Lion of the Tribe of Judah". The new state of Israel does not use Judah's symbol in their new flag. The present symbol of the six-pointed star appears to have been promoted by the Khazarian "Jews". Nevertheless, Satan has used every means possible to imitate what is God's and to deceive the nations. Taking the name of "Aryan", from the Hebrew word, "Aryeh", meaning "lion", is another way of saying "I am the Lion of the tribe of Judah".

You will find that one of the actual names of the one we know of as "Jesus" was Esu (pronounced Eshoo in Aramaic), and that it means Lion!! (I refer you to the Chart of Animals in the *Oxford Bible Concordance* for an explanation of the words for lion. Also refer to a list of names in the Aramaic, found in the front of George M. Lamsa's translation of the Aramaic Version of the Bible called *The Peshitta*, for the Aramaic version of Esu (Eshoo). (If you look up the word "Aramaic" in the dictionary you will have confirmation that it was the spoken language of the Christ.)

The idea of wealthy, international merchants, bankers and financiers coming to have so much influence and power in our

world at the close of this cycle through the manipulation of wealth, suppression, wars and the support of most of the heads of government should not surprise anyone who has studied the Biblical *Book of Revelation* and therefore has some knowledge of the symbol of "Babylon the Great".

Who, after all, profits? Who sets the prices and rules? Who obtains special rights and privileges for their work? Who (like weapons salesmen) trade with both sides in a conflict and therefore profit from wars? Who (the monarchy and political and financial leaders) arrange the laws to allow the greed and gross injustices? One needs only to look at the condition of India over the centuries under the British East India Company to see how well the rulers and merchants did at caring for the people, and running a country as opposed to securing great wealth for themselves. They are not the "master race".

Bibliography: *King James Version of the Bible with Concordance*, Oxford Press (no publishing date given—purchased in 1940); *History for Ready Reference* by J.N. Larned, Pub. C.A. Nichols Co., Springfield, Mass. (1901) articles: Aryan, England from 477 A.D., Gewissa, Appendix A on Aryan Languages, and East India Company; *Dictionary of the Middle Ages*, Joseph P. Strayer, Ed., Charles Scribner's Sons, N.Y. (1987) articles: Khan, Mongol Empire, Marco Polo; *An Etymological Dictionary of the English Language*, Pub. Oxford Press at the Clarendon Press (1968 Impression) articles: Hebrew, Khan, Asiatic Aryan Languages; *The New Larned History*, J.N. Larned, Pub. C.A. Nichols Co., Articles: Khan, Khagen, Chazars or Khazars, Khurorezm; *Dict. of Mythology, Folklore and Symbolism*, by Gertrude Jobes, Pub., The Scarecrow Press, Inc., N.Y. (1961), article: Aryan (Arian); *The Oxford English Dict.* Clarendon Press, Oxford, (1989), article: Aryan, Arian; *The Jewish Encyclopedia*, Funk & Wagnalls Co., N.Y. & London, articles: Chazars, Habiru; *Encyclopedia Judaica*, The Macmillan Co., article: Khazars, Habiru, and Tel El-Amarna; *Shorter Encyclopedia of Islam*, by H.A.R. Gibb and J. H. Kramers, Pub., Cornell Union. Press, Ithaca, N.Y., articles: Isa b. Maryam, Sharif, Saiyed; *The Catholic Encyclopedia*, Robert Appleton Co., N.Y. (1908) article: Habiru; *The Columbia History of the World*, by John A. Garraty and Peter Gay, Harper & Row, N.Y. & S.F. (1981), subjects: Khazars and Aryans; *Temples, Tombs and Hieroglyphs*, by Barbara Mertz, Coward-McCann, Inc., N.Y. (1964), subjects: Habiru, Akkadian Languages, Hebrew History (or lack of) in Egypt, Tel El-Amarna; *The Peacock Throne, The Drama of Mogul India*, Waldemar Hansen, Pub. Holt, Rinehart and Winston, N.Y. (Includes Genealogy); *The Ottoman Centuries*, by

Lord Kinross, Pub., Wm. Morris & Co., Inc. N.Y. (1977); *The Thirteenth Tribe*, by Arthur Koestler, Pub., Random House, N.Y., (1976), Chapter VIII, *Race and Myth*, with quotes from (1) Raphael Patai in the *Encyclopedia Britannica* (1973), Vol XII, p. 1054; (2) *The Race Question in Modern Science*; pub. by UNESCO, author, Juan Comus; (3) *The Races of Europe*, by William Ripley, (1900); (4) *The Jews — A Study of Race and Envi-*

ronment, Pub. Maurice Fishberg; (5) *The Jewish People, A Biological History* by Harry Shapiro, a work found in the UNESCO publication; (6) Arnold Toynbee; (7) Ernest Renan; (8) Beddoe and Jacobs; (9) *Races of Mankind*, by Hutchinson; (10) Michael Leiris, Dir. of Research at the Center de la Recherche Scientifique and Staff member of the Musee de l'Homme; *The March of the Barbarians*, by Harold Lamb, Pub.; *The*

Vinland Map and the Tartar Relation, by R.A. Skelton, Thomas E. Marston, and George D. Painter for the Yale University Library, New Haven & London, Yale Univ. Press, 5th Printing, 1967, with reference: *Secret History of the Mongols*, ed. E. Haeniach, Die Geheime Geschichte der Mongolen, 2d ed. Leipzig. (1948); *The Holy Bible* Translated From the Eastern Text (*The Peshitta*) by George M. Lamsa, Pub. A.J. Holman Co.

Geologically Speaking: No News Is Still Bad News

12/9/92 #1 SOLTEC

Soltec, present in the Light of the Holy God. Blessings upon you, my little one, and all those who work in service unto God of Creation. May the pressures of the day be not unduly heavy upon you in these troubled times of your experience. Though it may seem to you ones that it is unbearable and more than you wish to live through, you have the strength within, with the help of Almighty God, to endure to the completion.

This day you have had a total eclipse of the moon, which was a beautiful sight for those of you fortunate enough to have viewed it. More than this beauty, however, is the intense effect this event has had upon your Earth. You may not have witnessed anything out of the ordinary, but did any of you happen to notice actions of animals prior to the event today? If you did, you most likely found, as did my scribe, that they were very hyperactive and insecure prior to the eclipse but once it was past, they became very docile and settled down. In previous communications, I have addressed the reactions of the animal kingdom to events such as this. This was a good time to test this. How many of you paid attention?

As I addressed last week, the eclipse has increased the stress of the fault lines we have been discussing. And, just because nothing happened today does not mean that nothing will happen. From our vantage point and with our equipment, we have a much better view and understanding of what is taking place than your scientists. I can only tell you that it does not look good. We are in a constant state of monitoring this area with extremely sensitive instruments that give very accurate readings. A few of you

have had the opportunity to catch a glimpse of this display. (This will be confirmation to many who have posed questions regarding what this display looks like.) The confirmations are important for you ones from time to time as it lets you know that what you think you know is true. This helps you in your development of discernment—a trait that is going to become even more important in the near future. There is coming a time when it will be imperative that you rely on it as the lies about you increase and you find it harder and harder to know what is The Truth.

This past week, your scientists "discovered" two new faults that run directly under the downtown region of Los Angeles. The reason they "found" them is that there was some minor activity of them, though they did not bother to inform you of this. These are two new fractures that have occurred due to the extreme stresses that have been building up in this entire region recently. There are indeed other new fractures, but they are not yet active, so they remain undetected by your seismologists for the time being. The reason these two faults even made the news is because their very location causes a high level of concern. [Editor's note: This concern and/or "covering their scientific rear ends" is especially fueled by the political games being played around the West Coast faults that Commander Hatonn has been commenting on for some time.] Have you any concept of the amount of stress on this area because of the population? Give some consideration to the weight concentration of this small, unstable area. Have you any idea of the impact this has on this area, with the majority right on top of these two new fault lines. Now add

to that all the vibrations created by the automobiles on all the freeways, the aircraft as they take off and land and the excavation of the region, and you have a disaster looking for a place and time to happen. You have basically the same situation in the region of San Francisco. People have concentrated far more mass than the area can or should be expected to sustain.

