

PARANOIA

The Conspiracy Reader

Vol. 3 No. 3 Issue 10

Oklahoma Aftershocks

Nuclear Omnicide

The Rockefeller UFO
Connection

Howard Hughes & JFK

Military Blasts Ozone!

Who Killed Joe Love?

\$4 US / \$5 CAN / \$7 INT

ISN'T IT TIME YOU PROTECTED YOURSELF?

NON LETHAL TECHNOLOGY STOPS ATTACKERS INSTANTLY FROM UP TO 15 FEET AWAY.

The AIR TASER is a handheld, non-lethal self-protection system, small enough to fit in your purse or car, and light weight enough to remain a convenient part of your person, whether you are walking, jogging, shopping or parking. NOT considered a firearm and legal in most states, it uses compressed air to launch tiny barbs or probes attached to 15 feet of wire which builds a "zone of security" around you. When these probes make contact with an assailant or his clothing, the AIR TASER sends powerful electronic pulses (called T-WAVES) through the wires,

which instantly incapacitates the assailant for up to 15 minutes, and without causing any permanent injury. During this time it is recommended you drop the AIR TASER and leave the threatening area. The manufacturer will promptly send you a free replacement unit.* The AIR TASER is FAR easier to use than chemical sprays or handguns.

(*Provided under the Lifetime Warranty Program and with a filed police report).

Each AIR TASER is equipped with:

- Instructional Video
- Practice Target
- 2 Air Cartridges
- Carrying Strap
- Ribbed Safety Grip
- Hi-Impact Molded Carrying Case
- Instructional Booklet and Warranty

ALL FOR ONLY \$249.95

NEW THE VOICE ENCRYPTION SYSTEM

EAVESDROPPING PREVENTION TELEPHONE SECURITY SYSTEM

The new VOICE ENCRYPTION SYSTEM (VES) is designed to protect your telephone communications from eavesdropping through the use of advanced encryption techniques. By simply connecting one of our units to your phone and the party's phone or receiver and by operating the SECURE mode, your VES unit assures that your conversations will be entirely confidential at all times.

YOUR VES SYSTEM...

- Secures telephone communication with advanced digital

encryption processes.

- Secures telephone communications with twelve bits of user selectable scramble key providing four thousand different scramble versions.
- Delivers clear and natural sound quality.
- Returns to normal telephone operation when the handset is hung up.
- Enters SECURE mode with one touch.
- Works virtually with any phone set.
- Compatible with both pulse and tone phone systems.

STARTING AT \$149.95

PRO SCAN FX-200

The PRO SCAN fax scanner is the hottest new electronic device for your home or office. The FX-200 Transforms your fax machine into a full page, high quality, scanner and printer. Simply connect the FX-200 between your fax machine and PC/modem and the FX-200 transmits documents directly from your fax machine to your PC. A built in switch turns your fax machine into a printer too.

WHAT YOU NEED...

- Fax machine with a manual send function (standard on most).
- Computer with a Fax Modem.
- Fax Modem Software.*
- Saves hundreds of hours retyping documents.
- Brings you one step closer to the "paper-less" office.
- 1 year "unconditional" replacement warranty.
- "Unconditional" 30 day money back guarantee.

(*Suggested software is "WINFAX PRO" 3 or 4).

ALL THIS FOR ONLY \$99.95

FAX ENCRYPTION SOFTWARE

Scrambles and descrambles faxes to stop unauthorized interception of sensitive fax documents.

CALL FOR DETAILS

BUG DETECTOR

Protect your business and personal privacy by detecting and locating wireless bugging devices with our Bug Detector.

The Mini Bug Detector will not only detect the presence of an operating bug, its LED bar display and audio tone will let you pinpoint its exact location. The audible alarm can be switched off, allowing you to sweep for bugs without alerting the eavesdropper.

CALL FOR DETAILS

KEY-CHAIN SPRAYER

SPECIAL \$14.95

100K STUN GUNS

SPECIAL \$39.95

FULL LINE OF TELEPHONE TAP DETECTION EQUIPMENT

STARTING AT \$229.00

FOUNTAIN PEN PEPPER SPRAYER

This pen won't write... but it may save your life!

This formula is designed to replace all other tear gas devices! 10% OC.

Like all of our pepper sprays, the Fountain Pen has an ultra-violet identification dye.

The Fountain Pen is 1/2 oz., and will shoot up to 10 feet. Each pen contains 15 one second shots, and has 75 lbs of pressure. The pen's height is 5 3/4" and the diameter is 1/2".

\$14.95 OR FREE WITH ANY \$50.00 PURCHASE

HOLLYWOOD PERSONAL PROTECTION WAREHOUSE

EVERYTHING TO PROTECT YOURSELF AND YOUR VALUABLES

- ALARMS • STUN GUNS
- SAFES • PEPPER SPRAYS
- AND MORE

1-800-791-4300

Email: prsnlpro@ix.netcom.com
World wide web: <http://www.protectu.com>

P

**Power told
is power
lost
-Zuni
Indians**

PARANOIA
Fall 1995
Vol. 3, No. 3, Issue 10
Published quarterly by
Paranoia Publishing

SUBSCRIBE
Get 1 year (4 issues)
of Paranoia for \$12
(US\$24 Canada
US\$28 International)
CASH or MO/Check
payable to Paranoia

SUBMISSIONS
We need your
comments, articles,
news clips, and
reviews, brief (1-2p.)
and typed. Include
source information.
Contributions cannot
be returned or paid

DISCLAIMER
All statements
published are not
necessarily held or
promoted by Paranoia
Publishing or its
associates

EDITOR / DESIGN
Al Hidell

**ASSISTANT EDITOR/
HUNTER-GATHERESS**
Joan d'Arc

STAFF WRITERS
Mark Westion
Remy Chevalier
Disembodius

PRINTED BY
TCI Press

PARANOIA
PO Box 3570
Cranston, RI 02910
e-mail alhidell@aol.com

GEM WARFARE
INTERVIEW WITH GERALD CARROLL
BY JOAN D'ARC

2

**WHEN COSMIC
CULTURES MEET**
REMY CHEVALIER

10

TRAPPED
INTERVIEW WITH DEBRA VON TRAPP
BY SHERMAN SKOLNICK

14

FAMILY VALUES
ALEX CONSTANTINE

24

OKLAHOMA DAMAGE REPORT
BENTON K. PARTIN

27

**EXTRATERRESTRIAL FRIENDS
AND TERRESTRIAL FOES, PART II**
GEORGE ANDREWS

30

INSIDE

OMNICIDE
BERNADETTE GEIGER-COUNTER

34

X-POSING POSNER
A SKELETON KEY TO CASE CLOSED
JOAN D'ARC

38

HOW TO BUILD A UFO
MARK WESTION

43

TARGET: OZONE!
WILLIAM THOMAS

46

LOVE AND POWER
AL HIDELL

50

Upcoming Events.....9

ParaNotes.....21 Letters.....22

Rants! by Anonymous, Neal Wilgus, and Remy Chevalier.....53

Dear Diary.....56

Paranoia is distributed by: IPD in Solana Beach, CA, to North America, Australia, and New Zealand; Ubiquity in Brooklyn; Desert Moon in Santa Fe; Fine Print in Austin; Last Gasp in San Francisco; Autonome in New Orleans; Armadillo & Co. in Culver City, CA; Marginal in Canada; AK in Scotland/San Francisco; and Slab 'o Concrete in England. Paranoia is sold at alternative bookstores like Amok in Los Angeles, Quimby's Queer store in Chicago, and all Tower Records stores. Direct bulk orders at a 50% discount (pre-paid and payable to Paranoia) to: Newspeak, 5 Steeple Street, Providence, RI 02903; phone (401) 331-3540.

Cover Art: © 1995 by Craig Mock / Reprints: Please contact us for permission to reprint from Paranoia.

Deadlines:	Ad Size	Width X Height	1 time	2+
Feb 1	1/8 page	3 1/2 x 2	\$60	\$51/ea
May 1	1/4 page	3 3/4 x 5	\$90	\$86/ea
Aug 1	1/2 page	7 1/2 x 5	\$125	\$106/ea
Nov 1	full page	7 1/2 x 10	\$200	\$170/ea
	inside cover	7 1/2 x 10	\$250	\$212/ea

Label Codes: (x)=complimentary issue or trade
(#)=The number of your last issue,
unless you renew your subscription

New Ad Rates

Take a 15% discount for 2 or more insertions! Rates are per issue and are for camera-ready ads at these sizes. If you want us to design and typeset your ad, send us the copy (words) and any art and ADD \$15 to the listed cost. Paranoia is distributed worldwide to people like you who buy things through the mail.

Aristotle Onassis, Howard Hughes, Jackie Kennedy and the Assassination of JFK

Gem Warfare

Joan d'Arc interviews Professor Gerald Carroll

The Gemstone File, a document privately circulated in the 1970s, claimed to reveal the identity of the JFK assassination conspirators, and much more. The bizarre claims included in *The Gemstone File* and *The Skeleton Key to the Gemstone File* have now been cross-referenced in a new book by Gerald Carroll entitled *Project Seek*.

You state that you can corroborate that billionaire Howard Hughes was kidnapped in 1957, as the Gemstone thesis asserts. How sure are you about this?

It is clear that the real Howard Hughes dropped out of sight during the spring and summer of 1957, never to be heard from again. That much is evident. Proof is abundant. Hughes never appeared again in public after his trip to Nassau, the Bahamas, that spring and summer. Even close aides like Robert Maheu never saw him. Maheu claims that he once "saw" Hughes, but it was dark and Hughes was dressed to conceal his appearance. *Project Seek* deals with this sequence of the Gemstone thesis in great detail and outlines the many pieces of information that point to the Hughes kidnap and switch. Late in 1993 when I was finalizing much of *Project Seek*, I was contacted by Donald Neuhaus, one of Howard Hughes' personal aides. Neuhaus is now a reputable financier, and I have cross-checked his information. It is not only correct, in my view, it is extraordinarily accurate. The reason he waited so long to come forward was to ensure his personal safety and the safety of his family.

Neuhaus confirms much of what the Gemstone thesis says about Hughes. He worked for Hughes during that stormy year of 1957 when the entire Hughes Corporation underwent thunderous upheavals. He relates that during the summer of 1957, he was summoned to an emergency meeting at Hughes Corporation headquarters on Romaine Street, Beverly Hills. It was 2 a.m. when Neuhaus and other close aides to Hughes were informed that Noah Dietrich had resigned from the company. However, Neuhaus had always suspected there

was more to it.

Upon reflection, Neuhaus now feels that Hughes was no longer in the picture at the time of that meeting. Afterward, "Hughes" changed dramatically. Neuhaus never saw him after that meeting. He did talk to him on the phone a few times. Neuhaus also was responsible for keeping tabs on actress Jean Peters at the Beverly Hills Hotel and confirms that the Hughes-Peters marriage never took place. The detail Neuhaus presents is indisputable and cannot be completely related here because of space limitations. It is all included in *Project Seek*, however.

Neuhaus also knew the Hughes doubles and confirms that L. Wayne Rector—mentioned prominently in the Gemstone thesis—was one of them. Neuhaus confirmed that many Hughes employees crossed over to Aristotle Onassis' organization right at that point in 1957 and thereafter, just as Gemstone asserts. One key member of that team was John Meyer, a Hughes attorney/public relations expert who—among other things—helped defend

Above Jacqueline Kennedy and Aristotle Onassis aboard his yacht in October, 1963. Staffpeople have confirmed that the first lady and Onassis were romantically involved prior to the assassination. At Right Eccentric billionaire Howard Hughes in 1951, in his last known photograph.

Elliott Roosevelt (son of President Franklin D. Roosevelt) in Congressional hearings when Elliott was accused of a variety of improprieties, also mentioned in the Gemstone thesis. Meyer switched allegiances and became Onassis' press aide. One of Meyer's primary duties was to watch over Jacqueline Kennedy Onassis in the 1960s and '70s. Meyer's career with Hughes started when he was a driver, and Neuhaus worked right alongside him for years.

Hughes' mysterious trip to the Bahamas involved a strange switching of pilots between stops in Montreal and Nassau. This is related by author Robert Serling in 1983 in his book on TWA. The new pilot, Greg Bushey, was called upon in Nassau every time Hughes wanted to fly. The reason? The real "Hughes" was gone, already kidnapped and switched, and the double could not fly. Hughes was an expert aviator, but none of his doubles could even pretend to be pilots. Consequently, Bushey had to fly the airplane to keep up the illusion that the

Hughes' life story that is discussed in the Gemstone thesis. There are many, many more examples of proof of Hughes' disappearance, published in *Project Seek* and other reputable sources.

You state in a letter to me that you are less sure about whether or not Aristotle Onassis was behind the kidnapping. What are the facts indicating that he may have been behind this? What would his motive have been?

For years Onassis had been hounded by the United States government and military-industrial complex. He made brutal enemies of the U.S. military by aiding and abetting American enemies during World War II. He made enemies of the petroleum establishment in this country by seeking to monopolize all oil shipments from Saudi Arabia. He purchased U.S. surplus ships

The sightings of an old man on two Greek Islands—Tenos and Skorprios—were legitimate. Indications are that the old man was the real Howard Hughes.

real Hughes (who practically lived inside airplanes) was still around and still enthusiastic about flying.

The crude, unforgivable censorship and suppression of Clifford Irving's biography of Hughes by McGraw-Hill in 1972 also covered up much of this conjecture about a possible Hughes kidnapping. My fresh *Project Seek* contacts in that area include Frank McCulloch, an esteemed journalist with whom I worked for many years at the *San Francisco Examiner*. I was a staff editor and reporter and McCulloch was Managing Editor. McCulloch was the last known reporter to have talked with Hughes over the phone. That conversation took place with other reporters present in 1972 and was designed to discredit Irving. It worked.

But McCulloch has admitted to me and other writers that he was convinced of the authenticity of Irving's biography because he read the text himself before McGraw-Hill decided to run with it. Keep in mind that advance sales of that book totaled 400,000, and that it was practically to the bindery before "Hughes," by phone to McCulloch, torpedoed the whole project. McGraw-Hill lost millions. I am convinced Irving's book was correct, and it was drawn from the computer printout of

Howard Hughes

illegally through fake American shell companies that he controlled. His alliance with the Kennedy family was profitable, but controversial. He built huge oil tankers at U.S. taxpayer expense because he controlled the Maritime Commission with the help of Joseph Kennedy in 1937. He built these tankers mostly through arrangements with Bethlehem Steel, where Gemstone author Bruce Roberts' father worked. But he was hauled before Congress to defend his illegal ship purchases. Among those badgering Onassis was a hawkish young attorney named Robert Kennedy, maverick son of Joseph and a man hated by not only Onassis but the entire Greek shipping industry. Cornered over and over again by government and industrial leaders in the U.S., Onassis sought a way around these complications. Clearly, if he could exert some covert

control of U.S. industry, he could circumvent the U.S. government—an end-run if there ever was one. A good way to begin would be to gain control of the Hughes empire.

However, that is the point where much speculation and little proof exists. The one person with that connective information was probably Hank Greenspun, the Las Vegas newspaper publisher mentioned in *Gemstone*. Greenspun had connections with the shipping industry and had purchased a factory in Erie, PA in the late 1930s with a loan from—you guessed it—the Maritime Commission! This is a critical and little-known fact. That factory rebuilt engines for so-called Liberty Ships—the very ones Onassis purchased illegally from the U.S.! Greenspun, of course, was famous for having sensitive documents in his office safe (the *Gemstone* thesis says that said documents were related to the Hughes kidnap-switch, and the Watergate plumbers at one point wanted to break into that safe and find out what was in there). Greenspun died in 1989 at the age of 79. With him died any firm answers to the Hughes mystery.

One vital point is provided by Donald Neuhau: Jack Egger, who is currently (or used to be) director of security for Warner Brothers Studio, was Beverly Hills police chief in 1957 when the Hughes kidnap allegedly took place. Neuhau said that Frank Egger was under orders by the CIA to keep "Hughes" bottled up in Beverly Hills after "Hughes" returned from the Bahamas trip in 1957. Jack Egger is son of Frank Egger, who in the 1950s was a key executive with the insurance firm of Bailey, Martin and Faye. BM&F was one of the largest insurers of oil-tanker hulls in the world. A key client was a Greek gentleman named Aristotle Onassis. None of these connections really proves anything, but if Onassis wanted to make a move toward seizing the Hughes empire, he had all the tools necessary to accomplish the task in just the way the *Gemstone* thesis implies.

Do you have any information on the strange deaths of Onassis' son Alexander who died in a plane crash, and his daughter Christina who had a heart attack at a fairly young age? Do you smell any foul play here?

Yes on both counts, and the facts that follow are derived from a number of reliable, published sources. Alexander Onassis died on Jan. 22, 1973, when his Piaggio seaplane crashed on takeoff. Alexander, a passenger, died while the pilot, Donald McCusker, survived with injuries. Aristotle Onassis hired a private investigator, Alan Hunter, to pinpoint

the cause of the crash. Hunter discovered evidence of sabotage; that the aileron controls of the Piaggio had been reversed. McCusker had been instructed to bank left when airborne in order to avoid the wake of a French Boeing 727 that had taken off moments earlier. When the Piaggio drifted right instead, McCusker applied more left wheel, and flew the Piaggio into the ground. The *Gemstone* thesis erroneously blames the crash on a "fixed altimeter." Bruce Roberts stands corrected on this one. Onassis suspected, among other people, the CIA, his shipping rival Stavros Niarchos and even his wife, Jacqueline Kennedy Onassis. However, he died never knowing who sabotaged his son's seaplane.

Regarding Christina, she died of a sudden, mysterious ailment at the age of 37 in Buenos Aires on Nov. 20, 1989. She had just overcome a multitude of personal problems and had turned her life around. She was a competent executive running her late father's shipping company (Aristotle Onassis died in 1975).

She collapsed at poolside and died of what was reported as a "lung disorder, a pulmonary edema caused by an accumulation of blood in the lung." At the time of death she had no health problems. Results of an autopsy and blood analysis were never released, so it is not known if she had been poisoned. A few days after her death, the body being whisked off for burial on the island of Skorpios, a conflicting report was issued that Christina Onassis had died of a "heart attack."

You indicate that Teddy Kennedy and Jackie-O were always

running to Aristotle for protection. What was the tie-in with the Kennedys and Onassis? How did he hold the reins of power over them?

The connection began in 1917 when Joseph Kennedy was an executive with the old Bethlehem Steel shipyard in Quincy, MA. It was evident at the tail end of World War II that whoever owned the shipping lanes would be the wealthiest in the world. Then, as now, three major commodities dominated shipping: oil, drugs and arms. World War I made many people wealthy, and other conflicts promised to do the same. John D. Rockefeller had monopolized the oil business until the government broke up Standard Oil in 1911. This precipitated a furious battle for control of the world's oil transport. Enter Mr. Onassis.

The next titanic struggle involved control of the world's sales of illegal alcoholic beverages to Prohibition-bound Americans. Alcohol remained legal in many free-wheeling

Whether Onassis was directly involved is not as important as the fact that violence against the Kennedys greatly strengthened Onassis' position as a world economic emperor.

nations during Prohibition. The trick was transporting it into the U.S. Enter Mr. Kennedy. Joseph, whose father Patrick had been a saloon operator and had enriched himself through liquor sales, had no plans to stop that business during Prohibition. But he needed an established transportation network, and Onassis was certainly beginning to see the profit potential from his perch in Buenos Aires and, later, Europe. An alliance was struck, just as the Gemstone thesis describes.

The opium trade routes had been established for centuries, and trade in opium was essentially legal in most of the world at the turn of the century. It was only after passage of anti-opium laws in the U.S. that the opium trade became explosively profitable. Because opiates became illegal in the U.S., the price jumped 10 times or more compared to what the world market was supporting. It has never been proven that Onassis was a "drug pusher" as the Gemstone thesis bluntly states. However, that is not to say that his shipping business did not carry its share of that contraband—with or without his direct knowledge or approval. Onassis dealt through various levels of government bureaucracies and a web of business associates, so hiding the movement of illegal substances—whether they be Prohibition booze or heroin—would not be difficult.

The Onassis-Kennedy link would strengthen dramatically in the late 1930s as it became increasingly evident that Nazi Germany and the rest of the Western world were on an unalterable collision course. In **Project Seek**, we document a connection between Onassis and the U.S. Maritime Commission in 1937 when Joseph Kennedy was named chairman of the Commission. He was in that position only briefly—but long enough to approve the sale of U.S. surplus ships to Onassis and other Greek shippers. There was furious debate over this sale, since there was no way to assure that those ships would not be used against the U.S. in the event of a major European war.

So the connection between Onassis and the Kennedy family has a lengthy history. It was only when John and Robert grew up, entered politics and tried to establish a Camelot-style empire in the U.S. that conflict between the Kennedys and Onassis erupted. The Gemstone thesis states that these conflicts led to the violent deaths of the Kennedy brothers, and the political assassination of a third [see **PARANOIA** #7 for Chappaquiddick story — ed.]. Whether Onassis was directly involved is not as important as remembering that the violence against the Kennedys greatly strengthened Onassis' position as a world economic emperor.

In Project Seek you discuss the bizarre reports of sightseers boating past a Greek island seeing a man in a wheelchair with a woman who looked like Jackie-O. These sightings may have instigated the tabloid reports that JFK is still alive.

In my view, the sightings of an old man on two of the Greek islands—Tenos and Skopios—were legitimate. Indications are the old man was the real Howard Hughes. However, when Canadian journalists leaked that story, some kind of cover was needed to make sure people would not think of the Hughes angle. So it would be easy to leak a version of that story to the American tabloid press saying that JFK had survived and was living on a Greek island! That way, readers in this country could have a few laughs and that would be the end of it.

A similar situation exists now with the "Elvis is alive" scenarios that are resurrected whenever tabloid-press sales levels drop below a certain point. What remains intriguing, though, is why the U.S. tabloid press has never parroted the Gemstone thesis, despite its obvious appeal to readers of such material. The reason: The tabloids never wanted to cross Jacqueline Kennedy Onassis. Personally, I believe that Aristotle Onassis exerted certain controls over the U.S. alternative press, and was able to plant—through his highly paid media agents—the stories he wanted to see in print. Money was a

key factor. Reporters could be paid substantial sums to write stories that quietly skipped around any Onassis-Kennedy connections (historical or otherwise).

Plus, remember John Meyer, mentioned earlier. He was Howard Hughes' crack media contact, and he did the same for Onassis in later years with regard to information concerning Jackie. In short, the story that JFK was alive and living on a Greek island was bogus. However, it could well have been that the real Howard Hughes was the "old man."

Can you comment on the power which Jackie Onassis held with her ties to Random House and how this power may have blocked publication of certain Gemstone-related manuscripts? You mention that Gerald Posner's book Case Closed was published by Mrs. Onassis' book firm. Why did she want this particular "case" closed?

Jackie Onassis, while alive, had extraordinary control of the American book business. Her influence was felt in all literary circles. She was called a book "editor" at Random House, but in my view she was a censor. That is why a full accounting of the Gemstone thesis, until **Project Seek**, was never published by any major house. They did not want to cross Jackie! Now, intriguingly, the 30th anniversary of the JFK assassination was "celebrated" in November of 1993. Note that Posner's heavily financed and promoted book was released at that time. That book is full of falsehoods, useless information, and frivolous attempts to discredit the few remaining eyewitnesses to the JFK assassination. [See "Skeleton Key to Case Closed," this issue — ed.] Then, Dan Rather and CBS News comes out with a major JFK assassination "historical overview" special, and the highly respected PBS documentary magazine *Frontline* presents an exhaustive life history of accused JFK assassin Lee Harvey Oswald.

The common thread in all three of those major presentations? They all, incredulously, support the Warren Commission Report! Anyone with any common sense and decency realizes the Warren Report is a monstrous falsehood. To again propagandize the American public with that mountain of trash on the 30th anniversary of JFK's death is unforgivable. But they all had the blessing of Jacqueline Kennedy Onassis. In the spring of 1990 when I was working on preliminary drafts of **Project Seek**, a "friend" of Jacque-

line Onassis, a gentleman named Robert Tompkins of New York, visited me at my home which was then in rural Kentucky. Mr. Tompkins was interested in my Gemstone research. Upon seeing what I had uncovered, he told me I would never get my work published by any publisher in New York because of Ms. Onassis' position at Random House.

However, he was sympathetic to my situation and added that Jackie had made the decision to suppress any material related to her late second husband, Aristotle Onassis, mainly as a defense to protect her children and extended family. That was the major reason, he said, why she married Onassis in the first place. If there was one individual powerful enough to offer Jackie the protection she needed, it was Onassis, he reasoned. Further, Tompkins had been a close associate of Dorothy Kilgallen, the famed journalist and long-time member of the TV game show *What's My Line?* Ms. Kilgallen was found dead soon after she uncovered explosive information about the JFK assassination as a reporter in Dallas. Tompkins was very concerned that the world would never know the real reason behind Kilgallen's death.

In the end, Tompkins cautioned me not to pursue **Project Seek** any further, and since he sounded very convincing, I backed off the project for two years. That is how much I respected Jackie Onassis' position in the literary world. I find it interesting that as soon as **Project Seek** was released in the spring of 1994, three major Gemstone-related personalities had recently passed away or were about to: Watergate conspirator and Bay of Pigs operative Frank Sturgis, former President Richard Nixon—and Jacqueline Kennedy Onassis.

So Jackie may not be as innocent as we all want to believe?

Jacqueline Kennedy Onassis is a monumental historical figure. She has had more impact on the history of this country than any other woman. I would compare her to the likes of Catherine the Great, Queen Elizabeth or Joan of Arc as far as historical importance in relation to the United States of America. But much of that was behind the scenes. She was swept up into history and dealt with it as well as anybody in her position. Personally, she dealt with a very brutal mother-in-law, Rose Kennedy, and an equally demanding father-in-law, Joseph Kennedy. Her husband, John Kennedy, was unfaithful on many occasions, and this led to extraordinary personal suffering. JFK's overall health was

always a problem. The whole picture was one of a disjointed, largely political union between two quite awesome and charismatic personalities. This joint charisma carried the JFK presidency. The aura of Camelot was hypnotic, and it did not truly reflect the personal desperation these people had right until the time of the assassination.

Then a person comes along, Aristotle Onassis, who sees all this going on and wants to do something about it. Concerning Jackie's well-being, it became an obsession with Onassis—an obsession that started when Jackie's young son Patrick died. Onassis invited the first lady on his yacht, the *Christina*, and according to sources in **Project Seek** and elsewhere, these two people started to have feelings for one another. The need was there on both sides. Onassis saw something in Jackie he never saw in other women, and he was helplessly caught up in it. All things considered, the early relationship between Onassis and Jackie was nothing less than the purest form of raw love and attraction. Passion knows no boundaries and does not recognize individual feelings. In that sense, Onassis and Jackie were destined to have some type of relationship together. Conversely, Jackie saw in Onassis' isolation a kind of eerie security; the voices of history would no longer plague her life and the lives of her children if she were to spend more time on *Skorpios* than in New York.

As Bruce Roberts asserts, was the Jackie-K to Jackie-O metamorphosis in a perverse way Onassis' "prize" in the Mafia hit on JFK?

The assassination presented an opportunity. Whether intentional or not, the dominant fallout of JFK's death was the inevitable marriage between Jackie and Onassis. In that sense, the assassination was a release point and marked the dawn of a new era in history rather than being the international tragedy it has been described as historically.

All evidence points to Jackie having advance knowledge that her husband's life was in mortal danger. After all—as described in **Project Seek** but ignored by mainstream media—there were at least three documented attempts on JFK's life before the actual assassination. In all three instances, the Secret Service protection broke down. One of those attempts took place when Kennedy was running for president in 1960; the other two took place while he was in office. They were covered by the media in brief, laundered form, and quickly dropped from public view. It's all in **Project Seek**, but few researchers place any emphasis on it. I find that absolutely astonishing.

It is also clear that Jackie received very strong hints that JFK was going to be eliminated when she went on that

Above A man identified as Bruce Roberts fawns over actress Carmen Miranda and her gems in 1952. Is this the same Bruce Roberts who compiled the Gemstone File, which Prof. Carroll calls "the Dead Sea scrolls of conspiracy research"?

cruise on the Christina in the fall of 1963. Keep in mind, she was with Onassis for about two weeks or thereabouts, and the Secret Service panicked when the yacht disappeared for a few days in the Mediterranean. The government went as far as to suspend payments due Onassis' shipping operation until it was evident that safety of the first lady was assured. This is where I think that Onassis was more of a beneficiary of the JFK hit than the person actually behind it. He was aware through his vast international network that JFK stood in the way of economic considerations embraced by not only the Mafia, but our own government as well. He had advance knowledge of it, I'm sure of that.

The actions of Jackie in the hours right after the assassination were also amazing. She has been described as being "strong" and "noble" through that horrible experience, but I am convinced she knew it was coming and was able to get through that because she prepared for it. She was always calm and collected—not hysterical and out of control. Which is what I would expect of any woman who had just seen her husband's head being blown off by an assassin's bullet. Armed with this knowledge that JFK's death was a certainty (although she would not know of the precise day, hour or method), that motivated her even further to get out of the picture for awhile, and Onassis provided that opening with the yacht cruise in October–November, 1963.

Gemstone states that the assassination team was poised and ready to knock off JFK in Chicago in early November 1963 but that JFK caught wind of that and canceled the trip. That has been confirmed by researcher Sherman Skolnick of Chicago (and published in **Steamshovel Press**). All this was happening when Jackie was still on her cruise, and just returning from it. Realizing all these circumstances, Jackie used Onassis as security and as a fallback position in case JFK was killed. Onassis, knowing the hit was taking place, probably through his connections guessed it would be sometime in the fall and probably thought that whisking Jackie away would keep her safe until JFK had been eliminated.

Personally, I think Onassis felt Jackie herself would be killed in the assassination attempt and tried to protect her from that for as long as he could, keeping her out of the picture and on the Christina. When danger passed in Chicago, both he and Jackie might have felt it safe enough for her to return. As it was, Jackie miraculously escaped being killed in the fusillade of bullets that rained upon the presidential motorcade on Nov. 22, 1963. As for Jackie being the "prize" for Onassis after JFK's death, I think that is reaching, and a point where Gemstone source Bruce Roberts got caught up with his own passions.

The Gemstone thesis and the JFK assassination are tied into many bizarre and sudden deaths. What possessed you to devote so much time to such a controversial topic?

Anyone who has even been exposed to the Gemstone File—especially when it was first being passed around in the mid-1970s—will tell you there is an indisputable magnetism to the statements. They ring as facts, not fiction, and the writer cares little for his (or her) personal safety in openly describing this alternate view of 20th-century history. **The Skeleton Key to the Gemstone File** (purportedly written by Stephanie Caruano), in its introduction, requests help from other researchers in verifying statements made in the document. However, at that time in 1975 or '76, this information was still a little too hot for most people to investigate for fear of losing life or limb. That's what happened to Larry Flynt and **Hustler** magazine, which had gained possession of this material in 1975.

I was told in 1975 that **Hustler** would run the **Skeleton Key** in its entirety. I kept looking for it and it never appeared. Then, in January of 1978, Flynt suddenly announced he would offer \$1 million for information leading to proof of a conspiracy to assassinate JFK. He must have had the Gemstone

material already and was seeking confirmation of the statements pertaining to Onassis' possible connection to JFK.

Then, shockingly, Flynt was shot and paralyzed from the waist down in March of 1978—only two months after his announcing the \$1 million reward. That cast a great chill over any Gemstone research. I knew that **Hustler** had the Gemstone writings, that Flynt had been shot probably because he was about to publish them, and it was lights out for any Gemstone research until the situation stabilized. However, **Hustler** eventually did run a version of the **Skeleton Key** in February 1979, almost four years after they first obtained that material, and nearly a year after Flynt was shot. Flynt described the material as obtained from a source who stated: "Everyone who has seen this is now dead." It would appear that Flynt took great further risks to actually publish the Gemstone material, but his version was so drastically trimmed down that many potentially damaging passages were removed. That probably took the heat off enough to go ahead and publish.

However, most versions of the **Skeleton Key** have all the material, including that which was edited out of **Hustler's** version. A comparison of these versions makes up a large part of **Project Seek's** initial analysis. My own research accelerated rapidly upon learning of how and why **Hustler** published its version. I was very anxious to learn why the magazine left out huge pieces of the Gemstone thesis, and I wanted the general public to know about the entire Key so they could determine for themselves whether the statements were correct. Further, I wanted to open the door for more researchers to enter this area, researchers with vastly more data and background than I possess. I encourage a more open debate about Gemstone instead of the current scene of arms-length, misinformed debunking of it among conspiracy researchers.

What kind of trouble did you encounter while writing Project Seek and how are you faring now in the aftermath of its publication? Is the heat off the Gemstone thesis?

I did encounter many hurdles in producing **Project Seek**, not the least of which was finding a publisher. Nobody really seems interested in bringing up this topic, despite the evidence that it is more than simply a distorted rant fabricated by a disturbed mind. Although that could indeed be true, it does not settle the question of the validity of some of the statements which it contains. The next

problem was staying in the realm of mainstream media. I was a newspaper professional when my **Project Seek** research was hitting its peak: the harbinger of many lies we are bombarded with day in and day out. Morally, I could not live with myself being in the news business, knowing that the media establishment purposely distorts the truth on many key issues we deal with today especially in the area of 20th-century history.