The heavy rains you experienced in the past few days did not help to stabilize the area, either. Though most of it ran off because it came so heavy and so fast, a good portion did soak into the porous, sandy soil, which may be good for the water table; however, in the case of faults and fractures, it only makes matters worse. It causes more loosening below the surface, which in turn causes more shifting and settling above ground and a greater margin for disaster.

It just seems to go from bad to worse, does it not? Many want to know if there is no good news. Unfortunately, Chelas, that is getting harder and harder to find as we move closer to the close of your century. I do not wish to be the harbinger of gloom and doom, but do not expect it to get any better for a while, because what the Adversary does not think of, the Elite will, and they have plenty more tricks up their sleeves. You now have your military in Africa—can Bosnia be very far behind? The media circus of last evening, as your troops landed in Somalia, was enough to make anyone ill. Your media are not interested in the starving and dying; they are interested only in ratings, and are not above using the misfortune of these devastated people to promote their own programming. In addition, your government wants them there to slant the whole thing so they

look good in your eyes and so you will run out and buy lots of little yellow ribbons again and tie them around anything that will stand still for two seconds

But, as we have said before: when you see this much media glitz in one area, look to the places they are ignoring and you will know that which is really happening.

Let us, for instance, take a look at Southern California, where there are many different classes of major earthquake faults within a very small region, from just north of Santa Barbara to just north of Los Angeles, and from the coast inward to the Mojave Desert. The largest of these is, of course, the San Andreas. But in addition to this one, you also have the San Gabriel Fault, Malibu Coast Fault, Simi Fault, San Fernando Fault, Red Mountain Fault, San Cayetano Fault, Oak Ridge Fault, Santa Susana Fault, Santa Ynez Fault, Newport-Inglewood Fault, Big Pine Fault and several others that have not been tagged with names. There is also one known as a strike-slip fault that cuts directly through the center of Santa Cruz Island. **Are you ones in this area feeling a little uneasy by now? You should be! For while your troops are "saving" millions in Africa, you are ready to lose millions here.** Is it any wonder why this place is in a constant state of shaking? These are just the MAJOR faults—it does not include the little ones, which can be as dangerous to you as the big boys. It also does not include those which cut directly through the Los Angeles basin itself, the population center of the region.

Now let us move up the coast to Northern California, Washington and Oregon, where the San Andreas runs out into the Pacific Ocean. This is where the San Andreas leaves the Pacific Plate and becomes a fault line in another plate known as the Juan De Fuca Plate. The Juan De Fuca Plate, at this point, is sandwiched between the Pacific Plate and the North American Plate, and the pressures from these two are causing this plate to slip under the North American Plate. If that were not enough, the place where it is (what your scientists call) subducting, is near Mt. St. Helens and other volcanoes in the Cascade Mountain Range, such as Mt. Shasta, Mt. Hood, Mt. Rainier, etc. As this plate slips beneath the continent, it pushes against the magma chambers below these ancient volcanoes, which in turn causes the magma pressure to be increased. **As it increases, it moves up the vents until such time as the pressures become too great and then you have a volcanic eruption. Just to make you more comfortable, I shall inform you that there are eleven ma-**

jor known volcanoes in this region.

Do you recall the devastation that was caused when Mt. St. Helens erupted? A little additional information about volcanoes, I believe, is in order at this point. Volcanic ash flows have the capability of moving as fast as 100 kilometers per hour down the sides of a volcano. There are many major cities that lie in the path of these volcanoes. Should any or all of them erupt, the destruction would be unspeakable. Ash flows are often exploding avalanches and several hundreds of degrees Celsius and have the ability to incinerate everything in their immediate path. This is one of the most lethal aspects of volcanic eruptions. Such eruptions have occurred in the past in this very area, and are likely to occur in the future. Another inherent danger of volcanoes is when the rising magma comes in contact with water on or near the surface. This produces a violent steam explosion. This type of eruption is commonly associated with bowl-shaped craters, such as Diamond Head in Hawaii. It is also the type of volcano found in the Christmas Lake Valley region of South-Central Oregon and the Tule Lake region of Northern California.

So, as the plates continue to move and the pressures continue to build, you are at risk of destruction from these faults and volcanoes. The increased rate of activity in the past few years indicates that a cataclysmic event is inevitable. The question in your minds should be when, not if. For the if is a forgone conclusion. The only unknown is the when. And that, Chelas, we can not even forecast, for the forces that cause these events are quite unpredictable. However, as activity increases the way it has of late, the possibility grows more cer-

tain every day, and the chances of a catastrophe multiply with each passing moment. How much pressure can the magma chambers tolerate before they reach critical pressure? How many straws does it take to break the camel's back? It is about as difficult a thing to calculate.

Though we have dealt mostly with the West Coast region of your nation this writing, let us also note the very strong winds that reached a velocity of 110 miles per hour in your Eastern United States earlier this week as another strong storm system made its way across your country. These strong winds have been foretold by many who have the gift of vision. This will not be the last of these anomalies for, as you move forward, more of this type of odd weather will become commonplace.

I would suggest to you that it is a good time to get straight with God. You may not have a better opportunity than this. Not only do you have unstable ground to contend with, you also have poisoned air, water and food supplies to contend with, as well as economic woes worldwide, violence in every city, black helicopters patrolling your cities, foreign troops on your homeland soil and disease at epidemic proportions—to name just a few. No, precious ones, I fear that there is very little good news to report this day. You are getting closer to having it over and done with, but we have a little season yet to go. You must go on as best you can. You have come this far—do not turn back now.

Let us draw this to a close. There is much more we could discuss, but I believe that you have enough to consider at this time. Go in peace and with God.

Soltec to clear. Salu.

Large Earthquake

(Continued from page 1)

contact with one another, one of the plates has a tendency to descend (subduct). Along trenches, normally, you will find a belt of volcanic activity. The rocks and sediments are heated up due to the rise in temperature associated with such depths, as well as from the friction that is generated by the grinding together of the two converging plates. Eventually, melting of the crust of the downward moving plate and the mantle will occur. If oceanic crust passes over oceanic crust (which occurs because both of these plates have a crust), the magma caused by this melting will rise up and erupt in chains of volcanoes. This is what you have in Indonesia and in the Aleutian Islands off the coast of Alaska. These

activities are responsible for the numerous earthquakes that are experienced in these areas. This action over many eons also produces new mountains, which will eventually rise from beneath the water.

Lemuria went down during one cycle of volcanic activity and will arise again in another cycle of volcanic activity. Remember the basic Law of God—the inbreathing and outbreathing—the ever, ongoing cycle of birth and death. The same is true for all elements in the Universe, for all things in the Universe must adhere to the same Natural Laws. There is no getting around it.

Yes, most of the earthquake activity taking place on your world today has been either

directly or indirectly caused by man. Direct causation is such as what occurs when a blast hits a certain area and immediately an earthquake is produced. Indirect, is when a blast occurs in one area, stimulating some seismic activity immediately and then later, perhaps weeks or months later, some other seismic activity takes place, quite often in a different place altogether. It is, however, difficult for man to cause earthquakes in places which are not unstable to begin with. It can be done but it takes much longer because they first must blast it to a state of instability and this can take a lot of time, depending on what type of land they are dealing with. Solid granite will take much longer to break down than, say, sandstone or limestone. Because of this, your Elite are pretty much sticking to the places where they know they can do the greatest amount of damage with the least amount of effort. The Pacific Ring of Fire is the ideal playground for their mischief because of its inherent instability. There are literally thousands of unstable areas here to play around with.

The whole mess of man-caused earthquakes began as an experiment in your 1960s, when scientists discovered in Colorado that they could affect the seismic activity by raising and lowering the level of water in earthquake prone areas. The more water, the less seismic activity—the less water, the more seismic activity. Originally, your scientists wanted to use this new discovery to stabilize areas that are prone to such. Unfortunately, the Elite got hold of the experiments, refined the technology and brought it up into your "electronic age". Now you have satellites that regularly blast pre-programmed areas. You see, the whole thing is quite a feat on their part and, if you can stand back and view it from a purely scientific viewpoint, it has been quite an accomplishment. First, they learned how to control your weather, using Tesla's technology. They created droughts, which in turn depleted the water table. This then, in such places as California, had the effect of increasing the geologic instability. Now, they can sit up in space and blast you and you shake like crazy! So, once again, the Elite have taken what might have been a benefit to mankind and turned it into a source of destruction used against You-The-People. As we have told you over and over again, they are not above using whatever means they can steal or create on their own to get rid of you or bring you into a total state of submission to them. Ethics are not a problem to them, for they have none, save whatever serves them best.