There is never a day when the information contained within the Gemstone thesis is not hazardous to its researchers. However, with many of the primary characters deceased (Nixon and Jackie passed away soon after **Project Seek** was released), it is certainly less of a danger than in the 1970s when **Hustler** took on this material. There is considerable margin for error in the statements made in the Gemstone thesis, and for the most part I point them out in **Project Seek**. The major difficulty is the simple omission of facts by the mainstream press during this period. The incidents were reported, but never included in any historical reviews, especially of 20th-century maritime history, where the Gemstone File was spawned.

Do you think there's a margin of safety in some of the bizarre attributes of the Gemstone thesis; it's just too "kooky" for some people to accept at face value?

The Gemstone material has earned a "kooky" reputation over the years, but that has to do with people's attitudes more than anything else. There is a hesitancy to discuss ideas and different interpretations of historical events. Most mainstream historical accounts conveniently leave out facts that are vital to the understanding of a particular culture's history. That is exactly the case with the Gemstone thesis. Granted, the wording is blunt and without accompanying support. It's not that such support for the statements does not exist—we certainly uncovered plenty in the process of researching **Project Seek**—it's just that it has been covered up or suppressed in some fashion over the years.

This subtle kind of censorship—that is, omission of facts—is only going to get worse in the coming years with the Internet and World Wide Web. For example,

Hustler publisher Larry Flynt was shot and paralyzed from the waist down in March of 1978, two months after announcing his \$1 million reward for proof of a JFK assassination conspiracy.

many copies of the old **Skeleton Key to the Gemstone File** are available on the Internet. However, none to my knowledge has appropriate supporting documentation as we have tried to provide in **Project Seek**. In short, the more facts people have in their possession, the more informed they are, the better position they will be in to determine exactly what the history of our culture is and how to improve it.

Do you see any hope of this information making a difference, or do you think it will all get swept under the rug?

Any time you're dealing with information that embarrasses the ruling elites of our nation and world at large, it will get swept under the rug. But that information never goes away. It is always there in some form, and it will always resurface and become an even more powerful force. In the case of the Gemstone thesis, this information has seen the light of day, and when the mainstream press catches up with it, there will be hell to pay as far as the ruling classes are concerned. Look what is happening to the Clinton administration, and look what happened to the Bush administration before that. Criminal activity abounds within our own government, and only through the efforts of a small group of dedicated researchers will the truth ever come out.

Had the old Gemstone theories about Aristotle Onassis, for example, been researched by the mainstream press as soon as they became known, it would have painted a much different picture of maritime history in the early 20th century, and cast the assassinations of JFK, RFK, Martin Luther King, Malcolm X in a different light. The entire stretch of history between the disappearance of Howard Hughes in 1957 and the Watergate scandal in 1972 would have made more sense. Bruce Roberts attempted to connect these events and make a comprehensible whole out of it. It's too bad much of his work has disappeared. It would be nice for more of his original writings to come to the fore in order to better understand the entire Gemstone story. The Roberts writings are to conspiracy

research what the Dead Sea scrolls are to biblical research—a vital documentation of one person's world view. They deserve a fair hearing and analysis. In that sense, **Project Seek** is only a beginning.

You indicate your book is very popular in Europe. Do Europeans see this huge conspiracy as "rogue Americana" like a cowboy movie, or do they take it seriously?

Europeans have known about this material for decades. Great Britain is where Onassis first cranked up his merchant fleet into high gear following his start in Argentina in the 1920s. The stories about drug trafficking are old hat; it has long been rumored (and documented in some cases) that England's royal family accumulated much of its vast fortune through the opium trade with China, and that trade continues through today, albeit in different forms (heroin, cocaine) and different markets, the United States being the largest.

Australians have been very receptive, mainly because the history of Onassis' involvement in Western Pacific banking circles has been legendary over the years. As the Gemstone thesis declares, Onassis' "involvement in the Golden Triangle drug trade was no secret." Indeed, the biggest problem was finding a safe haven for all the money gener-

ated from contraband shipments. Keep in mind that much of this drug commerce remained legal in many parts of the world throughout most of the century until 1963 when opium-poppy growing restrictions were adopted on a worldwide basis. Those restrictions, however, are largely unenforced outside the U.S., and the trade flourishes.

The precepts in **Project Seek** have a special meaning to the Islamic world, which has long known of America's drug history and has been hostile toward Americans mainly because of that legacy. Many Islamic nations, such as the lawless government of Afghanistan, now grow opium poppies in large numbers, openly and commercially, and manufacture hard drugs for export into the U.S. They justify this practice as a way to fight America from within and destroy U.S. morale without having to challenge the Americans militarily.

Our war with Iraq was no accident, and the roots of that can be found within the Gemstone thesis. Our upcoming war with Iran will also be no accident, but with Iranian access to nuclear weaponry, that war will have far more devastating consequences.

It is no surprise that the United States is hated by many nations on earth. We have attracted this hatred as a people by ignoring such matters as the Gemstone thesis outlines. We don't even know our own history, and therefore cannot relate to why most of the rest of the world has a virulent hatred toward everything the United States stands for. That is why **Project Seek** and all related research is so critical.

Eventually, when enough mainstream research is directed toward exposing our own hidden history, a reawakening of world consciousness will be inevitable. •

Morally, I could not live with myself being in the news business, knowing that the media establishment purposely distorts the truth on many key issues...

UPCOMING EVENTS

† The Coalition on Political Assassinations will hold its Second Annual National Conference in Washington, D.C. on **October 20-22, 1995**. The Conference, entitled **JFK-RFK-MLK: New Evidence from the Files**, will take place at the Omni Shoreham Hotel. Topics to be addressed include "What's New in the JFK Assassination Files?" "Current Revelations in the Murders of Martin Luther King and Robert F. Kennedy," "Assassination 101 for College and High School Students," and "Visit the JFK Assassination Records Collection at Archives II." There will also be an Awards Dinner for Outstanding Researchers. The Coalition is also accepting research papers for possible presentation at the Conference. Please contact the **Coalition on Political Assassinations**, PO Box 772, Washington, DC 20044, (202) 310-1858.

† The Providence Conspiracy League, a People's Think-Tank, **Autumn Conference** will Un-Think the NWO into Un-Existence. To become Un-stuck, you must attend. Send 2 stamps for info: Newspeak, 5 Steeple Street, Providence, RI 02903.

† The **UFO Experience**, a weekend with researchers and contactees, including Colin Andrews, Richard Hoagland, John Mack, Carla Turner, and Stanton Friedman. October 7-8, 1995 at the North Haven, CT Holiday Inn. Fee: \$175. Write to: John White, Omega Communications, PO Box 2051, Cheshire, CT 06410.

† The **Gulf Breeze UFO Conference** will feature Zecharia Sitchin and Whitley Streiber and take place in Gulf Breeze, FL on October 20-22, 1995. For more info, call: (904) 432-8888.

Paranoids on the Go!

When Cosmic Cultures Meet

Text and Photos by Remy Chevalier

With one hand they rip you off and with the other they fund you! That's how someone characterized the Rockefellers to me.

For years now they have been the nemesis of the wise-use movement and environmentalists alike. It's no big secret that Nelson Rockefeller single-handedly destroyed the Amazon! It's also common knowledge that David Rockefeller founded the Trilateral Commission, an organization now accused of orchestrating the New World Order. In the meantime, brother Laurance, whose address is below David's at their building in midtown Manhattan (now owned by Japanese interests), has made it well known in the right circles, if not publicly, that his mission before he dies will be to blow the lid off the UFO mystery.

Some may say this is the quest of a materialistic man seeking truth in his old age, others may say it's a nefarious, universalist plot to stage mass landings, or to cover-up

mind control experiments or a military child abuse ring; yet others see it as a positive thing. Laurance Rockefeller has been funding a number of laudable organizations, among them the Human Potential Foundation and the Green Earth Foundation. The links between the two are clear once you come to understand the level at which these interactions take place. The Human Potential Foundation conference entitled "When Cosmic Cultures Meet" attended by the staff of **PARANOIA** in Washington, DC on the weekend of May 28, 1995 put all this into a new perspective.

The assembly of illustrious speakers over the weekend ranged from retired military personnel, renowned psychiatrists from ivy league schools, hypnotherapists, UFO researchers, economists and futurists from think tanks; an eclectic mix of very bright people each looking for the common factor making the UFO experience what it is. The feeling was of cooperation and exchange. Wide open forums were possible and passionate discussions were taking place inside and outside the lecture hall during the three days we were confined to this mall called the Sheraton.

The most impressive new UFO footage came from

"All & Everything," as it's commonly called, is the story of an alien named Beelzebub returning to Earth in a flying saucer

accompanied by his grandson. During this voyage, Beelzebub initiates him into the development stages of man. All of the theories of Sitchin, Von Daniken, Hubbard, Erhard, Rajnesh, etc. are there in black and white, decades before they became populist lore.

Although I had known about the connection for a long time, not until I read Whitley Streiber's *Communion* was the point driven home. Streiber dedicated an entire chapter to the "understanding" that his work at the Gurdjieff Foundation gave him. My question is which came first, the reality of the UFO experience or the Gurdjieffian influence? I would go so far as to say that they are not self-exclusive. Gurdjieff, as many claim, may have indeed brought back lost secret knowledge of man's evolution from schools in the East. But no one can deny he was also knee deep in intelligence work. Throughout the war he lived in Paris as if totally unaffected by the

The Gurdjieff Connection

One of the dead giveaways to the Gurdjieffian Connection pervading the Human Potential Foundation conference was Charles Tart's presentation. For a while the nuts and bolts UFOlogists and the Jungians in the bunch didn't see eye to eye. One interpretation precluded the other. Either UFOs/ETs were from outerspace or they were all in the mind. Then came a few thinkers who managed to reconcile the two, giving birth to the philosophy binding this Rockefeller effort.

One of them, and the most prominent, is Gurdjieff. Few of those who studied him actually read his tortured opus which was written before the second world war to be read aloud before his students.

Jaime Maussan Flota, the environmental reporter from Mexico's version of **60 Minutes**, who over the last few years has collected video from hundreds of people in his country. Some of it was positively organic, remindful of Trevor Constable's "critters." We had a chance to talk and I was surprised at how little Jaime knew about our current level of technological capability, possibly making some of these vehicles the product of our own man-made secret programs. The B-2 has just been showcased at the Bourget Air Show outside Paris, the largest weapons bazaar on the face of the Earth. We know the Aurora is a sure thing, so, whether the result of reverse engineering or not, can you imagine how far ahead our "ace in the hole" might be at this point?

It's clear that synchronized magnetic repulsion is at the heart of free energy devices. The fact that mainstream science has ignored this simple law of motion, relegating it to national security threat status, has set us back decades in bioelectromagnetic comprehension, making us prey to the first "Dr. No" who comes around. We have been destroying the planet for nothing. Governments are going to "pass a stone" letting that one out. I wouldn't be surprised if all this grandiose UFO interest recently isn't simply part of a psy-ops plan to trickle down this information without losing face and coming across as monsters.

I discovered that John Mack had already built a bridge between UFOlogy

and ecology in a new book of articles compiled by the Sierra Club entitled **Ecopsychology**. In it he asks: "How do we invent a new psychology of our relationship to the earth?" Dare I say that is exactly what the Human Potential Foundation is attempting to do? In the questionnaire handed to attendees at registration, our host, D.B. Scott Jones, an ex-Naval intelligence officer, asked if we would consider taking a drug which could result in telepathic contact with "visitors." Remember Laurance Rockefeller is also a serious supporter of the Green Earth Foundation, of which Terence McKenna is a director. McKenna has been collecting psychoactive plants all over the world and he is permitted to cultivate them in Hawaii. One of McKenna's theories is that certain substances used by native cultures in religious ceremonies do in fact permit such telepathic links, an idea already deeply rooted in pop psychology by Carlos Castaneda's success in the sixties.

LSD was, and probably still is, an experience coveted by all those searching for alternative realities. It undoubtedly makes you ultra-sensitized to radiant energy fields. Under certain circumstances, it has been linked with bringing the mind into a state ripe for contact. Let not the reader jump to conclusions, such alteration in consciousness is possible in a "sober" state, but there's no denying such short cuts, although sometimes physically hard to handle. What if our limited senses are what keeps us from con-

Society could turn on a dime, so fast the whiplash would unsettle hundreds of years of acquired domestication. Maybe that's why we're taking it so slow.

stant interaction with visitors? What if "cabals" of knowledgeable practitioners have already rediscovered the synaptic roads taken by the ancients to reach that gateway? Would we return to a communion with nature spirits and let our civilization crumble? Is that the fear harbored by those in the know?

These questions were being asked back in the sixties, and many covert projects, like MK-ULTRA, are finally coming to light. UFO secrecy is erod-

chaos around him, hosting parties for Germans and French alike, always having meat and wine for his guests while his rich patrons had long ago flown to America for safety.

After the war, Gurdjieff doubled his efforts at holding court and died in 1949 at the American Hospital. But his work lived on and was carried throughout the globe by groups who created their own communes. Unlike the pale imitations who came after him, his own legacy retained a certain level of class and distinction, making it one of the most influential spiritual discourses in affluent society with an exclusive appeal that has survived to this day.

Jung once said of Gurdjieff's ideas, "I have no time for such things!" Had he looked a bit closer, he would have realized how related they were to his own. Gurdjieff understood the human metabolism as being very much like a plant growing to fruition. Some make it and some don't. Those who do can reach a level of evolution which surpasses average awareness. Gurdjieff's ideas were blamed for generating the impetus of the Thule, a secret society said to have greatly influenced Hitler and eugenics. A little knowledge can be a dangerous thing! Gurdjieff's last words on his

death bed were, "I leave you in a nice mess!"

There's no doubt in my mind that Gurdjieff's intentions were good. The evil that men did with the little they came to understand is no more his fault than blaming Einstein for the Hiroshima bombing. But rumors persist that Gurdjieff was in league with Rasputin and other nonsense. It makes for good copy, but there is little truth in it. The two may have met. But there lies the problem: guilt by association postulated by writers who want to blame our current state of affairs on some singular source. To refer to Gurdjieff's legacy as "Blue Fascism" is like saying we should shut off the electricity in the house because microwave ovens cause cancer!

Gurdjieff had an understanding of physics way ahead of his peers. Quantum was to him a daily reality which he proved the ability to manipulate time and time again. It's possible, if not likely, that Ouspensky's mathematical interpretations of this knowledge led to secret research into the paranormal. For years to come, we will keep discovering ramifications to the Gurdjieff work which were previously unclear. The Human Potential Foundation may be one of them.★

ing. Dozens of witnesses at Roswell have come in from the cold. Genuine concerns for the state of our life support system is cross-fertilizing disciplines. One of the few interviews recently granted by Whitley Streiber has been for **High Times** magazine! The connection between psychoactive drugs, alien visitation and environmental concerns is now clear and certain. Human institutions are going to be shaken by this association, because 70% of our 1.5 million prisoners in America are there as a result of a drug related offense, a right which used to be fully integrated with everyday religious or spiritual lifestyles.

We didn't build the hundreds of gigantic pyramids scattered throughout the globe by ourselves, lugging 50 ton stones up a hill (unless gravity was different back then.) We had help both from within and without. The electromagnetic Internet signals racing through the ionosphere today are no different from the bioelectromagnetic ones our metabolism emits as a process of life. Leary wasn't so far off the mark when he said: "Turn on, tune in, drop out." The "drop out" part was what got all of us in trouble! It also prevented us from continuing our quest in peace. Good vibrations became red, white and blue paranoia setting us back into a futuristic version of the fifties which already gave me the creeps at the '64 Worlds Fair.

The ECO-UFO marriage encompasses much more than the simplistic nuclear war threat. It forces us to reassess our biological relationship to the organic nature of our being and our "connectiveness" with the elements. Intelligence is teaming throughout "Universe" (omitting the "the" in Buckminster Fuller's honor). The geodesic formation he envisioned is now fast becoming one of the most sophisticated building blocks in nanotechnology. Green machines are evolving as an extension of "need", the need to harmonize with our surroundings, not level them to make another parking lot. Society could turn on a dime, so fast the whiplash would unsettle hundreds of years of acquired domestication. Maybe that's why we're

taking it so slow.

Gatherings like the Human Potential Foundation conference in DC can only facilitate the transition. But I also understand the apprehension of certain factions to question the motives of those involved in this post-New Age movement. Without the direct, deeply

Our host, D.B. Scott Jones, an ex-Naval intelligence officer, asked if we would consider taking a drug which could result in telepathic contact with "visitors."

personal meeting many of us have had with other forces outside our limited scope of existence, it's hard to swallow all of this hook, line and sinker. The eruptions leading to the addition of a new layer to our cerebral cortex has led to a bloodbath of discrimination: the Medieval Crusades, and the Teutonic fixation on Aryan superiority, to name a few. Hopefully, this time we will have learned our lesson, and the feeling I got from the audience was far from being fanatical.