Yet, they are but puppets of the great puppet master. The Adversary's battle is with God, but you are the pawns that he uses in his game, for you, as free-will agents, are God's greatest creation and the Adversary hates you because of it. It is the age-old battle that has been going on for eons. Hatred is very powerful and is the absolute opposite

polarity of love. Hatred destroys and love creates. Love attracts and hatred repels. From a scientific standpoint, love compresses (promotes life) because it draws and pulls together. Hatred decompresses (loses life) because it causes disunity—it breaks apart. (For further explanation of this, please get hold of the *Pleiades Connection* series of JOURNALS. Germain's explanation is much greater than I am able to do justice to.) [See page 31 for ordering information.]

We shall close this writing as our original purpose was to bring to you the report and explanation of the major earthquake of yesterday in Indonesia. Yet, it is difficult to only

report that which occurs without greater explanation of cause and effect. It is, you know, the scientist's way of doing things. Also, it is important that you understand the why as well as the what.

Keep with you the shield of protection as the games your Elite are playing are entering full-swing. You draw near to the close of yet another year and the Elite have a deadline to meet. They take deadlines very seriously and serve in their capacity to their master with great vigor. We must be as conscientious (preferably more so) than are they. Peace to you who serve with the Host and unto God of Light. Soltec to clear. Salu.

Today's Confirmations And Patriot Priorities

12/13/92 #1 HATONN

**THE FIRST GOAL IS
"GET THE GOLD" AND
THUS CONTROL**

Being short of time this morning, we shall dive right off into confirmation of the number one goal of the Banksters in confirmation for your eyes.

The following comes from a reader who says he can't remember who gave him the "circulars" in point but he notes he has had them around for over 20 years and would share them with us as they came in to bankers years and years ago. In fact, the very realization of "how many years ago" is the blinding fact to confront.

QUOTING:

SOME INTERESTING CIRCULARS SENT TO THE LOCAL BANKS: From the Bank of England to the New England banks in 1862:

"Slavery is likely to be abolished by the war power. This, I and my European friends are in favor of, for slavery is but the owning of labor and carries with it the care of the laborer, while the European plan, led on by England, is for capital to control labor by controlling the wages. This can be done by controlling the money. The great debt that capitalists will see to it is made out of the war must be used as a means to control the volume of money. To accomplish this, the bounds must be used as a banking basis. We are now waiting for the Secretary of the Treasury to make the recommendations to Congress. It will not do to allow the greenback, as it is called, to circulate any length of time, as we cannot

control that." [H: Remember that the "greenback" WAS NOT a Federal Reserve Note.]

Another of their circulars stated:

"To restore to circulation the Government issue of money will provide the people with money and will therefore seriously affect your individual profit as bankers and lenders."

and:

THE BANKERS MANIFEST:

Circulated among the leading bankers only—in 1933: "Capital must protect itself in every way, through combination and through legislation. Debts must be collected and loans and mortgages foreclosed as soon as possible. When through a process of law the common people have lost their homes, they will be more tractable and more easily governed by the strong arm of the law, applied by the central power of wealth, under control of leading financiers. People without homes will not quarrel with their leaders. This is well known among our principal men now engaged in forming an imperialism of capital to govern the world. By dividing the people we can get them to expend their energies in fighting over questions of no importance to us except as teachers of the common herd. Thus by discreet action we can secure for ourselves what has been generally planned and successfully accomplished."

END OF QUOTING

This comes from C.W.A. and I thank you

for sharing. It also gives me opportunity to respond to the many letters we receive regarding sharing of names and addresses. We are continually bombarded with: "Why don't you give names so we can get confirmation?" "Why don't you tell names, especially when you have already written things weeks before as we witness?" and, "Why don't you give credit if you REALLY want us to believe you?"

Number one: I give you Truth and if you choose not to believe it—so be it. Secondly: People ask for privacy from ones such as you who would place them in jeopardy of attention. And thirdly: I shall begin to give MORE when you ones who demand stop asking that your names not be used and do not sign the documents and do not give return addresses. Just as your privacy is respected so shall be EVERY RESOURCE and one willing to share with you—but needing privacy and security. It appears that ones of you want it all without giving or risking even the slightest possibility of attention. I respect THAT—PLEASE DO LIKEWISE, FOR YOUR BROTHER!

Also, we get: "Why do you show a Las Vegas address and speak of being in California?" Because the corporation is in Las Vegas and my scribe is in California! There is a California address where some staff is available and receive mail. You can find ME, Hatonn, at either. You see, WE HAVE NO PRIVACY. My scribe was the victim of deliberate surveillance and blatant following at high-speed chase day before yesterday as they attempted to simply leave their dwelling. The police can do nothing until they catch these ones in the act of violation of the law. The police are very nice and very helpful and patrol on their own—but you ones must realize, these games are deadly for the receiver in point and we are pained that readers would demand their task be harder and their lives be placed at even higher risk. What YOU may think is "credit" is actually most often, in this instance, a death warrant!

We are not here to represent the local "gossip column" print sheet. **We are dealing with items which get people killed—but also reclaim freedom for nations and regain Constitutional LAW—in your U.S. placement "under God"!** If you cannot see that it is the INFORMATION and not the gossip of importance as discerned according to the guidelines we offer, then there is little hope of success in the greater mission.

ANYONE who offers his information and name to be used and has valid and timely information—we are grateful and utilize same in full recognition, even though 99.9% of the time he/she will be the ONLY one in recognition of the entity. Why do YOU hide and expect another to GIVE ALL? "Risk" must be a two way street if rewards are to be reaped. My people are AS HUMAN PHYSICAL as are any of you—why should they risk all while YOU risk NOTHING? NO—we shall continue to honor privacy as always and offer appreciation to any and all who share—in full

knowledge that our commitment is always to your privacy and security! And, "IF YOU DENY ME THEN I SHALL DENY YOU UNTO MY FATHER!" Thus sayeth the Lord. There are many ways to show and prove denial! The visible is the least considered of all!

RANDY WEAVER—
FALSE INFORMATION?

As we sit to write this morning I find my level of patience all but unsuitable for a Sunday morning when we are just about to manage ways to reclaim your Constitution. If pettiness and hyper-cruel "stuff" doesn't quit hitting THIS FAN then I am going to release my people from your service. They work around the clock along with dozens of other "centers" in a last ditch effort to return Constitutional freedom and law unto your lands.

This day we have had a barrage of painful denials and attacks against the *LIBERATOR* for supposedly publishing "lies" against Randy Weaver and his attorneys. Now, this comes directly back "supposedly" from Randy himself. It actually is being caused by relationships formed since the incident at Ruby Creek.

One has formed a very close relationship with Randy and speaks of marriage plans, to Randy, having formed a close relationship with him since the incident. This is only representative of, if nothing else, lack of respect and intent following on the heels of the painful shooting of Sam and Vicki. While a nation mourns—the "victim" (Randy) plans a wedding?? Does this really seem likely?

Why the anger directed toward the *LIBERATOR*, whose people have supported this man beyond all expected of anyone? Because, supposedly, we ran information suggesting "problems with his attorneys" and in turn the "lies" hurt his case because there "ARE NO SUCH PROBLEMS!" Well, I ask that readers look at a copy of *Spotlight's* article called: **Feds Break Rules in Weaver Case; LAWYERS FEELING PRESSURE.** [See pages 29-30.] Then, I suggest that if this can be brought to its lowest denominator by the Constitutional Law Center, and if it be found that there is no further appreciation for the myriads of hours of "patriot work" done at large expense to brothers and none to the ones actually involved—drop the work and return to attention to the Constitutional matters at hand. GOD DOES NOT GO WHERE HE IS INVITED NOT!