We're on to something, perhaps a "scientific" resolution to the question of "being" on Earth. Unlike the previous

generation, our understanding calls for "generalists," visionary individuals predicted by Marilyn Ferguson in the Aquarian Conspiracy. Washington is a second wave coalition of power. Alvin Toffler just testified to Congress of the need for a third wave liberation in regional self-determination. Getting Washington representatives, UN employees, military intelligence and others, actively involved in this dialog is not a bad idea.

To do this, the Human Potential Foundation is lucky to have generous sponsors behind it, but changes of that

sort are taking place all over the land. It doesn't need the supervision of a governing body stemming from the Old Guard. If Laurance Rockefeller and his son J.R., an environmentalist by profession, are aware enough to realize the irony, then there is something to be said for not lumping all the members of that family together and generalizing about their inner worth. •

Remy Chevalier may be reached at The Environmental Library Fund, 25 Newtown Turnpike, Weston CT 06883.

The Human Potential Foundation and D. B. Scott Jones may be contacted at PO Box 6, Falls Church, VA 22040.

WILLIAM COOPER

World Class Lecturer, Researcher,
Radio Show Host and Author of
the Bestselling Book,
'Behold A Pale Horse',
Announces His Incredible
Full Size National Newspaper...

'VERITAS'

'*Veritas*' is your inside source of information that the "politically correct" mainstream news media does not dare publish. '*Veritas*' is written for intelligent people who want to know the facts. It's for people who do not wish to be told how to think. '*Veritas*' objectively covers suppressed information which cannot be found in the establishment media. Only the facts are printed. We are not biased against any race or religion. We adhere to the principles which promote truth and liberty. Subscribers to '*Veritas*' are armed with information and insight. This enables our subscribers to make proper decisions that will decide the future of this nation and the world.

Behold A Pale Horse by William Cooper. 525 pages of the most well documented and suppressed information ever published.

'*Veritas*' is published every 2 to 3 weeks.

U.S. Subscription rates: 24 Issues - \$55
18 Issues - \$45
12 Issues - \$35
6 Issues - \$20
Back Issues - \$5

\$5 back issues are immediately sent First Class.

**For subscription and single copy rates for
all foreign countries including Canada,
please write or call us at (520) 337-2878.**

VERITAS PUBLICATIONS

SEND CHECK OR MONEY ORDER TO: c/o P.O. Box 3390
ST. JOHNS, ARIZONA, POSTAL ZONE 85936
(520) 337-2878 - FAX (520) 337-2922

You are a high-level technical expert. In the computer field, you've done work worldwide. Am I correct?

That's correct.

In the course of your work, you found out certain things, such as that some companies were committing espionage, correct?

Yes. As an outside consultant to Xerox Corporation, I was selecting foreign management for a German division called Shugart back in the early '80s, when I discovered that the Shugart division of Xerox was bringing disk drives — which were manufactured by Matsushita in Japan — to the Shugart Munich facility in Germany, where ... the freight documents were then changed to show that they were forwarded to [Italy and France] when, in fact, the [disk] drives were being sent into the East Bloc, to an entity called IsoTempex; they were selling to the KGB.

This was in the early '80s, when it was quite unlawful for American companies to be sending hard disk drives to the Eastern Bloc.

And at the same time, Xerox Corporation was, in fact, conducting a CIA training camp at its Leesburg, Virginia facility.

So some of the big companies in America have been into East-West espionage.

Yes. In fact, [alleged CIA double-agent] Aldrich Ames was the chief of Russian counter-intelligence at the time. And Ames and Daniel Starkey, a director of operations at Xerox/CIA, and a few senior officials, both at Xerox and the CIA, were pocketing the cash out of that operation.

So there's some angles of the Aldrich Ames spy scandal that haven't come out.

Right. In fact, that all connects to [some other topics we'll be discussing.] Some of the same team of people out of the CIA and FBI were involved with all of these folks. There's a person, Robert Goetzman, who is a high-ranking FBI official, who has what is known as "dual agency" — he oper-

ates, also, out of the CIA — and had a heavy relationship with Daniel Starkey out at Xerox.

I understand that you've become knowledgeable about the fact that the Japanese have been spying on the Clinton White House. How did that come about?

I had decided to go to the FBI over what I knew about Xerox and then discovered that that investigation had been completely closed. And then I was ultimately threatened — both myself and my son — by Xerox officials

discuss this with any of the mainstream media or have the public become knowledgeable about it.

Now, you are of the opinion that there's a tremendous fight between the Washington government and the Tokyo government — sort of a financial fight, having to do with the Yen/Dollar ratio, and so on?

Yes. And that's derivative of the fact that Robert Goetzman, when he approached me on behalf of Xerox in 1991 to dissuade me, by threat, to get out of court with them, he did not identify himself as FBI. He introduced himself as being from the Executive Office of the President, under Mr. Bush. And ultimately, [he] persuaded me, by threat, as a trade-off to not having my son killed, to cooperate with them [by introducing them] to CEOs and chairmen within the computer industry [who would] view their, what we would know as their "black hole technology," which was technology and development that was very advanced, that was not released to the public and was well-ahead of the government developments in many cases. And that project we were on was actually a national network surveillance project that was partially based out of an Air Force base in Alabama, and was related to the officers from the Air Force that were in the downed aircraft in Alabama, two days before the Oklahoma [City] bombing.]

Yes. On Monday, April 17th, 1995, there was a high-level

military group on a military Learjet, that crashed — apparently... Well, the story in the press said that they were on their way from Andrews Air Force Base to San Antonio. But, apparently, the plane blew up, or something happened to it, as they were over Alabama. [See "Air Crash Update" sidebar.]

[There is a] Special Ops team that was under Goetzman, contracted ... and paid for with Japanese government funds through MCA Universal and administered through the Embassy of

Trapped

An interview with
Debra von Trapp by Sherman Skolnick

and their outside counsel. When they failed to intimidate me, I ended up in litigation with them.

Yes, I noticed some of the stories from '91 and '92 about your litigation with Xerox.

That actually went on through this year. We were still in federal court, as of last year, over that ... And actually, we have substantial court records, between myself and MCA, Mitsubishi, and Xerox, at different times, while they've tried to insure that I wouldn't

Japan, in Washington. ... Some members of a Special Ops team out of Alabama are responsible both for the downing of that aircraft, and for taking down the Oklahoma federal building.

Well first of all, you believe that the plane was sabotaged?

Yes. And it was specifically set to be downed over Alabama so as to be recovered within that state.

I noticed that one of those on board had previously been on the National Security Agency advisory board, also on the Army Security advisory board. So [at least one] top-level espionage person died in that crash.

Right. And also, the person in charge of technical acquisition for the Air Force, out of Alabama...

Do you think that the mainstream media has covered this up?

I think that mainstream media, in many cases, is so attached to government intelligence that they have no choice but to do that. I know that I was interviewed both by Jim Norman of Forbes magazine during my first revelations over Xerox and Aldrich Ames and Shugart, around '90 and '91. And his story was killed at that time. He was told to remove his records from his office and forget that he talked to me. And ironically, he interviewed me last week about this and the same thing happened to him two days ago.

I understand you called a very skilled White House journalist — she's been covering the White House since Truman's time — Sarah McLendon. You left word on her answering machine the night before the bombing. What did you leave word on?

Well, I was watching the President's press conference and Sarah stood up and said, "Mr. President. What's going on at the CIA? They're shipping records out of the building, back to ex-employees." And I realized that Sarah had some contact, some awareness, of the fact that they were trying to dump CIA documents out of the building. Because I was talking, and putting out press releases, and specifically had communication both with Clinton's office, [Chief of Staff Leon] Panetta's office, Janet Reno, and with Paul

Coffey, the chief of the organized crime and racketeering section, and had told him that I was going to go public with this information. And suddenly, the CIA is emptying the building. And Sarah McLendon noticed this. So, as the press conference was going on, I got on her telephone, and on her voice mail, and explained to her that I knew what was wrong with the CIA. I proceeded to tell her the background on both Xerox and the Japanese; what had happened as far as the Japanese and Robert Goetzman and a team of people related to [software company] Systematics, actually, this banking software expert, Jim Cofield, and a CIA communications expert named Jerry Thomlinson.

Thomlinson is really into high tech, with respect to devices that could be used for audio and visual surveillance.

Right. In fact Thomlinson and I [worked] together with Goetzman on the "bugging" of the Perot petitions committee. Thomlinson actually was setting up the town hall meetings, and Perot didn't know that he was actually "bugging" them, on behalf of the CIA. And Goetzman had me volunteer for a few weeks with Thomlinson while he was doing this. To get back to Sarah [McLendon], what I left on her voice mail, I said, "Sarah, our government was responsible for the gas attack in the Japanese subway. And there is an impending attack; there will be a bombing of a U.S. federal building, in retaliation for that." I [had] firsthand knowledge of this operation. And what I've been trying to explain to people is that I am not... Although I am an analyst for a living in my own industry, I, in fact, was in the middle of this operation. And the reason why I'm still sitting here, alive today is because last year, they tried to kill me. I survived the attack. They actually took me out of my house. And two sheriff's deputies found me, 100 miles from my home, barely alive.

In other words, you're very brave to come public with this, and to discuss this.

Well what I did was, subsequent to

my surviving that attack, they had a lot of contact with me after that, while I thought I was trying to turn them in to Janet Reno. And we were fighting, or in-fighting if you will. And I recorded all their telephone conversations.

And you feel that the sort of work that you got involved in, that someone in your team had something to do with arranging the tragedy re-

There is a Special Ops team...paid for with Japanese government funds through MCA Universal and administered through the Embassy of Japan...which is responsible for taking down the Oklahoma federal building...

garding the Oklahoma building. Who do you suspect was involved with that?

I know exactly who did it. What had happened was, I, along with Robert Goetzman; an FBI employee, Peter Stanley; a CIA employee named Wes Thomas, out of New York; a DIA employee named Jim Cofield, who is a banking communications software transfer specialist out of Washington, D.C.... This team of people, when Bush lost the election, we transitioned from the project we were on, to being paid (actually, I was never paid — they were paid) by the Japanese government through the Embassy of Japan in Washington to set up a surveillance operation on the Clinton administration.

And essentially what we did was, we

arranged to have a CIA employee that was left at the White House, in an office administration [position], named Dale Helm, issue all of the Clinton administration's purchase orders out of the Executive Office to all of [the team members'] front companies. Robert Goetzman had Joint System Support, Ltd. Peter Stanley had ValCom, Jim Cofield had UniTech and Kayjax Engineering in Washington, D.C. And Wes Thomas used his PR firm, Thomas & Associates. And all of those entities, together, processed, procured, and delivered the software and the hardware under the first purchase orders issued out of the administration.

In other words, [the team] re-equipped the White House when Clinton came in as the new President, and you were in with the team that was involved with that?

Yes. In fact, I helped procure a lot of the software and some of the hardware. And basically, what we did was we put motherboards into the new Executive Office computers, put all-new software in there. Peter Stanley sold Hillary her MacIntosh. We sold all of the software that was delivered to the Democratic National Committee — about a half-million dollars worth, although they only paid about \$52,000 for it.

I understand that when some television sets were arranged, uh — what was it? — for the inauguration...?

That's right. Goetzman gave me the name and phone number of an officer of Mitsubishi electric, in Anaheim, California. And I called. And what they did was, they put three Mitsubishi 60-inch televisions on a truck, trucked them to the Lincoln Memorial. Peter Stanley and Robert Goetzman met the delivery, lifted the screens, and put in transponding units — video/audio transponding [i.e. bugging devices]. They rolled them in to the V.I.P. tent, where Clinton was waiting during his appearances at both the Lincoln Memorial and then, again, at the Capital Center in Maryland. We trucked the TVs from one location to another.

So from the very moment that he was President, he was spied on by the Japanese government, and all

his communications were compromised. Didn't the Secret Service or any of them... was there some connivance with the Secret Service so that they...

Oh! Specifically, one specific Secret Service person that cooperated entirely. And that person was the gentleman that was bounced out of the White House when I finally [communicated] with [former Vice President and current Ambassador to Japan Walter] Mondale on all of this in October of 1994.

Yes, I saw that you had faxed some things to Mondale's office.

Right. And Mondale, instead of going through... You noticed that the last communication I had with him was the day before the trade sanctions were supposed to go into effect. Then, notably, they never did go into effect.

Mondale and [Trade Representative] Mickey Kantor went back to the White House, had conversations with Clinton. That Secret Service agent was bounced out of the White House; he had been there under Bush and then Clinton. And he was sent back to the Secret Service office at Oklahoma City.

And that's the one that died there, with the bombing?

Yes. And in fact, they made sure that he was in the building that morning, before they set the bomb off. That was specifically intended by the Japanese government who had, again, paid for and contracted this. It was a "message."

And April 19th is not the significant date on this. It was April 20th in Japan [when the Oklahoma bombing took place.] It was one month, to the day, of the Japanese subway attack — which was March 20th.

And then Clinton and Hillary sat in front of [the agent's] widow and daughter at the memorial service. If you check video of even the memorial service that was held for the city, that Clinton attended, his widow and daughter are seated directly behind them.

So, you believe that the President has some knowledge of what's going on?

The President has direct knowledge! I mean, the White House has had direct communication with me. Which is

why you see the White House counsel faxes back to me — if you've seen the cover sheets.

Yes.

We sent [information] about ... the fact that the Japanese had "bugged" the White House and the DNC [Democratic National Committee] on the operation that I was [involved in]. I thought I was turning everybody in to Janet Reno. And then she turned the investigation over to Paul Coffey, and he killed the investigation!

How long ago was that?

She started the investigation July 25th of 1994. And by August, Coffey had killed it. And he instructed his office that, if I called in, that his office staff was to hang up on me.

I'm sure the public would like to know: [why] you felt, that it was proper, or your unit felt it was proper, for this surveillance of the incoming President.

You see, I am outside of this. I owned a consulting firm that was taken over by the FBI and CIA, without any choice on my part, because I had crossed Aldrich Ames, and Daniel Starkey at Xerox, early on in my career. And then they had come back and tried to take everything from me, including my house. Then they threatened to kill myself and my child.

Yes, I noticed that Xerox got into a big fight with you, and tried to take...

Right. And filed a false lawsuit against me in a northern California court, and told the judge they owned the mortgage on my house...

Yes. I saw that. So, in other words... So you were intimidated to continue working in that circle, although maybe you personally didn't approve of what was going on?

I didn't have any choice at the time. And so, what I thought was that I would stay inside the operation. And eventually, I'd be able to take them — since I knew I was inside something that was worse than Watergate — that eventually, I could just turn them in to the Justice Department and...

Well at the time, you had confidence in Janet Reno.

Exactly.

Do you have that confidence now?

Not at all. In fact, I fax and call Janet Reno on a regular basis. My last fax to her was asking her how she's ever going to explain to the American public that she's a willing baby killer. And I asked her what Paul Coffey has on her, what he was blackmailing her with, to allow her, as Attorney General, to turn her head to this entire compromise of White House communications, and to allow certain federal agents to continue this activity. I think ... Paul Coffey is "old guard". He's been there, under the Bush administration (which was, effectively, CIA). And I think that, somehow, they have compromised Reno, to place her in a position where she has no authority at the Justice Department.

There is a document that came out in the Inslaw case [involving alleged software piracy by the Justice Department under Edwin Meese], contending that there's a secret unit in the Justice Department that commits domestic and foreign political murders! And that [document] was a rebuttal by the Inslaw group to a report that came out, called "The Bua Report."

Well, Robert Goetzman called me the night that Vince Foster died — excited, screaming over the phone, "We did him! We did him!" And I said, "Did who?" And he said, "Vince Foster." And I said, "What do you mean?" And he said, "We did him!" And I said, "Well where did you 'do' him?" And he said, "Well we did him somewhere else, but we dumped him in a 'queer' park to send Clinton and his 'queer' wife a message!"

Yeah. That's one thing that people that know about Fort Marcy Park know it's a place that homosexuals like to hang out.

And I had no knowledge of that, hadn't been to Washington to, you know, understand what was going on.

So there's been a vast cover-up of that, as well.

Exactly. And [team member] Cofield is the banking expert that was involved with the banking issues surrounding Inslaw. And you'll see quite a parallel between my documentation on the standardization and transmission of the

documents that were created — all the communications created out of the White House and the kind of transmission capability that was created out of the banking software for the Inslaw case.

So, on the one hand the Japanese, Mitsubishi and others, apparently have been spying on the Clinton administration. Why?

Well, at the time that Clinton took office, there was a tremendous trade war going on. And you'll see that our media was full of stories and hostility about the economic pressure that the Japanese were bringing to bear on the U.S. economy, and the great imbalance in trade. And we were actually holding talks with the "Prime Minister of the week," since [the office changed hands four times] in one year.

In other words, Clinton was an isolationist President, who wanted to emphasize domestic instead of foreign affairs or something?