Now, to "Linda" who seems mostly involved in this matter—I suggest you take a most careful look at that which you are doing! Whatever you "think" you are doing is bringing damage beyond measure. The last thrust we have comes in the form of a directed message to me and the *LIBERATOR* of total denial and denouncement as offering "lies" to the public. I suggest the silly and stupid games stop lest a lot of people lose a lot more

than irritation at my crew. You have sat to council with me and my workers—you have also claimed desire for participation and service—be this the way that desire is foundationed? This is NOT a New Age communal "allow in/love in". I suggest you take careful note of God's Commandments. Be this as it may—this is YOUR problem and no longer mine for in deliberate denial and breaking of those Laws of God—you show your intent. When you ask God to help you "create evil" and "wrongdoing" you have blundered for HE only helps you overcome evil—not develop it! **GUESS WHO HELPS YOU DEVELOPEVIL TO PERFECTION??!! WE HERE DO NOT SERVE THAT MASTER FOR WE TURN FROM IGNORANCE INTO "KNOWING" AND WITH THAT INSIGHT COMES GROWTH INTO HIGHER UNDERSTANDING AND ACTION. LUSTS OF THE FLESH WILL DESTROY YOU IN SOUL JOURNEY. SO BE IT.**

This is only ONE who has been damaged at the hands of tyranny through oath and service to the United Nation's One World Order—but we tread not where unwanted. I certainly would not suggest ongoing attention to one who cares so little as to plan a wedding to a "stranger" whilst his family's bodies are hardly cold in the graves.

DOES THIS HAVE TRUTH? YOU find out for I am totally weary of the whole effort on behalf of my people. If in fact, this case boils down to White "Supremacists" which indicates fanatic racial bigotry—then that, too, must be confronted. Remember—the CONSTITUTION IS FOR ALL CITIZENS! We are accused of being "the only paper who has lied and printed this erroneous information".??!!?? I suggest you refer to the two referred to herein—*Spotlight* and the *American Information Newsletter*, Boise, Idaho, as well as every other patriot journal or sheet, in an effort to get legal coverage for this man and Kevin Harris. To you who have contributed to the fund, I personally thank you—even if there be no real appreciation from ones in point for if brother cannot help brother there is no reason for this journey.

This is NOT the case in point—the point is that ones who find themselves with opportunities to fill some personal need within selves to either be important or unabashedly cruel—cause these things to precipitate, for Randy is quite securely imprisoned so who might be at cause here?? You who would create such disadvantage are most surely not working for the man in point, the nation and citizens—or most certainly GOD on whom you dump the entire reason for such actions. To take advantage of the pain of a man in such circumstance is beyond reason and to make it public as a thing of "interest" is quite remarkably poor in taste, if nothing else.

Now, for you who think this is no place to air the *LIBERATOR'S* defense—where else do you suggest the lessons come and go? Or, has this world become so "ME" ORIENTED

that you cannot realize that THIS IS **THE LIBERATOR**?

AS WE GET CLOSER TO SUCCESS

As we get closer to "success" in our work the blessings flow in and our appreciation is unlimited as the fuel from the brotherhood keeps the spirit alive and well. So much MUST be done in privacy of unknowing and willingness to work within that unknowingness, that our goals might find fulfillment and not stoppage. BUT, the myriads of petitions for PERSONAL attention, answers to personal problems and dilemmas also pour in and have buried us. Then comes the anger at no personal responses. I have asked again and again to please understand our massive task at hand—it is not my scribe's job to beseech me or GOD in your behalf, much less to respond because you don't like a picture or a reference or you don't agree with a viewpoint. I appreciate your opinions—ALL OF THEM—but they are not the business of Dharma who feels your soul journey is somehow her responsibility if we take not time to respond in kind. You must take these things up with GOD for He always responds directly for it is none of Dharma's business. The thrust in behalf of Randy Weaver just represented the straw that has broken the camel's back.

CONSTITUTION vs. GOD

Can't you desire for and return to Constitutional Law and not concern about GOD? NO. God is THE major portion of your Constitution and "one nation under GOD". The facts are, you already have EXACTLY WHAT YOU HAVE PROVEN YOU WANT IN THE SYSTEM YOU ALREADY HAVE DEVELOPED—YOU JUST DON'T LIKE IT BECAUSE SOME HAVE GOTTEN MORE STUFF THAN YOU, OUT OF IT—if you expect no "truth" as offered by and through GOD and HOSTS.

WORKED LONG AND VERY, VERY HARD

Ones on your place in your midst and we of the "Cosmos" Hosts have worked unceasingly and at continued loss and persecution to bring you possibility of recovery in "truth". We offer it to you in brotherhood and in humility to simply be able to serve you as all avenues of freedom are closed to you via this beast who blocks every avenue toward abundance and freedom. Ones live in constant, never-ending risk of death and/or, at the least, incarceration for their efforts to preserve and reclaim your Constitutional breath of life. If you think JOURNALS and LIBERATOR are accidental events of ones who want something from you—pay better attention. They serve, have ALL their property stripped from them and still they serve on—THIS BE

OF GOD, CHELAS—NONE OTHER!

GOD HAS ALWAYS HAD A PLAN WHICH WOULD SET YOU FREE—IT WOULD NEED BE THROUGH THE "WORD" AND THAT BE IN "TRUTH" FOR IT IS THE "ONLY" WAY OF GOD. WE OFFER THE PLAN UNTO YOU, NOW HAVING BEEN EARNED AND WORKED AND PREPARED BY HUMAN HANDS SO THAT YOU CAN USE IT, FUNCTION IN AND WITH IT AND PERFECT THE GOALS OF FREEDOM AND SPIRITUAL FULFILLMENT. WILL YOU SEIZE THE MOMENT AND THE OPPORTUNITY? THAT REMAINS TO BE SEEN, DOES IT NOT?

LISTEN TO THE COSMOS

Today, I have little patience or any desire to ask more of my people. We have been petitioned to reprint no more of the "tapes" in written [transcription] form in the LIBERATOR until we make a bit further legal progress. But we need your participation and, therefore, I ask that all and each obtain a copy of the audio tapes available as the network begins to work actively as a unit. [See The Word ad on page 9 for ordering information.]

We make the LIBERATOR available as a sounding board, information flow, instructions and idea-sharing in this massive movement to reclaim your nation UNDER GOD. I personally have shared with ones who lead herein and we have efforted to educate you-the-people (at least make available information) as to the needs and the "causes" of your circumstance. We also tell you what MUST be in order to regain structure with GOD to achieve such goals of freedom and safety within HIS places. What you do with it is YOUR business—but if you like not that which is given in return for your inquiries and petitions to GOD—consider your requests most carefully—for GOD ALWAYS RESPONDS! If YOU miss GOD's opportunities—BE THAT GOD'S FAULT???

May not ones with whom you disagree in physical awareness—have the same goal of soul and direction toward freedom? Can you

not rise above the bickering to achieve the goal from whence you can then move on into higher knowledge in the safety of freedom to seek and perhaps find if you have not yet "found"? Can you not, in intelligence, see the opportunities in Truth and put aside the disagreements on points of unworthy attention?

I am herein asking that my people "here" place full force and effort in integration to get their job done. It requires cooperation, labor and willingness to give and serve—all of which my people are prepared and willing to do. I hope that EVERY reader will not piddle about but will get a copy of the tapes [Again, see The Word ad on page 9.] laying out the "plan". We will not jeopardize our co-workers by foolish preprinting of information. We will make available that which is public and do so immediately—for this is the point of an "Earth" "journal"—not sensationalism or psychic fortune-telling—JUST WHAT IS—AS QUICKLY AND SUCCINCTLY AS IS POSSIBLE AND OUTLAY ACTIONS WHICH CAN ACCOMPLISH YOUR GOAL.

The LIBERATOR was THE voice to and for the people in the effort to preserve your nation in the Civil War Days—The PHOENIX LIBERATOR IS THE VOICE WHICH SHALL SERVE YOU-THE-PEOPLE IN THE RECLAMATION OF YOUR NATION NOW.

YOU can make this a voice of the level of sound which WILL BE HEARD AND ATTENDED—OR, you can bicker, negate and air petty laundry—AND INSURE FAILURE FOR SELF AND SUCCESS TO YOUR ADVERSARY—EITHER WAY—IT IS UP TO YOU!

WE HAVE TO BEGIN WITH FREEDOM OF YOUR NATION IN ORDER TO PROGRESS TO FREEDOM OF SOUL!

Thank you. The Light shines brightly now in potential glory—let us make sure it is seized in truth of opportunity lest God not give another "chance" unto you. Walk tall and strong for ye are provided all you need if you but accept it.

Salu. Hatonn to clear.

On Recent "Summer" Storms And California Geophysics

12/11/92 #1 SOLTEC

Good evening, Soltec present. I come on behalf of and in service unto the Holy God of Light. I come to bring Truth to your Earth-Shan regarding the earth changes—what is occurring, why it is occurring and, as often as possible, how it is occurring. The latter, at times, cannot be told to you ones because of security reasons for there are many among you who would see this as a threat to themselves and would take retaliatory actions against you ones. This we will not have,

unless there is no other alternative. Ours is not to put you in jeopardy, but rather to bring as many as will hear through this cycle of your time. The only defense you ones have is to be well informed and prepared for the changes that are coming upon your planet.

I wish to acknowledge the note of appreciation of Commander Hatonn for filling in for him on Friday last [on the telephone HOTLINE, see back page information]. As the kettle grows hotter, and the attentions are required in many areas, I assure you that his fellow crewmen are more than willing to pick up the

slack, so to speak, for we work as a team and are more than willing to serve in whatever capacity is needed. Our goals are the same, and we come in total commitment to mission and love for you ones of Earth-Shan. My messages will most times deal with the geophysical sciences and earth changes, but it is still part of the same mission. I thank you ones for your warm reception of the information brought forth by myself and my scribe, Kali. Realizing that the information I bring will differ in focus from that of Commander Hatonn, Sananda or Germain; however, each role has its own purpose and each has its place, but the basics remain unchanged from message to message because all come from Holy God.

Before we begin with the planned subject, let us address the strange storm that has been battering your Eastern States the past few days. That which has struck in the state of New Jersey is exhibiting the destructive capacity of a hurricane. It is December and time for snow—not strong wind and rain. One area had waves coming off the Atlantic Ocean that went over the sea walls and flooded the town with up to four and one-half feet of water. Just last week there was a storm in the same general area that brought winds of up to 110 miles per hour. Does this not strike you ones as a bit strange? In other areas up to 36 inches of snow has fallen over a period of a day. Yet, in other places, the temperatures are more like springtime than winter. (Yes, I am aware that your official winter does not begin for several more days.)

This is just another example of the "fun and games" that are being played with you ones. **Our advice to you is to batten down the hatches and hold on tight—the ride is getting rougher every day.**

I will take a short time here to discuss, once again, California. You do seem to take the limelight most of the time, do you not? The subject is what your scientists have tagged the "Palmdale Bulge". This so-called bulge is an anomaly known on your planet as an uplift, which is exactly what it sounds like. It is a place where the ground is surging upward. It was discovered by scientists of the U.S. Geological Survey approximately twelve years ago. It is thought to have developed during the 1960s or early 1970s and is continuing even today. It has been rising and falling continuously since it was discovered and the scientists' concerns are that it may be a precursor to a very large earthquake. It has risen as much as 35 centimeters and has fallen as much as 17 centimeters since its discovery. This bulge sits on the Big Bend area of the San Andreas Fault with the greatest uplifting and falling being near Palmdale, California, which, as you know, has had a fair share of seismic activity of late. This Big Bend area of the San Andreas Fault is where little or no tectonic creep occurs and extreme amounts of stress tend to be relieved primarily by large earthquakes. Some of your

scientists even fear that the activity of this uplift could be a major indicator that the "Big One" is very near and, while the recent activity might be thought to have relieved some of the pressures, none of the earthquakes here have been great enough to release the stresses. That is why it is being watched so carefully now. **The moderate shaking may merely be a building up to something much more devastating.** Others scientists hold the theory that it might be a part of periodic behavior associated with mountain building or other processes that have not yet been recognized. This Big Bend area roughly stretches north to south from Bakersfield to Blythe and the entire area has risen and fallen many times. This carries indications of some major movement taking place below the surface that can, at best, only be estimated by your scientists. Whether it is the precursor to the "Big One" or an indication that mountain building is taking place, it is worthy of serious notation, especially for those who reside in this area.

With all the activity that is going on in the Western United States, it is time that you ones become familiar with your land and what is going on. **You ones in this area are basically living on borrowed time there.** The earthquakes that have been occurring over the past several months can no longer be considered after-shocks of those that took place well over six months past. You who continue to believe this are merely deceiving selves. You believe it because it is more comfortable than facing the fact that a major catastrophe is looming over your heads because considering the latter would instill a sense of absolute fear within you. The only way to get rid of the fear is to face it, come to terms with it and move on—either mentally or physically. Denial of the inevitable is very foolish. If you do not intend to leave the area, **THEN AT THE VERY LEAST, GET YOURSELVES PREPARED! GETTING RIGHT WITH GOD,** education and knowledge will be your strengths as we move on. **Burying your head in the sand only has one effect: It leaves the other end exposed!**

The controllers of your world are not going to suddenly wake up one morning and have a change of heart and stop tormenting you. It is not in their agenda. They are not going to stop until they have accomplished their goal, which is to do away with as many of you as they feel is necessary. The rest are slated to become their slaves. The more you become educated and knowledgeable about their activities, the more power you have to divert their activities and keep yourselves from falling prey to their assaults. They have great hopes of keeping you deceived, and so far, a great number of you are living up to their expectations. Please understand that, once their tactics are exposed, their ability to assault you ones is severely weakened. Why do you think we go to all this trouble every week to inform you of as many of their dirty

tricks as we can? It certainly is not because we and our ground crew do not have better things to do with our time or that we derive enjoyment out of depressing and scaring you. We are doing it to try and wake you up and get you informed in hopes that you will pick up the load and take the responsibility of changing your world!

Another effect has been taking place in many parts of California and that is **liquefaction** of the ground. This is transformation of water-saturated granular material from a solid state to a liquid state, resulting from an increase in the pore-water pressure. This is a result of intense or continuous shaking (or scalar beams). These can cause liquefaction of near-the-surface, water-saturated silts and sands, which cause the materials to lose their shear strength and begin to "flow". As a result of liquefaction, three types of failures are possible: (1) landslides on even moderate slopes; (2) laterally spreading landslides on gentle or nearly-flat slopes, which is accompanied by the ground pulsating with the quaking, quite often with cracks, fissures and settling; and (3) quick-condition failure, which is characterized by load-bearing capacity loss. This causes buildings to tilt and sink into the liquefied sediments, and quite often buried tanks or other objects float to the surface.

Landslides can be an extreme hazardous by-product of earthquakes and can cause the loss of many lives, especially in mountainous or very hilly areas. You have seen what can occur with intense rains and mud slides in Southern California. Consider rocks and soil becoming avalanches during a severe earthquake. With the heavy population of this area, thousands could be buried alive by tons of rock, soil and other debris. The overpopulation of cities such as Los Angeles and San Francisco make these places virtual death-traps. There are no open areas to which ones can run to get away from the toppling and crumbling of buildings and other man-made structures. These are the things that will cause the greatest numbers to ultimately perish.

In urban areas, you also have an extreme danger of fires occurring from earthquake activity as electrical lines break. There will be explosions and toxic gases from broken gas lines. There will be no Police Departments or Fire Departments or 911 assistance. There will not be electricity or running water or handy ATM machines. You will learn what life is like in many of the Third-World nations—overnight. **This is not some science-fiction movie scenario—these are the bare facts of what you can expect to happen in a major earthquake situation.** Long after the initial shaking stops you will be left dealing with such things.

This comes from man not understanding his planet. Man of Earth has adopted the attitude that the Earth is his to dominate and control and that has included misuse of the

Natural Resources and defiance of the Natural Order. When the Pilgrims landed at Plymouth Rock some 300-odd years ago, they brought with them a concept that had never been known on this continent—private ownership of land. The Native American peoples had no concept of such a thing for they believed that they were only tenants of the land and that no one could ever own it. The Native Americans' bond to the land was religious in nature and they held a spiritual kinship with all of Nature, not the idea of exclusive possession. Theirs was a deep affection and appreciation for the land and all of Nature. The early white settlers of this nation looked upon the continent with the idea of superabundance. That assumes that the land and resources are inexhaustible and that any management of resources was unnecessary. They came from roots which believed that people, not land, had to be managed. That attitude still prevails today. That very same attitude is proving to be the downfall of mankind on Earth.

You continue to build in the dangerous areas; you continue to pollute your air, water and ground; you continue to raze your forests, to build more and more weapons of

destruction—and for what? You claim it is to make your lives more comfortable, to make more money, to defend your land and others, etc. But what have you, really? What have you if you destroy your planet? Chelas, it is the only one you have. We are not here to rescue you from your own messes. That you have to deal with yourselves.