No. They didn't know what his card would be. But what they knew for certain is that the Japanese were taking too much pressure from even the previous administration. And this real gravy train, CIA-funded project under Bush, that this team I was with conducted — directly out of the Executive Office of the President; it was a multi-jurisdictional team that had no other reporting authority except Bush — had just a ton of cash to spend. I

mean, these were federal government employees, walking around in \$1200 suits, eating \$100 lunches, and never thinking twice about spending money. And suddenly, Bush lost the election; they lost their project. They talked about doing a surveillance project on behalf of the CIA on Clinton. And ultimately, that didn't pan out. So this team decided — that we had already been in the Japanese embassy, doing other things; or they had had some contact — and basically decided to go to work for the Japanese government. MCA Universal, again, which is a wholly-owned subsidiary of Matsushita, which also was the manufacturer of the Shugart [disk] drives for Xerox and...

Right. The ones that went to the Eastern Bloc, illegally.

So the same entity, the Japanese government, came in. Goetzman and the team carried MCA Universal business cards, with their name on them!

MCA, according to some published accounts, has a long, criminal-enterprise past with what Americans would call "the Mafia." That's been published. [see Dark Victory, by Dan Moldea.—ed.]

Yes.

And then, nine days before the Oklahoma bombing, another criminal enterprise (at least, some people believe that about the Canadian Bronfmans) took over MCA from Matsushita.

Air Crash Update

Two days before the Oklahoma City bombing, on Monday, April 17, 1995, a C-21 Learjet carrying a high-level military group crashed over Alabama. Debra von Trapp believes that those responsible for the Oklahoma bombing were also involved in the downing of the aircraft. Now, a preliminary Air Force investigation has suggested the crash was caused by an engine flameout caused by a fuel imbalance, which the inexperienced crew tried unsuccessfully to fix en route by transferring fuel from one tank to another. However, a representative of the Learjet's manufacturer has stated that he has never heard of such a problem causing a flameout. Also, observers have questioned why such an inexperienced crew was assigned to serve such high-level officials.

(Air Force Times)

Yes.

So in other words, it's a criminal enterprise. Do you believe that the...

Ironically, [a] storage facility, which is Japanese Intelligence-owned (it's called DataLok), in southern California, [is] 65 miles below Universal City, where MCA Universal is. Just after the subway attack and just before the Oklahoma City bombing, MCA Universal moved all of its corporate records out of its building and into the DataLok facility. Now the DataLok facility was the same place that Goetzman and I, and Stanley and Cofield and everyone else, first shipped all the equipment that ultimately ended up in the White House and the Democratic National Committee, the "bugged" equipment. And so then MCA, in between the gas attack and the bombing, moved all their corporate records into DataLok. And I hope you're sitting down and holding onto your desk: because DataLok currently stores all the secure documents for Hughes Aircraft and some of its divisions that...

Really! [laughs]

Our government's most sensitive contracts with Hughes Aircraft, are, in fact, sitting in the same storage facility with MCA Universal's records. And the Japanese government and Japanese intelligence..., they've got their run of anything they want to read at any time of day or night.

Well, in the Hitachi case, some years ago, what came out was, Hitachi executives felt justified in spying on IBM because it was not against Japanese law for a Japanese national to spy on another country for industrial purposes. So I guess they... You feel that that's the rationale for what the Japanese have done? Or...

Well, I think they benefited greatly by completely compromising White House communications. Not only did they know everything the country was doing with everybody else, every other government, every transaction, every plan they had regarding the trade talks or sanctions or anything else. They, simply, had great leverage over Clinton.

Do you think that we, in turn — our American CIA or the National Security Agency — do you think we,

in turn, have been spying on them, both here and overseas?

I don't think we had that kind of access. I think they had our government exactly where they wanted them. For the last two years, the Japanese government has had the upper hand in this situation entirely. In fact, MCA is so worried about me knowing all of that information regarding the Executive Office "bugging" project and the storage of DataLok records, and the fact that they have the Hughes Aircraft secure documents in their storage facility, that they actually bought the neighbor out, across the street from my home, and — literally — the Japanese government and MCA Universal, one of their directors, is sitting 55 feet from my front door. Sitting out there to intimidate me!

From a historical standpoint, that is what espionage people have done. Although those not familiar with espionage would be skeptical about the story, I'm not skeptical because I know of other examples where that very thing [was] done.

I wish someone would just come over, and knock on the door in front of my house and ask them what they're doing there! The director walked out of the door one morning, handed me a business card, and said, "Quit talking to the Justice Department. Call Robert Goetzman." I mean, I've dealt with this every day since November of 1994 when, after they had kicked that Secret Service agent out of the White House, back to Oklahoma City, and Paul Coffey had instructed his staff not to talk to me anymore, I have had the Japanese government and MCA sitting across the street from me, every day, telling me to be quiet!

So the bombing of the Oklahoma building was sort of a "symbol," which is understood by those that have been involved in espionage — am I correct?

Exactly. What happened was, the Japanese government paid for that. They footed the bill, and MCA Universal actually dispersed the funds. Goetzman and his associates contracted that bombing. The bombing was actually conducted by a few, specific individuals on a Special Ops team out of a

base in Alabama — not acting on behalf of the United States government — acting on behalf of Goetzman and his team. And that's why that jet got downed over Alabama as well.

It appears, from the circumstances and the witnesses, that the plane may have been bombed. There were several explosions of the plane in the air, before it hit the ground.

The plane was bombed.

Well, that's what it appears, from the eyewitnesses. There were explosions in the plane, before it hit the ground. And that would be a bombed aircraft. Tell me this: has there been other violence? Some of us suspect that, a few days later, there was a strange helicopter crash in Texas that seems also related to the Oklahoma City bombing.

Well, I've seen some initial data on that. But that's nothing I have first-hand knowledge on. What I can tell you is, I have first-hand knowledge on the things...

Tell me this: who do you believe the job was contracted out to, as to the Oklahoma City bombing?

A few individuals that are, presently, still-active military Special Operations, out of a base in Alabama.

What base?

I know the base and I know an individual holding the name, rank, and serial numbers of the actual people that were contracted...

What base is that, if we may know?

That information is only being given back to Secretary [of Defense] Perry at this point.

But the point is... the citizens' militias, that the President and others accuse, may not be involved in this at all?

They had nothing to do with it. And I can tell you that from first-hand knowledge. They had absolutely nothing to do with that. And in fact... Once they (because they know — and the FBI knew who took that building down, and understood that they had to create a cover story), they panicked. And because they didn't know where the target was going to be — they knew it was going to happen, as I did. But

once it did happen, and they understood who the responsible parties were, they attempted to make up this story about this Ryder truck and the look-alike bombing to New York City [World Trade Center bombing], to pin it on the Middle East. But nothing they could feed the American public or the media would add up to that.

Well I noticed that Israel immediately sent in one of their assets, who's with CBS network, Dan Raviv. He co-authored a book praising Mossad. And he, suddenly, was broadcasting for CBS from Oklahoma City, after the bombing. He's a Mideast expert. I found it very odd that he suddenly was sent in there. He's sort of an asset of Israeli Intelligence.

Yes.

So the point is, you think that the higher-ups — Janet Reno, the President himself, and so on — have a good, working knowledge of what is behind the bombing and are not telling the American people.

They knew exactly what had happened. And what they did, with McVeigh, is — the Middle East story wasn't going to work. So, someone pointed out that they had this guy in custody and...

He's sort of a "patsy," Lee Harvey Oswald style.

Basically, what happened is, they decided to put out just a sketch of him. And you've noticed, they haven't produced any tape or anything else for the American public — can't come up with the John Doe #2.

I've interviewed explosives experts. And they laugh at the government's explanation of a fertilizer bomb doing that piece of work.

There's no possibility of that at all. First of all, I can tell you from first-hand knowledge that Special Ops team did that bombing, and did a different kind of bomb altogether. Secondly, anyone with even a cursory knowledge of bombing will understand that their description of that bomb does not mesh with the action of that bomb.

Right. We spent about 4½ months, in 1992, interviewing [Inslaw figure] Michael Riconosciuto, a computer and explosives expert, when he was

in the jail in Chicago awaiting grand jury testimony. And he described to us EHT, "Blue Death," which some other explosives experts are now describing as more likely to be the device used to take down the Murrah Building.

Tell me this: you feel the highest level of our government knows about this. What do you think is going to be the outcome? In other words, your opinion is that, as part of this problem between the Washington and the Tokyo governments, our espionage people instigated those poison gas attacks in Japan...

It was April 20th in Japan when the Oklahoma bombing took place. It was one month, to the day, of the Japanese subway attack...

My specific knowledge is that a military team produced that gas attack in retaliation for the compromise of White House communications, which is a military responsibility and was compromised by the Secret Service agent and Robert Goetzman and the CIA employee, Dale Helm, who is still at the White House as we speak.

...Let's see if we can summarize this: Because of your background in very high technology, you got involved in certain projects. You were intimidated into it. And part of those projects was the "bugging" of the Clinton White House, going all the way back to the inaugural get-togethers.

I still have the televisions! Mitsubishi and Goetzman abandoned the TVs on

the sidewalk at the Lincoln Memorial. It rained on them. A truck backed into them. The inaugural committee called me and demanded that I remove the debris. So I agreed to take responsibility for it. And they shipped them over to the Washington Naval Shipyard, and then put 'em on a United Van Lines truck (which is the official carrier for the President). And, at their expense, trucked them back to me in Irvine, California, and dumped them in my driveway!

Do you believe that Clinton, early on, had a reason to understand this? And either didn't resist it or didn't combat it?

I don't think Clinton actually knew until, probably, early August of '94. And then at that time I think he knew it and didn't know what to do about it, because he was in such a mess. And ultimately, what happened was that he had no way out and was confronted by Mondale and Mickey Kantor in October of 1994. And then his solution was simply to clean up White House communications, bounce that Secret Service agent back to Oklahoma City, and then try to cut me off.

And they actually had the DNC [Democratic National Committee] send me two checks, in December, for a total of \$8900, which I assume they believe was going to be payoff money. But when you consider the damage they've done to my company and all the litigation I was in with Xerox, and then defending myself against Mitsubishi and MCA... I lost everything I had! \$8900 wasn't gonna pay my phone bill!

Some feel that Clinton has this habit of looking the other way, or appearing to look the other way, on really "dirty projects," such as the Mena, Arkansas dope shipments. In other words, he was the Governor, and he would have us believe that he didn't see anything or didn't need to see anything. Is that sort of like what's happening now?

Yes. Well, he wanted to be President. And now, he has a bigger problem: they killed Vince Foster right in front of him. And they've indicted Hillary; she was indicted on two counts, for the Whitewater thing, on April 16th. She was served on April 22nd ... So

now, he has a bigger problem: his wife's indicted. And she's about to be indicted for perjury, under a third indictment. And he needs to be able to trade something. So maybe if he trades the American public and babies in Oklahoma, he can keep he and his wife in the White House.

So, there [has been] this terrible violence between the Tokyo and the Washington government — where do you suspect or predict that it might go?

Well, the way I was helped was, I went to the military and to Secretary [of Defense] Perry. And I had done that early on, concurrent with my communications even, early, with the Japanese and with [White House aide George] Stephanopoulos back in March of 1994.

And you kept very meticulous records of all these things?

Yeah, I have.

And so what occurred out of that was, Perry had an individual call me back and explain that all my documents have been given to a man that was the Assistant Secretary of Defense — coincidentally, John Deutch [recently named to head the CIA.]

Do you have confidence in Deutch?

Yes. Because I think Perry arranged to have him moved over, to clean up the CIA. And what's fortunate is, one of the people on that downed aircraft in Alabama was, in fact, a good friend of Perry's... And so, you know, that was a retaliatory act against Perry as well, for him moving to have Woolsey go out of the CIA, have Deutch go over there.

What do you suppose would happen if the mainstream media — which we call the "news fakers" — were to actually, simply state what is known about what you're discussing here today? What would happen?

New Dawn

We Question Consensus Reality

Alternative News * Conspiracies * UFOs

New World Order * Prophecy * Gnostics

Occultism * Metaphysics

6 Issues **US\$40** (US) NZ\$40 (NZ) \$25 (AUST)

12 Issues **US\$75** (US) NZ\$75 (NZ) \$40 (AUST)

Subscribe to NEW DAWN and become part of the growing network of people seeking genuine alternative information. Send payment in the form of check or international money order and your name and address to:

New Dawn International
GPO Box 3126FF
Melbourne, 3001,
Australia

I think there would be a tremendous backlash in the United States against both the previous [and current] administrations ... certainly all those persons that have remained, that were there under the Bush/CIA era.

In other words, some people feel that the Clinton Justice Department is still heavily Bush...

Yes.

...and that the CIA is still Bush, and therefore, Clinton has a tremendous problem.

Right. They need to take at least about a minimum of another 25 people, top-down, out of the CIA that were associated with Ames and Bush.

Do you predict that there might be further violence regarding the Tokyo-Washington problem?

Yes. And I think that, if this were all to come to light, that the American public would understand why our economy, and American jobs, and everything else that's been affected by the Japanese influence and the Japanese trade, has taken place. And I think that there would be a tremendous backlash and an effort by Americans to take America back for Americans, and not for political interests and the Japanese government and the CIA.

But is there a possibility that there is an isolationist faction in the United States that wants to blame Japan, perhaps not falsely? Is there that possibility?

No. I don't think so. I think that there's simply a lot of anti-Japan sentiment over the way our economy's been affected, and the fact that there's this underlying, major problem with the Japanese government, Japanese Intelligence, and its infiltration and control and complicity with a certain upper-management group of employees, federal employees, in the CIA and the FBI.

So, there's a highly-sophisticated war going on, between Japan and the United States, unlike the Second World War and generally unknown by most of the American people! But the media won't cover it! I mean, they're... they'll pooh-pooh you. The latest issue of Time magazine, in a sentence or two, tried to pooh-pooh the Japanese connection, as if there's nothing behind it! [From Time magazine, May 8, 1995: "...the militia stripped Olson of his command last Friday after he sent inflammatory faxes to the news media blaming the Oklahoma explosion on the Japanese government."-ed.] Of course Time magazine, years ago, said that "Oswald did it," so, I mean [laughs]. You know what I mean? But the point is, the general public is not knowledgeable.

This interview was conducted by Chicago researcher Sherman Skolnick in July, 1995, and appears here in edited form. The full interview first appeared in Brian Francis Redman's Conspiracy Nation Newsletter. 12 issues for \$20 (US\$25 Canada, US\$30 Int'l). Send check or money order payable to Brian Redman, 310 S. Prairie, Apt. 202, Champaign, IL 61820. Brian notes that, "I neither necessarily agree nor disagree with either all or portions of the above. I invite any persons directly involved to send any rebuttals to bigxc@prairienet.org. I am willing to distribute said rebuttals, provided they are of reasonable length."