What legacy do you leave for your children, your grandchildren, your great-grandchildren? Would you have them suffer because you had no self-discipline, because you were grabbing all the "gusto"? What will their inheritance be? Will they even be? What do you truly require? What is your real purpose in physical existence? Is it only to grab as much as you can while you are here? What responsibility do you have to the order of the Universe? Earth is not an island—it is a very small part of a very large Universe. Will it take its place among the rest of the Universe, or will its inhabitants cause its death? These are questions which you should be asking yourselves this day, for it is your responsibility, not another's. No one else can do it for you, not God, not the Host—**ONLY YOU, WITH THE HELP OF GOD.**

I told you early on that many of the

messages I would bring forth would not be pleasant. I wish that it could be different, for there are so many other things I would desire to talk about. However, we do not have the luxury of taking our eyes and minds off of that which is hanging over your Earth at this point in time.

As always, we stand ever with you, holding you close. Face that which faces you, for that which you resist shall persist. Come unto God and stop resisting that for which you have come here. Get yourselves quiet and go within and find that place in which is All Knowing, for each has within self the ability. You are a spiritual being first. Remember that. This physical experience is not your true essence, but a vehicle to your spiritual growth. Consider He that created you—for in this shall you find peace and Truth. God has never turned away from man. Man has turned away from God and in his turning away has he created the chaos that surrounds him.

Quietly consider these things—meditate upon them and find The Truth for selves. This is the way in which you shall come into the knowing.

Peace be upon you. Soltec to clear. Salu.

(The following is reprinted from THE SPOTLIGHT for October 26, 1992, pages 1 and 3; see "Randy Weaver" writing on page 26.)

FEDS BREAK RULES IN WEAVER CASE

Can't Get Stories Straight

Numerous contradictions in government accounts of the murders of Sam and Vicki Weaver point to a cover-up.

BY THE SPOTLIGHT STAFF

Accounts by law enforcement officers involved in the siege and shoot-out at the Randy Weaver cabin in northern Idaho are inconsistent and at odds with those given by surviving Weaver family members.*

According to a version of events in a newspaper interview with 16-year-old Sara Weaver, the fire-fight which left her 14-year-old brother Sam dead began when he and family friend Kevin Harris followed their barking dog down a hill toward camouflaged federal agents on the property without a warrant, who then shot the dog. Sam returned fire and was shot in the back and elbow and killed. Harris then shot Marshal William Degan.

One of the surviving marshals, Arthur Roderick, told the *Boston Globe* they were retreating to avoid injuring the boy, and opened fire only after the men blundered into Randy Weaver, who was "screaming like a fool," with no mention of shooting the dog or the boy.

But Roderick told a grand jury he had shot the dog and then sought cover in the woods.

The other marshal, Larry Cooper, had a third version. He said they met Sam and Harris in the woods, and Harris opened fire on them.

There are also three government versions of the killing of Vicki Weaver, shot through the head by a sniper at the cabin door as she held her infant daughter. Federal agents said variously that Mrs. Weaver was shot as she was firing at a helicopter, that she was hit by accident when a sniper shot Harris and the bullet passed through him, and that she had been part of a now-disproved "midnight gunfight" that supposedly occurred days before she was actually shot.

* This article is drawn from material appearing in the *American Information Newsletter*, 2408 Main St., Boise, Idaho 83702.

Lawyers Feeling Pressure

The federal government is waging a campaign of intimidation against attorneys interested in the Randy Weaver case, in an attempt to deprive him of his right to mount an effective defense against capital murder charges.

EXCLUSIVE TO THE SPOTLIGHT

BY ANDREW ARNOLD

Lawyers throughout the Pacific Northwest have told The SPOTLIGHT they fear for their professional lives in the wake of the prosecution of Randy Weaver and family friend Kevin Harris proceeding in Boise, Idaho.

The fears are stirred by the prospect of confronting the unlimited resources of the federal government, and in the broad brush with which the Establishment paints anyone

who stands up for the rights of people charged with holding unpopular or unacceptable beliefs.

An attorney said he "is stepping away from the case" despite what he called "all kinds of Constitutional issues" surrounding the trial.

"I'm not retained, and I'm not appointed," he told The SPOTLIGHT. "Someone could paint [me] as a skin-head lawyer. That could hurt me."

Last month federal lawyers asked the court to remove Gerry Spence from Weaver's defense team and withhold payment from public defender Charles Peterson, according to an Associated Press report, in a clear example of the government attempting to intimidate the attorneys and deprive Weaver of an effective defense.

The feds say the lawyers have violated a rule of criminal procedure barring attorneys from making out-of-court statements during a case.

"It's more posturing by the government to put Randy Weaver in a light most unfavorable to him," Peterson said. Peterson has talked to The SPOTLIGHT, but cited court rules in refusing to give specifics on the case.

Spence, a nationally known criminal attorney, is representing Weaver without charge. He has reportedly made statements outside the courtroom attacking the government's case.

GOVERNMENT'S TACTICS

The government's tactics came to light after The SPOTLIGHT had tracked down a pair of attorneys, not directly involved in the case, who have expressed outrage at perceived threats against attorneys.

"We are the last bastion between the people and the government," said a Washington state-based attorney. "If we're afraid, or can't do something, where is everyone else?"

"It's a fine state of affairs when you have to be afraid of your own government," he added.

Another attorney, who actually spoke with Harris after he was hospitalized in Spokane, did not file a notice of appearance with the government for two reasons.

The first was Harris's judicial well-being. The lawyer, who practices criminal law in both Washington and Idaho, said the government would not pay for Harris's defense unless it appointed his legal counsel.

This attorney described his practice as small. He said he could not afford to provide the type of defense he envisions Harris needing at no cost.

"In this volatile of a case, I could easily envision the judge saying [Harris] has counsel so we will not make public defender funds available," the lawyer said. "It's going to take federal funds to pay the bills. He needs the best defense."

FEARFUL OF REPUTATION

He too said he was afraid of the reputation he might receive defending those associated with alleged "hate" groups.

Weaver and Harris are charged in 10 counts involving first-degree murder, conspiracy, obstruction of justice and possessing firearms stemming from the shooting death of federal Marshal Michael Degan, according to David Nevin, Harris's court-appointed attorney.

The trial date is set for October 26 in Boise, but the federal government is seeking a delay, according to attorneys.

Degan was part of a group of at least five marshals discovered by a family dog as they were snooping about on Weaver's property August 21.

When 14-year-old Sam Weaver saw a camouflaged man shooting his dog, a confrontation occurred between the marshals, the boy and Harris. The boy was shot in the back. Harris apparently shot Degan in retaliation.

The incident started an 11-day siege in which a federal sniper shot Vicki Weaver, Sam's mother, through the head while she stood at the open door of the cabin holding her 10-month-old baby. Randy Weaver, 44, and Harris were both wounded during the siege.

Weaver is a former Green Beret who chose to take his family and live self-sufficiently apart from society on a mountain top rather

than face what he says were trumped-up charges involving the sale of two shotguns sawed off a quarter-inch under specification to an undercover government agent.

The federal government is seeking the death penalty against both men.

In addition, Weaver is facing additional charges involving the firearms violation and failure to appear at a previous court date.

PROSECUTORS TO DRAG RELIGION IN?

Because federal prosecutors have asked to move the trial date back, some speculate the federal government will try bring the defendants' religious beliefs and opinions on race into question.

A lawyer not involved in the case

told The SPOTLIGHT that prosecutors will put the defendants on trial for "thought crimes."

"[Prosecutors] will make [Harris and Weaver's] religious beliefs relevant, then cross-examine them on their views," he added. "The jury won't like some of the things they hear. The government believes they can muddy this thing up until a jury can't find them not guilty without saying 'we believe in [the defendants'] beliefs.'"

Spence and Weaver made very clear in statements released after the prominent attorney agreed to take the case that they "see eye to eye on very few political and religious issues."

Nevin said extraneous matters have nothing to do with this case. All

that matters is what happened on the mountain, "and there are only three living people who were there."

"This case can be litigated without dimensions of White supremacism, White separatism, skinheads and neo-nazis," Nevin said. "I think the likelihood is zero that it will be."