Compiled by
Al Hidell

Simpson Body Count Rises

- In early July, a disgruntled employee killed four people in the Los Angeles office building which houses the LAPD DNA lab, which was used to analyze evidence in the OJ Simpson trial. Two of the victims are thought to be connected to the trial, though this has not been confirmed. Later that month, on July 19, trial bailiff Antranik Geuvjezian was shot and killed while chasing an "intruder" at the house next door to his. (Wire reports)

Your Money and Your Life

- While public attention is focused on plans to introduce newly-designed U.S. currency, a far more alarming scheme is being prepared behind-the-scenes. As researcher Andre Bacard—author of *The Computer Privacy Handbook*—has revealed, a Senate bill has been introduced that would require all Americans (and international citizens, as well) to "turn in" their \$100 bills to Uncle Sam. Senate Bill 307, introduced by Senators Leahy (D-VT) and Kerry (D-MA), is being sold as the "Counterfeiting and Money Laundering Deterrence Act of 1995." It would require the Secretary of the Treasury to issue two types of \$100 bills, one for use outside the U.S., and one for use inside the U.S. It would also require the Treasury Secretary to "begin implementation of a plan to require the exchange of all existing \$100 denomination United States currency held within and outside of the United States..." This threat to financial privacy would, in the words of Bacard, "call upon all citizens to open their pockets...to the American government!" He adds that "SB 307 states, between the lines, that America is marching towards bankruptcy and that Washington is hunting for scapegoats (i.e. counterfeiters, terrorists, drug

dealers). It would be far better for America if Washington quit its own money laundering such as "off budget expenses" and "smoke and mirrors" accounting..." (Bill S.307 may be found on the U.S. government website <http://thomas.loc.gov>)

Windows 95 Warning

- Software giant Microsoft has confirmed that Windows 95 will enable the company to learn what software is being run on your computer. The routine, given the innocent-sounding name of Registration Wizard, will determine exactly what software (Microsoft's as well as its competitor's) is running on each computer on the network to which Win95 is being installed. The information will then be relayed to Microsoft when customers sign up for the company's new online service, due later this year. This technology could conceivably be used to transmit other file information as well. Those who register via postcard should not be affected. (Information Week)

A New Red Scare

- In the last few years, reports have surfaced of a dangerous substance called "red mercury," which would purportedly enable so-called terrorists to make a nuclear bomb relatively cheaply and easily. The synthesis of mercury and oxidized antimony is being sold to the highest bidder, it has been alleged, by shadowy Russian scientists and businessmen. While most Western officials consider

the threat to be a hoax, two intriguing facts have emerged. According to an October, 1992 *London Sunday Times* article, in 1968 the American chemical company Du Pont published a scientific paper that indicated that it had synthesized a chemical with the same formula as red mercury. However, no indication was given as to its potential uses. And on April 3, 1995, the Associated Press reported that a Gaza Strip raid on an alleged hideout of Hamas (an Islamic extremist group) led to the discovery of a "plastic bag with 65 pounds of poisonous powder, mercuric oxide..." The reporter was apparently unaware that mercuric oxide is another name for red mercury. (London Sunday Times, AP, Wall Street Journal)

Mercury Fillings Harmful

- The use of mercury in dental fillings can cause nerve and brain damage in patients, as well as the dentists who handle it, according to the BBC investigative program *Panorama*. Mercury is a toxic metal and is a component of amalgam, a common, silver-colored filling material. The program, broadcast last year, cited several studies showing that two-thirds of mercury deposits come from dental fillings, as well as research linking mercury poisoning with dementia similar to that seen in Alzheimer's disease. Signs of mercury poisoning include problems with manual dexterity and concentration. Most professional dental associations claim that amalgam, which is cheaper than other filling materials such as gold, is perfectly safe. (Reuters)

Deep Throat Di

- ABC TV journalist and Council on Foreign Relations member Diane Sawyer may have been the key source for Woodward and Bernstein's Watergate exposés, which helped force the resignation of President Richard Nixon. The informant, code-named Deep Throat, has never been identified. At the time, Sawyer worked in the White House press office. However, Bob Woodward, now editor of the *Washington Post*, has stated that Deep Throat was a male. The Sawyer claim was made in July by Rhode Island Rabbi Baruch Korff, who was a close friend of Nixon. (Providence Journal)

"I Never Intended to Die in Here"

- Three days before the final standoff and fire near Waco, Texas, David Koresh was ready to surrender. According to a transcript of a taped conversation between Koresh and a negotiator on April 16, 1993, Koresh states, "Yes yes yes. I never intended to die in here." The 300 hours of tape were obtained by Joseph Turner, attorney for the surviving Branch Davidians who were acquitted on murder charges. Attorney General Janet "Concern for the Children" Reno decided to storm the compound after FBI negotiator Byron Sage informed her that continued negotiations would be "fruitless." (Hearst News)

Cat Scratch Fever

- A virus that infects common house cats has been found in the blood of humans suffering from severe mental disorders. German scientists have discovered the Borna virus in the blood of people experiencing depression, panic attacks, and obsessive-compulsive disorder. "It's present in almost all household cats. It's generally dormant, but it can become active at any time," warned one expert. What's worse, the virus can be transmitted to humans. Dr. Kathryn Carbone of Johns Hopkins Medical Center, has advised, "Don't let cats eat off your plate. Keep the litter box clean. If you cut yourself around animals, wash the wound thoroughly." Germans call it "the crazy virus," because it makes cats exhibit odd behavior. So, if your cat is acting strangely, he may literally be driving you crazy as well. (New York Post) ■

Reader mail

The following is taken from a letter recently sent to the editor of the conspiracy zine Steamshovel Press.

Dear Kenn,

...Conspiracy per se isn't the point—political understanding, in the pursuit of justice and democracy, is the point. Given this goal, conspiracy thinking/theory/research can be and, in many cases, has been, hugely important and instructive. However, in other cases, conspiracy theory—or what sometimes passes for conspiracy “research”—is itself part of the problem, because it's either mistaken fantasy, distracting bullshit or blatant, pernicious propaganda; that is, mis- or disinformation.

Not all conspiracy theories are equal; not all conspiracy talk is worthwhile, or even interesting as gibberish. In fact, “conspiracy theory” does indeed have a checkered history, which those of us who are interested in it must acknowledge. Down through the centuries, various well-publicized conspiracy scenarios—all of them fictions—have been used to justify the most reprehensible acts. Joe McCarthy and J. Edgar Hoover had a conspiracy theory, a completely spurious one, but it nonetheless helped ruin a lot of people's lives. The Spanish Inquisition had a conspiracy theory, basically a psychotic fantasy, but it got thousands of men and, notably, women burned at the stake. And the Nazis had a conspiracy theory—that Jews, in league with Bolsheviks, were plotting to take over the world; this too was a scapegoating fantasy, but it provided the rationale for a very real holocaust.

Of course, apologists for the mainstream always seize on these points as a way to discredit any talk of political conspiracy, as if all conspiracy theories were as bankrupt and oppressive as those above. This position is itself idiotic and obfuscatory, part of the political mythology—“It can't happen here”—that helps disguise how things really get done in American politics. It too is a version of the notion that all conspiracies are equal—in this case, equally false.

But the fact that some conspiracy theories are lies meant to advance fascist agendas of course doesn't discredit all conspiracy theories. In fact, all of the above in-

stances involve real conspiracies; it's just that the conspiracies in question do not involve communists, witches or Jews, but rather their persecutors—those who, in the particular instances, were the “conspiracy theorists.” That is, the Elders of Zion myth was racist bullshit, but it helped justify the holocaust, which was nothing if not a conspiracy...

Given this history of right-wing violence and conspiracy, I am not very tolerant of “the gun-toting right.” I mean, they can do their thing and spout their spew, but I see no need to aid them by giving them a platform. As I see it, there is an overabundance of their sort of speech out there already. Truly critical examinations of their claims are fine and indeed necessary, but to uncritically feature—and thereby validate and legitimize—the neofascist views of someone like Linda Thompson the way **PARANOIA** has done is idiotic and appalling.

Steamshovel Press is to be commended for having avoided this trap, but the **PARANOIA** folks are suckers. Whether they realize it or not, they're being used. Their magazine is basically a conduit for right-wing propaganda. **PARANOIA** might as well be written by Lyndon LaRouche, given the amount of space it devotes to patriot-oriented spew, press releases from the Schiller Foundation (a LaRouchie front) and Bircher-style demonization scenarios. (Hell, it may be a LaRouchie publication. Why isn't someone researching that?)

However, the problem with **PARANOIA** is, I suspect, simpler, and again it has to do with people who think all conspiracy theories are equal. It's just that unlike the mainstreamers who think that all conspiracy theories are equally false, the folks who publish **PARANOIA** think that all conspiracy theories are equally valid—or equally sexy or equally cute or at least equally postmodern.

But if the **PARANOIA** kids think they're providing an open forum, they're kidding themselves. What they're doing (most of the time, anyway) is reproducing right-wing disinformation—as if, in the age of Reagan and Rambo, Limbaugh and Liddy, we needed more of that. Their hippy dippy postmodern interest in High Weirdness (believe me, I can relate) is being exploited big time—by serious motherfuckers with serious agendas, bank accounts and battle plans. And—this is America, after all—the people with the megabucks propaganda machinery are not, to put it mildly, on the left. A well-financed right-wing campaign to exploit conspiracy culture is the real conspiracy here, and we all have to be careful to avoid helping it along.

And, if the **PARANOIA** folks are so interested in conspiracies, why are they satisfied with the comic book blather of people like Thompson or LaRouche? There are very real conspiracies out there—the abortion doctor murder spree, for instance, by all indications the work of a nationwide network of Christian/patriot zealots—that some enterprising researcher should be looking into. But at **PARANOIA** it's apparently easier to just reprint, without commentary, a press release from the Spotlight about Jews and the UN.

As I see it, **PARANOIA** has got it all wrong. **Prevailing Winds** [a conspiracy publication], on the other hand, has got it right, by avoiding being a tool of the Right. I'm sure people like Parenti and Oglesby would agree with this assessment. **Steamshovel** is much closer to the **Prevailing Winds** pole than the **PARANOIA** one, and I hope it will continue to be so...

John Kimsey

Dear John,

Your point on the historical use of conspiracy theories to justify reprehensible acts is well-taken, and I certainly agree that ethnic scapegoating is wrong. But what does this have to do with **PARANOIA**? The views of Linda Thompson which we published seem to me to be based on a healthy concern over governmental threats to individual rights, and an understandable disgust with America's corrupt politics-as-usual. In her statement, she was advocating a government by and for the people. She thinks the government has become too powerful, John. If you think that's a tenet of fascism, neo- or otherwise, then you have a very twisted understanding of the term.

It's fine if you want to criticize particular **PARANOIA** articles because they have a ludicrous premise or are poorly-written, or whatever. But your generalized criticism of **PARANOIA** seems to be based mainly on what you believe to be the political ideology of certain article writers! **PARANOIA** a “tool” of the Right? Well, I could label **Prevailing Winds** a “tool” of the Left, but that seems to me to be a pointless and unfair criticism.

Your suggestion that **PARANOIA** “might as well be written by Lyndon LaRouche” because of “all the space” we devote to “patriot-oriented spew” betrays your ignorance of both **PARANOIA** and the LaRouche philosophy. In nine issues, **PARANOIA** has devoted a grand total of one single-page article to the views of LaRouche. (Five pages, if you include the Schiller Institute article. By the way, we did identify the author as an associate of LaRouche. But, you may ask, isn't the Schiller Institute a “LaRouche front”? Face it, John: ALL think-tanks are “fronts” to the extent that they are funded by individuals

with political viewpoints, including those of the Left.) And we've featured a total of three pieces on the views of Linda Thompson, one of which was focused on her critique of the government actions at Waco. And, for the record, LaRouche thinks the militias are ignorant tools of the British Crown.

Quite simply, we don't think all conspiracy theories are "equal." This charge implies that we exercise no discrimination in the selection of articles, which is untrue. I think you'd agree if you could see the pile of stuff we've decided NOT to publish. And, as I've said before, I personally do not believe everything we publish. But I've decided to evaluate articles on how interesting and/or entertaining I think our readers will find them, not on my own biased ideological filter. (For the record, our recent cover article on pro-choicer Bill Baird and the conspiracy against abortion rights didn't go over very well among some of our readers. Likewise, one article's references to "the gassings at Auschwitz" prompted an angry letter from people who apparently believe that such gassings never happened.)

You say you object to "right-wing" propaganda that's masked as conspiracy theory. (I guess if its from the right, it is by definition propaganda.) Well, to paraphrase a recent positive review of **PARANOIA**, I object to left-wing propaganda masked as objective analysis. Face it, the left contains among its ranks people with an agenda, too.

Just who is "exploiting" our "hippy dippy postmodern interest in High Weirdness"? What is their agenda? In fact, what exactly is a "hippy dippy postmodern interest in High Weirdness"? (NOTE: This is not "the Age of Reagan and Rambo." Ronald Reagan is no longer President. The mindless militarism of Rambo is no longer chic. It's more like the Age of Bill Clinton and Forrest Gump, which I find equally disturbing.)

Finally, you say it's apparently easier for **PARANOIA** to just "reprint, without commentary, a press release from the **Spotlight** about Jews and the UN." What the hell are you talking about? We've never published anything, from the **Spotlight** or any other source, about "Jews and the UN." At least get your facts straight before you criticize us for something we didn't do.

You want us to print more left-wing perspectives? Fine. We'd have no problem being an "organ of the Left," if they'd just submit some articles! People like Michael Parenti and John Judge do incredible work and research, and we'd love to print more of it. But, so far, they haven't expressed an interest. And, somehow, I don't think your unfair labeling of **PARANOIA** as a right-wing

propaganda machine will give them much encouragement to do so.

Al Hidell

Dear John,

Although we're getting quite used to hearing mainly from asswipes, it would be nice to get a pat on the head once in a while—good doggy.

How do you define your terms? What is "the right" and what is "the left"? Your discourse is extremely simplistic and impossible to argue without definitions. One attempt I might try is that there are, in your words, "serious motherfuckers with serious agenda, bank accounts and battle plans" coming at us from all sides! How can today's extremely complicated political situation be adequately explained using two categories? Even if it could, your blanket statement "the people with the megabucks propaganda machinery are not, to put it mildly, on the left" is convoluted. The "left" is extremely

You say you object to "right-wing" propaganda that's masked as conspiracy theory. Well, I object to left-wing propaganda masked as objective analysis.

dangerous right now. Just look at how they've got everybody scapegoating the "right"! The green movement is funded by Laurance Rockefeller and the CIA! Ditto for the feminist movement! The "progressive" media is anything but! You are doing some serious motherfucking "lumping" of terminology which is very difficult to counter. Are you talking about the Patriarchal Christian Fortune 500 Companies? The militia movement in general? Do you think that any article that has a religious basis is automatically on the right? Did you even read the Bill Baird abortion conspiracy article, for which we may have lost many Christian readers? To top it off, your lowbrow solution to this potentially explosive situation is to "shut up" and not help them along. So apparently, censorship is the solution! Isn't that a fascist solution?

The basic ideal which I oppose is that "ideas are dangerous." It's the so-called progressive left which has the attitude that people are too stupid to incorporate ideas from all sides and make their own decisions. I know that people have been seriously "dumbed down," and that's part of the conspiracy, but it's not our job to spoonfeed

people. Most people I have met in my life are perfectly capable of inputting information, processing it, and deriving meaning for themselves. It's not my job to assess ahead of time how something may be construed by someone else and then to go about "child-proofing" it so that there is no possible way someone could get hurt by it. Yes, certain rhetoric is unpleasant to the ears. But that is what free press and free speech is all about.

You know what I'd like? I'd like to form an independent committee where "blind" copies of articles from various conspiracy magazines (not just **PARANOIA**) would be given to people to read and they would judge them "left" or "right" utilizing set definitions and parameters. Al and I have been asked many times to "balance" the magazine in this way and we've attempted to do that, not intentionally in response to such requests, but by our own sensibilities. If certain articles in **PARANOIA** are construed

(or misconstrued) as coming from an unpleasant avenue of thought, I don't think their presence is a right-wing conspiracy. People need to cultivate new ways of assessing information as it comes at us faster and faster.

Your ludicrous suggestion that we might be LaRouchies or may be funded by some nefarious "They" makes it obvious who is the paranoid here. We are people with day jobs who fund this magazine with our own money, as well as newsstand sales and subscriptions.

Second, if you had actually read a few issues of **PARANOIA**, you would know that we've featured many stories which cannot in any way be considered "right wing." Among those are stories on the Leonard Peltier case, the CIA at Chappaquiddick, UFOs and Virgin Mary sightings, and the conspiracy against abortion rights. Bill Baird, Robert Cutler, Alan Cantwell, Loren Coleman, Monte Evans, George Andrews, and others, should be extremely insulted by your blanket assertion that **PARANOIA** is a "right-wing" conduit.

Political paranoia wasn't born in the 1960s, and the Left didn't invent it. A magazine that censors or avoids certain conspiracy ideas isn't really a "conspiracy" magazine. It's nice that the magazines you mention aren't afraid of the word conspiracy and help to validate the term, but perhaps they would be better described as providing left-oriented political commentary.

Joan d'Arc

Let us know what you think! Send your comments, rants, ideas, and requests to: **PARANOIA**, PO Box 3570 Cranston, RI 02910. E-Mail to **ALHIDELL@AOL.COM**. Letters may be edited for space and clarity.

Family Values

PARANOIA #6 featured an article "The Cult that Haunted River Phoenix," which was based in large part on Alex Constantine's research of a group called The Family. In PARANOIA #8, we published a rebuttal by a member of the Family, Phil Edwards. Now, in the interest of fairness, we are publishing Mr. Constantine's response to Mr. Edwards.

Mr. Edwards rebuts recent news stories written by "self-styled" critics of the cult, "without the interest of journalism or news reporting where investigative reporting, gathering of facts and analysis go into producing a written article." [Sic!] As a matter of fact, in preparation for my 1994 article on the cult for *Hustler* magazine,

I collected every scrap of information I could find, primarily from European and South American newspapers. I went so far as to have publications from across Latin America translated after the Argentine raid on Family compounds, and culled all the information available from the UCLA research library's 11 million holdings. The claim that critics of the Family are making things up is as humorous as it is facile. He is relying on public naiveté to promote an image of the group, a mere "handful of thousands" (elsewhere in the article Edwards boasts of 9,000 members) as blushing innocents with a fierce devotion to gospel and "controversial" but widely-misunderstood "sexual beliefs."

The cult has a long history of lying its way out of tight situations, and Edwards is simply following this protocol for dealing with the press. River Phoenix himself publicly acknowledged that he'd been initiated to the cult's "sexual beliefs" at the age of four. Yet Edwards insists the cult does not "promote or condone any behavior that is unloving or perverted, let alone illegal." Perhaps he has not been informed that the Family's "sexual beliefs," as detailed in the cult's own publications, are proscribed by law in every civilized country on earth. What Edwards means to say is that the Family does not openly promote sex with children. He would undoubtedly argue that children's books with condoms stuck to the pages, seized in a raid on a Family compound in 1990, were planted there by disingenuous heathens from the press.