"Prosecutors will try to tie these guys [Weaver and Harris] into every 'evil' organization in the last 10 years," he added. "Doesn't that amount to persecuting these people because they have particular beliefs?"

Nevin warned the federal strategy could backfire on the government.

"The guts of this thing is a murder charge," he said. "I don't think Kevin Harris is guilty of murder. Juries don't like people to play 'hide the ball.'"

Pleiades Connection Series JOURNALS, Audio Books

(plus two other JOURNALS of related material)

THE FOLLOWING JOURNALS MAY ONLY BE PURCHASED FROM THE SOURCE BELOW:

Tehachapi Distributing, Inc.
P. O. Box 1911, Suite 122
Tehachapi, CA 93581
(805) 822-9545

PLEIADES CONNECTION SERIES:

The following series of JOURNALS (or audiobook sets) are called "The Pleiades Connection" series because a goodly number of Earth humans are from the lineage of ones from Pleiades.

(#22) PLEIADES CONNECTION
Vol. I
by Gyeorgos Ceres Hatonn
\$10.00...165pp
ISBN: 0-922356-31-9...12/90
or Audiobook (7 tapes)
\$30.00

What are the origins of human? What is man's purpose on earth? In this compelling and profound JOURNAL the direct link with the star system Pleiades is given. Covering a vast range of topics, a number of important issues are explored, including: The basic differences between the religious beliefs of Christianity and the spiritual "Christ" way of life * The advantages of Dome housing * Pleiadian cosmonauts * The "Golden" Age * The purpose of planetary cycles * Rules governing Pleiadian Contacts * The Ancients/Native people and their connection to Pleiades.

(#31) GOD SAID:
LET THERE BE LIGHT
Pleiades Connection - Vol. II
by Hatonn & Germain
\$10.00...223pp
ISBN: 0-922356-42-4...6/91
or Audiobook (8 tapes)
\$30.00

The nature of God and Creation is LIGHT. This JOURNAL offers a comprehensive understanding of our very nature, where we came from and ultimately return to, and how to create balance. Among the vast array of concepts which are presented: Expansion and Compression equals life/death cycles * The true meaning of sensation, consciousness, Cosmic Consciousness, "thinking", Imagination and Inspiration * Illusion and Reality * How to KNOW God * The Voidance Principle * Two-Way Universe * Polarity * The principle, law and symbol of Love * Wave fields * Cubes, Spheres, and Orbits in Nature.

(#32) I AND MY FATHER ARE ONE
Pleiades Connection - Vol. III
by Hatonn & Germain
\$10.00...238pp
ISBN: 0-922356-46-7...6/91
or Audiobook (9 tapes)
\$30.00

Master Germain details the nature of God/Creator and how He Creates. The various explanations include: the True Nature of electricity, gravitation, magnetism * heat and cold * The undivided light, the divided light * cubes/spheres * centering * the power of Desire * simulated idea and energy * duality of electric effect * the nature of matter * the One idea (love) of Creation. Germain also explains the misconceptions of science about energy and matter * The Mother/Father light is defined.

(#33) MURDER BY ATOMIC SUICIDE
Pleiades Connection - Vol. IV
by Germain & Hatonn
\$10.00...148pp
ISBN: 0-922356-47-5...7/91
or Audiobook (5 tapes)
\$25.00

Germain presents the details of what radiating atoms are, why certain atoms and minerals are to be left in their natural state and the consequences of violating Nature's laws and processes. We are warned about the danger and seriousness of atomic energy and the resulting nuclear contamination to the survival of all life on this planet.

(#34) PHONE HOME, ET
Pleiades Connection - Vol. V
by Hatonn & Germain
\$15.00...190pp
Includes Two Audio Tapes
ISBN: 0-922356-48-3...8/91
or Audiobook (7 tapes)
\$30.00

Germain stresses the importance of communion (meditation) with God and gives excellent "how to" instructions to accomplish successful communication with God. There are two instructive audio tapes to assist in relaxation, clearing your space and relinquishing your ego-consciousness to receive inspiration, knowledge and guidance from God.

(#35) THE SACRED SPIRIT WITHIN
Pleiades Connection - Vol. VI
by Hatonn/Aton & Germain
\$10.00...239pp
ISBN: 0-922356-50-5...8/91
or Audiobook (6 tapes)
\$25.00

God will work with you, not for you. Within these pages, find the wisdom of this truth. Germain, in his usual distinct style, clearly

explains and defines: Higher Knowledge * Cause and Effect * the Mystery of Gravity * the Spiritual basis of Polarity * the Law of Rhythmic Balanced Interchange in nature * the Birth of Character and Righteousness * Cosmic Consciousness * How Equal-Opposite pairs achieve unity * Universal Rhythm * why the Laws of God bring Balance * the Paralyzing role of Fear * the Nature of Free Will.

(#36) HUMAN, THE SCIENCE OF MAN
Pleiades Connection - Vol. VII
by Germain & Hatonn/Aton
\$10.00...196pp
ISBN: 0-922356-51-3...8/91
or Audiobook (6 tapes)
\$25.00

The very nature of God and the structure of the Universe are examined. The vast range of topics in this JOURNAL include: Reincarnation, cycling and Immortality * Interworkings between the Divided and the Undivided Universe * God creates one basic form * the Light Wave Principle * Desire based upon Knowledge * Why Action/Reaction are equal, opposite and simultaneous * What is Motion? * What is Time? * the principles of Manifestation * the Voidance principle * Senses vs. Knowing * Soul-will vs. Ego-will * Radiation and Generation * more on Cause and Effect * Perfection of God's Law * and the Purpose of Creation.

(#37) SCIENCE OF THE COSMOS
Pleiades Connection - Vol. VIII
by Hatonn/Aton & Germain
\$10.00...197pp
ISBN: 0-922356-52-1...9/91
or Audiobook (5 tapes)
\$25.00

Germain presents more of the working details of the Cosmos, Universe and what God is and how the cycles of perceived death and life actually function. Also: How to Know God * Manifestation of Love in Character * God's Purposeful Intent for Man * the tragedy of Modern Science * the Principles of Heat and Cold, water and fire * the Seven New Laws of Thermodynamics * the Spiral Principle * Nature's sex principle * the Nature of Light * Transmutation of matter * Purpose of the Cube in Nature * more on Expansion and Compression.

TWO ADDITIONAL JOURNALS:

(#8) AIDS: THE LAST GREAT PLAGUE
by Sananda, Hatonn, Ashtar Tesla & Russell
\$10.00...150pp
ISBN: 0-022356-04-1

The deceptive origins of this man-produced disease are revealed, including the link with

cattle and sheep viruses. The sobering introduction of AIDS as a means for population reduction by the World Health Organization through the Smallpox Vaccination program is exposed, as well as involvement by the Public Health Service through a Hepatitis B study on homosexual men in New York, Los Angeles and San Francisco. Learn of the unique mutating ability of this virus and why there is no such thing as "safe sex". Viruses are crystalline structures, and therefore, may be destroyed through the use of electromagnetic sound and light frequencies. The cutting-edge research of Strecker, Rife, Priore, Russell, Crane, Cathie and Tesla are explored in this profound and troubling work. Become informed by the story behind the story you are being told.

(#30) MATTER
ANTI-MATTER
by Gyeorgos Ceres Hatonn
\$10.00...218pp
ISBN: 0-922356-41-6

Hatonn presents information about spaceships, including some of their specific "harmonic" frequencies and manifestations at certain areas of the Earth Grid System * Space-Shuttle Program * Skull and Bones Society Revealed * Artificial Lifeforms called Robotoids, Synthetics & Neutrals * Little Gray Aliens * Middle East War * Bush's trip to Paris * Fatima Prophecies * 666 and Bar Codes and Origin of Usury.

ORDERING INFORMATION

No Credit Cards,
Billing, or COD Orders

Shipping charges for individual JOURNALS are \$3.75 1st title for UPS shipping, \$0.75 each additional title; or \$2.50 Bookrate 1st title, \$1.00 each additional.

10% price discount on 4 or more JOURNALS when not ordering complete sets (same shipping rates as above).

Pleiades Connection Series* (8):
shipped UPS = \$78.25
shipped Bookrate = \$81.75

Pleiades Connection Series* (8) plus AIDS & MATTER, ANTI MATTER
(10 books total):
shipped UPS = \$97.00
shipped Bookrate = \$100.75

*(prices on sets include 15% discount)

PLEIADES AUDIO-BOOKS

Pleiades Connection Set of 8 = \$194.50 includes shipping (and 15% discount); individual audiobooks = \$3.75 1st title for UPS shipping, \$0.75 each additional title; or \$2.50 Bookrate 1st title, \$1.00 each additional title.