Edwards doesn't much care for the word "cult" to describe the Family. I'd prefer "doomsday sect" or "criminal syndicate" myself, so at least on this score we agree. On every other major point that Edwards makes, it is demonstrable from a thorough gathering of facts that he is relying on traditional, tried-and-true cult tactics for dealing with critics in the press: flagrant disinformation and smears. To illustrate: The group has long claimed to be the target of political repression, especially as expressed by police actions. Political martyrdom was

by Alex Constantine

a fundamental teaching of cult founder David Berg, the reclusive "prophet" who foretold the coming of the Anti-Christ in the form of a powerful dictator and the ascension of a "One World Government." This, of course, is far-right religious programming, the same dogma (excuse me, gospel) disseminated by the Birch Society and 700 Club.

But the Family is decidedly not suffering religious persecution for their "controversial sexual beliefs." On the contrary, if the group was harried by authorities—as were, say, the Black Panthers, Angela Davis, Allard Lowenstein or Danny Casalaro—the group could not boast that "our members have always been completely exonerated by authorities." Exoneration even comes when there is solid evidence of wrongdoing. Last year, litigation concerning the Family in Australia was aborted after a secret Cabinet decision was made to overrule Dr. John Patterson, the Secretary of the Department of Health. Newspapers in Australia reported that preempting the secret judicial proceeding (in which Dr. Patterson had been "gagged") was a "political" decision. Patterson was dumbfounded because his department had considered the evidence of child abuse strong enough to make a case for imposing legal measures to protect the 86 children it represented.

Phil Edwards, in his capsule history of the cult, misrepresented the cult's reasons for changing its name. "When reports of abuse of authority by some COG officials began to surface, Father David dissolved the COG and invited those interested to join him in a new fellowship, which over the years became known simply as The Family." The true story points to how tolerant even the most repressive political regimes have been of the cult's excesses. Years ago, Argentine authorities outlawed the Children of God. The cult simply changed its name to the Family and was therefore permitted, by some sort of oblique political reasoning, to remain in Argentina. Some crackdown. Even the 1994 raid on ten Family houses in the elite northern district of Buenos Aires came only after police had been swamped by complaints from the public over a three-year period of stubborn inaction.

Somos magazine reported on September 13, 1993 that the group's compound in

Pilar is situated on "five kilometers of land hidden by high walls, constructed like a fortress off the Pan American highway." When Argentine authorities flew over the estate in a private plane, they discovered three observation posts on the roof. With binoculars, Commissioner Hugo Gabutti spotted three contingents of rondinas, or armed guards. "They operated in military fashion," Gabutti said, "looked and acted military. The security measures taken by the sect are incredible."

Appended is some of the child pornography seized in the Argentine police raid, including photographs of young children engaged in sex with adults. The kiddie porn should put to rest the ersatz claim made by Edwards that "we do not tolerate any form of abuse of children." Nonsense. When the police entered Family homes in well-heeled Buenos Aires suburbs, they discovered children who "seemed like Martians, autistic," according to the *London Times* for September 5, 1993. "They were living in compartmented cells and answered questions like automatons. Whenever one of them tried to say something, another would look at him and he would fall silent, terrified." The police came away with "videos showing the children, some of whom had been separated from their parents at age 12, performing various sexual acts with adults and each other." One cult house functioned strictly as a punishment facility to imprison some 50 adolescents.

Yet Edwards, in his transparent apologia, maintains that the cult's detractors "smear us with charges of child abuse." T'ain't so. It is because members incriminate themselves so thoroughly that the Family has fallen into disrepute. The group's spokesman argues falsely that the only evidence of molestation found in the Argentina raid was a single torn hymen. This, Edwards claims, "is not sufficient to ascertain the concrete occurrence of the charge." I would agree—if it was only a matter of one rent hymen. But on September 11, 1993, the *Guardian* reported that medical examinations turned up "boys with anal wounds and girls as young as nine and 11 with torn hymens and flayed vulvas." The physical evidence was backed by psychological evaluations and documents seized in the raids, including freshly-printed birth certificates for children kidnapped by the group in Peru. Yet, as usual, the cult "denied all the charges, and claimed it is being subjected to religious persecution." In Montevideo, Berg's followers assembled at the Argentine consulate to wave banners declaring "Police Stole Our Children Like the Gestapo." One Family leader accused the justice system of "torturing our children with physical examinations."

Another criticism hotly denied by the group is its affiliation

with influential patrons. The Argentine journal *Gente* reported shortly after the arrests that "many well-known personalities around the world were involved as main figures of political and financial support of the sect. Among them is Libyan leader Muommar Kaddafi, and the Chilean dictator Augusto Pinochet." Such connections led the magazine to ponder whether Berg was being "exploited by a network of powerful people to sexually control an army of children." Another of the cult's patrons is King Juan Carlos of Spain—adored by Franco as the son he never had—whose sexual appetite is legendary. In Italy, the Duke of Castelvari permitted the cult to use his estate, according to *Time* magazine, to train "good-looking disciples in the arts of seduction." Joyanne Berg, the granddaughter of the cult's prophet, claims "it was my 'privilege' to

sleep with important men. I met many presidents from around the world." George Bush even had the Family to the White House for a Christmas celebration, so I have to wince when Edwards bemoans "the capacity of governments to brutalize small, unpopular religious groups," and denies political connections. (The nagging irony is, as a dissident political researcher, I have, on many occasions, been brutalized by the government and its hired guns. I have often been followed, harassed, beaten and even tortured. Why? Because I write, among other things, about CIA connections to the mind control cults. So who should write to complain about my research but the Family, with a Pennsylvania Avenue return address, no less.)

This fine, upstanding religious organization argues that many of

Father David Berg's more outrageous comments have been quoted "out of context" and "misconstrued" by such heathens as myself. This is the same Berg who in 1982 published a book that described his preschool stepson engaging in sex with a nanny, interspersed with quotes from the prophet himself about how God expects children to enjoy intercourse with adults. (*The Age*, an Australian newspaper, reported on April 30, 1994 that a raid there found explicit literature on cult premises warning children that "they would be taken away if they revealed their sexual practices to outsiders.") Berg once, when accused of harboring anti-Semitic feelings, opined boldly that "God himself is anti-Semitic." Berg's belief system was clearly pedophilic and fascistic. Out of context or not, his own published statements damn him more than any critic of the cult, and such expressions of perversion and race hatred are impossible to misconstrue.

Even more disturbing are reports from around the world that the cult's leadership engages in Satanism, which frequently fronts for CIA mind control activity. Scholar Douglas Pritchett compiled an exhaustive, book-length bibliography on

**Police came away
with videos
showing children,
some of whom had
been separated
from their parents
at age 12,
performing various
sexual acts**

the Family in 1985, noting that "Mo" Berg has advocated witchcraft and claimed to have slept with goddesses. He once boasted that he had copulated with an incubus. The raids in Argentina were followed by reports from around the world that Family children had been drawn into Satanic rites. The charges in Buenos Aires included "sexual abuse, deprivation of liberty," and the use of children in "abhorrent Satanic acts."

The **London Times** story reported there was evidence "the Family was funded by businessmen worldwide and that children were kidnapped in one place and taken to another so that they would be difficult to trace." Mind control cults with a religious facade often operate at this level of disregard for human rights—and are allowed to get away with it.

Phil Edwards is a slippery religious huckster straight from the pages of Flannery O'Connor. His rebuttal to press reports on the Family is a weak attempt to convince the public that his sect is a victim of the establishment, when in fact it is a behavior-modified, morally-diseased appendage of it.

That cults are dangerous has been proven time and again. That they are often fronts for intelligence activity is indisputable (as anyone who has researched CIA mind control experimentation knows). Edwards has made a sentimental appeal for sympathy with a lot of pious talk about political martyrdom. Pathetic. I have watched in horror time and again as otherwise intelligent people have fallen for the whining of cult leaders and the CIA's hired guns in academia and the media, and it is a painful thing to observe.

But it is infinitely more painful for the true victims, particularly children, who are traumatized for life by the sadistic intrusions of mind control, and forced by public denial to swallow their rage at the transparent deceptions of cult apologists like Mr. Edwards.

BIG BROTHER MAY BE WATCHING

But BIG SISTER's a Blabber-Mouth
...and she tells ALL - and then some!

Joan d'Arc's

BIG BROTHER
IS WATCHING YOU

OTHER MAGAZINE!

NEWSPEAK
KataZzzine

56 pgs of Interviews, Articles, and Reviews
Includes a 14 page NEWSPEAK Booklist!
\$4 US/\$5 Canada/\$6 Intl - 5 Steeple St. Prov., RI 02903

AMERICA'S SECRET DESTINY

a two hour lecture by
RALPH EPPERSON

It's true! America has a "secret destiny" that has been kept from the American people for over 200 years! UNTIL NOW!

Ralph Epperson, for 30 years an historian and lecturer, author of **THE UNSEEN HAND** and **THE NEW WORLD ORDER**, has discovered that it has been kept secret because **IT IS COMPLETELY HORRIBLE!** He was the first to expose the **NEW WORLD ORDER**, in 1985, and he is the first to make public the real history of America's beginning. More information than you will want to know!

Learn:

- ** who America was really named after
- ** the real explanation of all of the symbols (the pyramid, the eagle, the "all-seeing eye" and the Latin phrases) on the Great Seal of the United States
- ** why the eagle on the Seal has 32 feathers on the right wing and 33 on the left wing
- ** how our founding fathers were liars and deceivers
- ** how total government is CONSTITUTIONAL because it was written into the document by the founding fathers
- ** why **GEORGE BUSH** will be at the Great Pyramid of Giza near Cairo, Egypt, on January 1, 2000 A.D.

order a VHS video tape now for \$20.00 (includes postage) from
PUBLIUS PRESS (suite P-3)
3100 South Philamena Place
Tucson, Arizona 85730
call (602) 886-4380 for information

Oklahoma Damage

The following article is a letter dated May 17, 1995 sent by Benton K. Partin, B/G USAF Ret., to Sen. Donald Nickles. It appeared in the June 5, 1995 issue of Veritas, c/o PO Box 3390, St. Johns, AZ, Postal Zone 85936. 12 issues for \$35, 24 issues for \$55.

Report

We are all grieved by the bombing tragedy in Oklahoma city. The entire nation was assaulted and we may never know who the real instigators were or why they did it, as in the Kennedy Assassination.

I am concerned that vital evidence will soon be forever destroyed with the pending demolition of the Federal Building in Oklahoma City. From all the evidence I have seen in published material, I can say, with a high level of confidence, that the damage pattern on the reinforced concrete superstructure could not possibly have been attained from a single truck bomb without supplementing demolition charges at some of the reinforced column bases. The total incompatibility with a single truck bomb lies in the fact that either some of the columns collapsed that should not have collapsed, or some of the columns are still standing that should have collapsed.

An oversimplified analogy will help you see this point. It would be as irrational or as impossible as having a 150 pound man sit in a flimsy chair and the chair collapses. Then, a man weighing 1,500 pounds sits in an identical flimsy chair and it does not collapse--impossible. To produce the resulting damage pattern on the building, there would have to have been an effort with demolition charges at column bases to compli-

ment or supplement the truck bomb damage. A careful examination of the collapsed column bases would readily reveal a failure mode produced by a demolition charge. This evidence would be so critical, a separate and independent assessment should be made before a building demolition team destroys the evidence forever. The most critical columns to assess would be A9 and B3 as later defined. Other failed columns may also have had demolition charges at their base.

I have attached a brief resume which I will amplify to establish some measure of credibility for the comments above and comments to follow. I have spent 25 years in research, design, development, test and management of weapons development. This included hands on work at the Ballistic Research Laboratories; Commander of the Air Force Armament Technology Laboratory; Air Force System Command, Air Staff and the Office of the Secretary of Defense (OSD) management responsibility for almost every non-nuclear weapon device in the Air Force. I was also the first chairman of the OSD joint service Air Munitions Requirements and Development Committee.

When I first saw the pictures of the truck bomb's asymmetrical damage to the Federal Building in Oklahoma City, my immediate reaction was that the pattern of damage would have been technically impossible without supplementing demolition charges at some of the reinforced concrete column bases (a standard demolition technique). First, blast through air is a very inefficient

energy coupling mechanism against heavy reinforced concrete beams and columns. Second, blast damage potential initially falls off more rapidly than an inverse function of the distance cubed. That is why in conventional development, one seeks accuracy over yield for hard targets. Columns in large buildings are hard targets for blast. (NOTE: The 3-8-93 **Time** magazine shows a still-standing column in the middle of the Trade Center cavity with the reinforced concrete floors completely stripped away for several floors.) The entire building in Oklahoma City could have been collapsed with relatively small demolition charges against the base of the columns and with even less explosives if linear cavity cutting charges had been used. I know of no way possible to reproduce the apparent building damage without well-placed demolition charges complementing the truck bomb damage.

From published photographs, the basic building structure is three rows of eleven columns each. The four corner columns have external clamshell like structure for air ducts, etc., as revealed in magazine photographs of the damage. If we label the column rows A, B, & C, from front to back, and number the columns 1 through 11 from left to right, then published pictures show columns A2, A3, A4, A5, A6 A7, A8, and B3 collapsed, essentially vertically. The 5-1-95 **U.S. News and World Report** and other damage photos show a very large reinforced concrete header at the second floor level of column row A. Much larger columns extend from the header down for the odd numbered columns, i.e., A3, A5, A7, A9. The even numbered columns extended down to the header with apparently reinforced concrete joints. The heavy, odd numbered columns were all accessible from the sidewalk but collapsed Column B3, is well inside the building. If the truck bomb was not nearest to column A3, then a single truck bomb thesis would be even more questionable. See the attached figure.

A rough sketch of the Federal Building and its columns shown above has superimposed circles of roughly equal levels of damage potential which drop rapidly (exponentially) as they get farther and farther away from the truck bomb. If we consider the damage potential at Column A3, the closest column to the truck on the sketch, to be damage potential level one at distance one, then, moving out farther multiples of that distance the destructive potential drops off as an exponential function of one over the number of multiples. Therefore, at circle "1" you have a decisively destructive force that brought down Column A3. At circle "2" the destructive potential is marginal for row A. Column A5 came down but the heavier column A1 did not. At circle 3 level, Column B3 came down, but just beyond B3, columns B2 and B4 did not come down. Therefore, circle 3 is marginal for the columns in row B, which are much smaller than the odd-numbered columns in row A. Moreover, the higher-numbered columns in Row A are seeing more of a lower side-on-pressure than column row B.

For any odd-numbered column failure in row A, the adjacent even numbered columns would also necessarily fail. The still-standing, extended, cantilevered header, from A1 almost back to where A8 was, is probably due to the seesaw effect, over A7, as an instant pivot point, as the A row col-

The total incompatibility with a single truck bomb lies in the fact that either some of the columns collapsed that should not have collapsed, or some of the columns are still standing that should have collapsed.

lapsed sequentially to the right by either the truck bomb or supplemental demolition charges. If the header at column A8 had survived explosives, cascading floors could have caused it to fail. However, one would not expect such a long remaining cantilever.

From what has been stated thus far, and considering only the potential damage from the truck bomb, there are a number of problems:

A. If column A7 was brought down by the truck bomb, then most of the much smaller columns B1, B2, B4, B5 and B6 should not be still standing, but they are.

B. Conversely, a truck bomb that could not bring down columns B1, B2, B4, and B5 could certainly not be expected to collapse the lower two floors of a much heavier column A7. Thus columns A7 and A8 should still be standing, which they are not.

C. For a simplistic blast truck bomb, of the size and composition reported, to be able to reach out on the order of 60 feet and collapse a reinforced column base the size of column A7 is beyond credulity. Even bringing down B3 at its range is highly suspect. Glass and plastic can be broken a long way off with explosives, but not heavy, reinforced, concrete columns.

If demolition charges were used to complement the truck bomb, the above problems all disappear. Was it practicable? Yes, for the following reasons:

A. Columns A2, A5, A7, A9 were readily accessible from the sidewalk or curb.

B. Adequate demolition charges could have easily been put in position.

C. A simple permacord interconnect would not look too different from a piece of clothesline or coaxial cord.

D. If the bomb attack was desired to do more than deface the building, then inside help or loose security may have permitted placement of a charge at B3 (If they can have an Ames in CIA counterintelligence, why can't they have someone, if needed, in Oklahoma City?)

E. The payoff the leftist, internationalist, implementation of

a "worldstates" as a prelude to the "withering away of the state" would merit highest-level planning and implementation of the Oklahoma bombing, if it could result in new legislation to criminalize the patriotic support of Constitutional rights.