Please Help CLC!

Dear Readers,

The Constitutional Law Center wishes to thank all of you for your support and prayers. It is because of your dedication toward preserving the Constitutional rights of everyone that we continue to become increasingly effective.

Currently, we are seeking experts in Constitutional Law, as well as other areas of law, to assist us with the tremendous research that we must develop. This research can be done in your area and forwarded to us via fax or mail.

We are especially in need of the legal knowledge of suspended, disbarred or retired attorneys and are desirous of establishing contact with those who are naturally "drawn" to the study and practice of Constitutional (Common) Law.

We urge you to contact us if you, or someone you know, are available to perform such research for the Constitutional Law Center.

And again, we thank you for your tremendous support.

Sincerely,

Gene Dixon, Director
Constitutional Law Center
916-485-7901

THE PHOENIX LIBERATOR

TODAY'S WATCH

PHONE LINE
805-822-0202

Announcing a new service for our dedicated readers. *Today's Watch* phone line will carry news and comments from Commander Hatonn's writings. This is our way of keeping you informed about breaking world events.

The announcement machine will answer after 2 rings if there are any new messages for that day, and after 4 rings if not. In that way *daily* callers can hang up after 2 rings and save toll charges if no new message has been recorded. The message update(s), if any, occur by 6 PM Pacific Time.

PHOENIX JOURNALS LIST

THESE WORKS ARE A SERIES CALLED THE **PHOENIX JOURNALS** AND HAVE BEEN WRITTEN TO ASSIST MAN TO BECOME AWARE OF LONGSTANDING DECEPTIONS AND OTHER CRITICAL MATTERS TO HIS SURVIVAL AS A SPECIES. **JOURNALS** ARE \$10 EACH PLUS SHIPPING.

1. SIPAPU ODYSSEY
2. AND THEY CALLED HIS NAME IMMANUEL, I AM SANANDA
3. SPACE-GATE, THE VEIL REMOVED
4. SPIRAL TO ECONOMIC DISASTER
5. FROM HERE TO ARMAGEDDON
6. SURVIVAL IS ONLY TEN FEET FROM HELL
7. THE RAINBOW MASTERS
9. SATAN'S DRUMMERS
10. PRIVACY IN A FISHBOWL
11. CRY OF THE PHOENIX
12. CRUCIFIXION OF THE PHOENIX
13. SKELETONS IN THE CLOSET
14. RRPP - RAPE, RAVAGE, PILLAGE AND PLUNDER OF THE PHOENIX
15. RAPE OF THE CONSTITUTION
16. YOU CAN SLAY THE DRAGON
17. THE NAKED PHOENIX
18. BLOOD AND ASHES
19. FIRESTORM IN BABYLON
20. THE MOSSAD CONNECTION
21. CREATION, THE SACRED UNIVERSE
23. BURNT OFFERINGS
24. SHROUDS OF THE SEVENTH SEAL
25. THE BITTER COMMUNION
26. COUNTERFEIT BLESSINGS
- THE ANTI-CHRIST BY ANY NAME: KHAZARS
27. PHOENIX OPERATOR-OWNER MANUAL
28. OPERATION SHANSTORM
29. END OF THE MASQUERADE
38. THE DARK CHARADE
39. THE TRILLION DOLLAR LIE
- THE HOLOCAUST VOL. I
40. THE TRILLION DOLLAR LIE
- THE HOLOCAUST VOL. II
41. THE DESTRUCTION OF A PLANET--ZIONISM IS RACISM

42. UNHOLY ALLIANCE
43. TANGLED WEBS VOL. I
44. TANGLED WEBS VOL. II
45. TANGLED WEBS VOL. III
46. TANGLED WEBS VOL. IV
47. PRE-FLIGHT INSTRUCTIONS VOL. I
48. TANGLED WEBS VOL. V
49. TANGLED WEBS VOL. VI
50. THE DIVINE PLAN VOL. I
51. TANGLED WEBS VOL. VII
52. TANGLED WEBS VOL. VIII
53. TANGLED WEBS VOL. IX
54. THE FUNNEL'S NECK
55. MARCHING TO ZION
56. SEX AND THE LOTTERY
57. GOD, TOO, HAS A PLAN
- 2000, DIVINE PLAN VOL. II

EX 1. PHOENIX JOURNAL EXPRESS VOLUMES I & II (BOOK) \$15.00

EX 2. PHOENIX JOURNAL EXPRESS VOLUMES III & IV (BOOK) \$15.00

EX 3. PHOENIX JOURNAL EXPRESS VOLUMES V & VI (BOOK) \$15.00

EX 4. PHOENIX JOURNAL EXPRESS VOLUMES XIII & XIV (BOOK) \$20.00

EX 5. PHOENIX JOURNAL EXPRESS VOLUMES XV & XVI (BOOK) \$25.00

FOR INFORMATION ABOUT ANY JOURNALS OR BOOKS MENTIONED IN THIS NEWSPAPER, PLEASE CONTACT:

America West Publishers,

a Nevada corporation

P.O. Box 2208

Carson City, Nevada, 89702

1-800-729-4131

OR

THE PHOENIX LIBERATOR, INC.

2810 W. Charleston Blvd. Suite G6723

Las Vegas, Nevada 89102

1-800-800-5565

(Mastercard, VISA, Discover)

SHIPPING CHARGES:

USA (except Alaska & Hawaii)

UPS-\$3.75 1st title, \$.75 ea add'l

Bookrate-\$2.50 1st title, \$1.00 ea add'l

Priority-\$3.40 1st title, \$1.00 ea add'l

ALASKA & HAWAII

Bookrate-\$2.50 1st title, \$1.00 ea add'l

Priority-\$3.40 1st title, \$1.00 ea add'l

UPS 2nd day-\$9.00 1st title, \$1.00 ea add'l

CANADA & MEXICO

Surface-\$3.00 1st title, \$1.50 ea add'l

Airbook-\$4.50 1st title, \$2.00 ea add'l

FOREIGN

Surface-\$3.00 1st title, \$1.50 ea add'l

Airbook-\$8.00 per title estimate

Please allow 5-8 weeks for delivery

THE PHOENIX LIBERATOR Subscription Rates

THE PHOENIX LIBERATOR

is published by

THE PHOENIX LIBERATOR, Inc.

2810 W Charleston Blvd. Ste. G6723

Las Vegas, Nevada 89102

Subscription orders may be placed by mail to the above address or by phone to 1-800-800-5565. Subscription rates are: \$20 for 13 issues (US); \$22 (Canada/Mexico); \$30 (Foreign); or 26 issues for \$40 (US); \$44 (Canada/Mexico); \$60 (Foreign); or 52 issues for \$75 (US); \$80 (Canada/Mexico); \$110 (Foreign).

Subscribers: Expiration date appears on right side of mailing label.

Quantity Subscriptions: \$97.50 for 25 copies of 13 issues; \$135. for 50 copies of 13 issues (US); \$250 for 100 copies of 13 issues (US); \$500 for 100 copies of 26 issues (US); or \$1,000 for 100 copies of 52 issues (US). UPS postpaid Continental US. Alaska, HI., Canada, Mexico and Foreign, call or write for shipping charges.

Single copies of back issues of **THE PHOENIX LIBERATOR** or **EXPRESS** are \$1.50 each. Quantity back issue prices are as follows: 1-10 copies \$1.50 each; 11-50 copies \$15.00; 51-100 copies \$25.00. Shipping included, postpaid in the Continental U.S.A. Alaska, Hawaii, Canada & Foreign orders please call or write for additional shipping charges.

Copyright Statement

COPYRIGHT 1992 by THE PHOENIX LIBERATOR, Inc. Reproduction of this newspaper for private, non-profit use is expressly encouraged, as long as the content and integrity remain absolutely unchanged. For commercial purposes, reproduction is strictly forbidden until permission is granted in writing from THE PHOENIX LIBERATOR, INC.

*The Best Gift
You Can Give Is*

**THE
TRUTH**

Subscribe to

**THE
LIBERATOR**

and read

The JOURNALS