Who profits from the Oklahoma City bombing? Who wants to exploit it? Since 1928, the Third International program calls for the USA to be transitioned to socialism by a "War of National Liberation" (See Degras, **The Communist International Documents**, 1919-1943, Vol. 2, Page 471, "Program of the Communist International Adopted at Its Sixth Congress" and page 526, "Extracts from the Thesis on the Revolutionary Movement in Colonial and SemiColonial Countries Adopted by the Sixth Comintern Congress"). We are by their definition a Colonial Country because of the "oppressed nations within." Before moving from the "preparatory phase" to the "period of escalating violence," and orthodox procedure is to "(1) seek removal of the death penalty, and (2) disarm the public." Few things could have been more effective in moving pending draconian antiterrorist legislation that would criminalize armed patriots in this country while making the job easier for the programmed "War of National Liberation."

The gross asymmetry in the federal building damage pattern is ipso facto evidence that there was most probably a demolition charge effort and a truck bomb effort. [The perpetrators] need not have known each other but it would have to have been coordinated at some level. That coordination could have been accomplished from almost any location in the world. Are there local patsies, disturbed or greedy people, available to help? Always.

Efforts of this magnitude and criticality are generally orchestrated by an outside team sent in for the limited purpose. In such cases, the usefulness of FBI infiltration of domestic organizations is totally circumvented. A classic example was the communist-arranged assassination of Dr. Gaitain in Columbia in 1948. However, the blame was put on the conservative government in power to precipitate violence against the government and disrupt the meeting of the InterAmerican Defense Board in Bogota. (See Weyl, **Red Star Over Cuba**, P. 15.) The wrong people were deliberately blamed to precipitate a desired public reaction.

Nothing did more to sway public opinion against "assault" weapons than the killings with "assault" weapons at Lubys, McDonalds, a school yard, etc. Who orchestrated them? The same goes for the Oklahoma City bombing and currently pending legislation to make support of the Second and Tenth Amendments a domestic terrorism issue.

Since the Oklahoma bomb tragedy, this country has seen one of the most intense, and most pervasive psycho-political campaigns against the so-called Christian Right that has ever occurred in this country, against any group at any time. It far exceeds the anti-McCarthy antipathy of the 1950's and 60's.

Its magnitude cannot be appreciated without browsing current periodical material in a big library.

During the early Kennedy Administration there was a clamor to make an example of some anti-communists in the military. General Edwin Walker became a target because of his pro-blue program within his command in Europe. After Walker retired to Dallas, Lee Harvey Oswald tried to assassinate him. Terrorism is pervasive today primarily because of the multiplicity of wars of National Liberation now underway and moving toward the period of escalating violence. The greatest of all advocates of terrorism was none other than Leon Trotsky, whose position was that if you do not support terrorism you do not support the cause. He even wrote a book to justify his position.

The 5-15-95 **Spotlight** carried an article quoting an "ex-high level FBI Official" that the bomb was a pineapple-size high-tech device. In my opinion, what they describe is part nonsense and part a fuel air explosive (FAE) device. Some large FAE devices were made to clear helicopter-landing spaces in Vietnam jungles. It appears to be an obfuscation

capitalizing on gullibility. The big explosion in Japan recently was an "accidental" Fuel Air Explosion. The "ping" in your car engine is a fueled air explosion.

The second delay between two seismic events reported by a University of Oklahoma seismologist doesn't make sense. No triangulation was reported to assure the same point of origin. If there was a second large explosion, with a 10 second delay, everyone in Oklahoma City would have discerned it. Any time delay for two stage devices, or for demolition charges at column

bases, would have been in milliseconds or microseconds and would have most probably been controlled by primacord length, which detonates at about 1/4 inch per microsecond, about the same speed as an orbiting satellite. (Editor's Note: CAJI News Service has interviewed eyewitnesses in Oklahoma City who distinctly heard two explosions. Also, the initial reports by various news services also reported two explosions.)

Because of the psycho-political operation going on at the present time against a "Christian right" bogeyman; records in Waco, Idaho, California and other places; and the high-level promotion of censured officials, I would strongly urge that the U.S. Congress take steps to assure that evidence in Oklahoma City be independently evaluated by a collection of demolition experts from the private sector before the building is demolished. It is easy to determine whether a column was failed by contact demolition charges or by air blast loading. It is also easy to cover up crucial evidence as was apparently done in Waco. I understand the building is to be demolished by May 23rd or 24th. Why the rush to destroy evidence?♦

Since the Oklahoma tragedy, this country has seen one of the most intense psycho-political campaigns ever against the so-called Christian Right

Extraterrestrial Friends

Part II: The Wisdom to Know the Difference

A Lecture by **George Andrews** before the Providence Conspiracy League

There are many different types of conspiracy theories, but in spite of their diversity they almost without exception agree on one point: it is among the tiny elite clique of the super-rich that predatory manipulations are planned, which politicians then present to the people with a candy coating. Just as the politicians depend on public ignorance, the small clique of manipulators depends on anonymity. They are human beings with faces too, and are thus vulnerable to social pressures. It is not a crime to be super-rich. What is at question is the abuse of power by certain members of the super-rich, who should be

held responsible for the results of their activities. One action we can legally take is to whisk away the protective cape of anonymity from these inconspicuous inner circle power brokers, exposing them to public view.

What it comes down to is the citizens of the United States versus the military/industrial complex and its paid-off politicians. There is already massive discontent nationwide, but since we are at present locked into a two-party system, all this discontent has no effective way of expressing itself. It has become increasingly clear to more and more people that the leadership of both our political parties is sold out to the multinational corporate giants who are our so-called defense contractors, in whose interest it lies to keep the United States in wars.

I'll now read some brief quotes that seem relevant. The first two are from a book entitled **The Keys of This Blood** by Malachi Martin. He states: "Television commentator Bill Moyers found out during a fifteen-day, globe spanning trip in the company of David Rockefeller that 'just about a dozen or fifteen individuals made day-to-day decisions that regulated the flow of capital and goods throughout the entire world.' He also states: 'The name of John J. McCloy is not a household word. Nine out of ten of us would probably shake our heads if we were asked what this man had done in life. But as Bill Moyers discovered on his journey with David Rockefeller, anonymity is the welcome companion of men who operate at the heights of power where John McCloy spent most of his life.'"

This John McCloy, whom Mr. Martin seems to find so admirable, was a key figure in a whole series of major U.S. government policy-making decisions, which included the transplanting of high-ranking Nazis into key positions throughout the U.S. governmental and business hierarchies, the dropping of atomic bombs on Hiroshima and Nagasaki after Japan had offered to surrender, the internment of

Japanese-Americans in detention camps, the funneling of fifteen billion dollars to Stalin, and the firing of Generals Patton and MacArthur. I do not share Malachi Martin's admiration for John McCloy. Based on his track record, I think the man was a walking disaster who never should have had access to high-level governmental decision-making. I bring him up as an example of the type of individual to look for in uncloaking the anonymity of some of these little-known and deliberately inconspicuous power brokers.

From a different source, I'll now read two more brief but relevant quotes. They are both from the June 1994 issue of **Acres U.S.A.** "In a European press release by the Trilateral Commission, Paul Volcker (former Federal Reserve chairman and new co-chairman of the Trilateral Commission) has called for a standing UN rapid deployment force of 50,000 men with hundreds of thousands more in ready reserve to form the nucleus of a New World Army." The second statement is attributed to David Rockefeller in Baden Baden, Germany, in June 1991: "We are grateful to the **Washington Post**, the **New York Times**, and other great publications whose directors have attended our meetings and respected their promise of discretion for almost forty years...It would have been impossible for us to develop our plan for the world if we had been subject to the bright lights of publicity during those years. But the world is now more sophisticated and prepared to march towards a world government. The super-national sovereignty of an intellectual elite and world bankers is surely preferable to the national auto-determination practiced in past centuries."

This arrangement would certainly be preferable to the world bankers, a tiny elite clique already in possession of an outrageous proportion of the planet's wealth, but just as certainly it would not be to the advantage of the rest of the international community, which overwhelmingly outnumbers this tiny elite clique and its acolytes. I see no reason why a few banking families should be allowed to set themselves up as the new aristocracy, and monopolize the

positions of authority in a world government. Bankers have their functions within the social structure, but are of no more fundamental importance than the mechanics or the farmers or the merchants. For bankers to place themselves on a pedestal and proclaim themselves a special breed destined to rule as superiors over the rest of humanity is ludicrous. It should be a laughing matter, but this particular paranoid elite clique seems to be taking its delusions of grandeur seriously.

These megalomaniacs not only have the armies of entire nations (including our own) at their disposal, but immense arsenals of the most sophisticated modern weaponry, not all of which is man-made. Their secret and illegal treaty with the alien group known as the Grays has enabled them to acquire some of the alien weaponry and mind control technology. Although this tiny elite clique is overwhelmingly outnumbered by the international community, the weaponry at its disposal is such that direct physical confrontation would result in unacceptable loss of life. Under such circumstances, what can the international community do to prevent the transformation of this planet into a slave colony ruled by the world bankers and their Gray alien overlords? How do we go about short-circuiting this diabolical game plan?

Direct physical confrontation would play into their hands, since it is exactly what they are expecting and are superbly equipped to deal with. Crowd control technology has been perfected to the point where, with a flick of a switch and a turn of a dial, a single individual equipped with microwave weaponry can stop a crowd in its tracks, causing symptoms ranging from mild nausea to death. There are the many squadrons of helicopter gunships which have been doing practice runs over American cities in recent years, whose awesome fire power could rapidly wipe out those portions of a crowd out of range of the microwave weaponry. This renders the traditional technique of protest marches out of the question.

Our democracy is supposed to be based on the ballot box, which gives all citizens the right to vote the rascals out. However, the ballot box has been clandestinely neutralized by the tiny elite clique and their acolytes. To explain how this was done, I'll quote briefly from **Conspiracies, Cover-Ups and Crimes** by Jonathan Vankin. "On election night, when the three major television networks announce the next president, the winner they announce is not chosen by the voters of the United States. He is the selection of the three networks themselves, through a company they own, jointly with Associated Press and United Press International. That company is called News Election Service (NES). Its address is 212 Cortland Street, New York City. Its phone number is (212) 693-6001. News Election Service provides "unofficial" vote tallies to its five owners in all presidential, congressional, and gubernatorial elections. NES is the only source Americans have to find out how they, as a people, voted. County and city election supervisors don't come out with the official totals until weeks later. Those

results are rarely reported in the national media. The U.S. government does not tabulate a single vote. The government has granted NES a legal monopoly, exempt from antitrust laws, to count the votes privately."

Here at last we find a chink in the monster's armor through which the sword of truth can thrust. The multinational corporations who are ruling this country are only able to get away with what they are doing through rigged voting machines and rigged elections. If public ignorance of this basic fact can be replaced by public awareness, a giant step toward turning the tables and correcting the present nightmare situation will have been taken. The challenge is to get this information out to the public at large in spite of the blanket of silence imposed by the news media. [Also see **Votescam** by James and Ken Collier - ed.]

The sword of truth is the one weapon at our disposal which our enemies do not have, and is in the long run more powerful than all of their technological wizardry. So let's make maximum use of it by spreading the word not only about the "votescam" I just mentioned, but all the other scams too numerous to mention here. If we can't get the information into the conventional news media, we can spread it by word of mouth from friend to friend, and give our support to alternative media publications such as **PARANOIA**, **Nexus** and **Steamshovel Press**. That seems to me the most effective physical action

and Terrestrial Foes

any of us can take at this point, since the truth spreads like wildfire. If we each broadcast the truth as we perceive it like a farmer broadcasts seed, we can put an end to this nightmare in broad daylight. We live at a time when Congress, the White House and the Supreme Court are corrupt and conspiring to destroy the Constitution and replace democracy with corporate fascism. A vast majority of the population realizes that something is deeply wrong, but does not know what to do about it, and is in a state of mass hypnosis induced by subliminal conditioning on the television, as well as other methods. How can we bring them out of their hypnotized state? Can we find another chink in the monster's armor, through which the sword of truth can be thrust?

A key issue central to the debate with the Establishment authorities is the reality of UFO phenomena and alien presence. When the government is at long last obliged to spit out

the truth about flying saucers, the public recognition of its half-century of lies will have a domino effect, bringing into question many other assumptions previously taken for granted by citizens who believed what the news media told them. Once the reality of the alien presence has been generally acknowledged, along with the fact that there are different groups of aliens with different motivations for interacting with us, many other matters will be brought into focus.

The cover-up has been stretched so thin that it is very close to the breaking point. The ships are being seen far too often by far too many people in far too many places. The climax that appears to be building in hot spots around the world, such as Mexico City, Puerto Rico, Gulf Breeze, Belgium, Brazil, Hungary and so many others, can only culminate in open contact. Sooner or later, one of these mornings the whole world will wake up to the reality of the alien presence, whether the governments announce it or not. The ships will be in the sky all over the world for everyone to see. It will be all the more humiliating for the governments if they try to stonewall right up to the very last possible moment, instead of beforehand making full disclosure. In my opinion, full disclosure is inevitable and imminent.

If there are different groups of aliens, with different characteristics, motivations and agendas, some of which are in conflict with each other, could we Earth humans be caught in the crossfire of a galactic war we didn't know was in progress? We relegate the legends of angels battling demons to the nebulous realm of mythology, never dreaming they might have urgent relevance to the present situation, in which alien groups in rivalry with each other are struggling to control our planet. Some of these groups are compatible with human well-being, while others are not.

We need to regain control over our own government, and we can do it if we each make an all-out, whole-

hearted effort, using methods that are within the law as defined by the constitution. This game isn't overwith. We're holding the trump card. We've got an ace in the hole. Besides our physical and mental abilities, we each have innate latent psychic abilities. One of these is telepathy. According to the reports we have, most of the different groups of aliens communicate mainly by telepathy, using speech or writing only when required by circumstances. In this context it is worth mentioning that the different forms of prayer in our traditional religions have one thing in

We relegate the legends of angels battling demons to the realm of mythology, never dreaming they might have urgent relevance to the present situation, in which alien groups in rivalry with each other are struggling to control our planet.

common in that they all involve telepathic communion with a higher power. Some of them are time-tested, age-old ways to telepathically contact specific types of extra-terrestrial and/or other-dimensional entities, perceived as guardians and guides and protectors of humanity, angelic in nature. Without exception, the traditional religions also describe types of extra-terrestrial or other-dimensional entities whose relationship to humanity is of a predatory nature, and are therefore perceived by us as demons. We humans may at present be pawns on the cosmic chess board, but we do at least have the right to choose to whom we give our allegiance.

Each individual's state of mind provides a platform for the manifesta-

tion of divine or demonic entities. Our positive or negative thought patterns bring us into resonance with corresponding types of entities. We each have the latent potential for becoming divine or demonic within ourselves, and a choice over which tendency we allow to dominate in our thought, speech and action patterns. In a holographic universe, each individual offshoot of all that is, within itself contains all that is, and is therefore capable of direct contact with the source of all that is. This is our ace in the hole. No priest or intermediary is necessary for such contact, though wise advice can be helpful in bringing about the state of awareness that renders the contact possible. Whether we know it or not, we each have a private individual direct line to the source of all that is. The different names given to this type of awareness in the different religious systems are not what is important here. In scientific terms, it could be expressed as the ability to mentally access hyperspace. No matter what name is used for it, it is our secret weapon, which we each have, though not many of us know we have it, and even fewer know how to use it. The more of us who become conscious of our direct link with the source of all that is, and how it grows as we focus sustained attention on it, the more power will flow into us and radiate from us, as we provide a subtle psychic plat-

form for the manifestation of the creative life-enhancing forces in the cosmos. The more of us who provide such a platform, the better the chance for intervention by positively-oriented entities, and the weaker the grasp which the negatively-oriented entities have on our planet.

The battle with the dragon is waged internally as well as externally. Only when we have cleaned up our own act can we spread clarity around us. As my friend Rix Chandler so eloquently said, the work "is simply to raise the mass-consciousness to the level of Christ-consciousness, thereby rendering the Grays invalid and forcing them away, repelled by the Light we shall radiate all together as one Entity composed of many points of Light." I

think that when the Grays are rendered invalid, all their cohorts and associates will be rendered invalid also, in a stunning reversal comparable to the climax of Tolkien's **Lord of the Rings**, when Frodo at last throws the ring into the volcano. But we're not out of the woods yet, we're still lost in the dark forest where there is danger at every turn, apparently alone against overwhelming odds. We may each appear to be alone, isolated in the box into which our position in the social hierarchy locks us, but we have it in us to cry out to the cosmos.

Beings who operate on similar wave lengths can set up a resonance effect between them. Whether you perceive them as positively-oriented extraterrestrials or kindred spirits or friends of like mind, those naturally in resonance with you are your team members. Focused meditation by an individual becomes more powerful when supplemented and amplified by others of like mind. If they declare martial law, the news media is censored and protest of any type is forbidden, but there is no way the government can stop the telepathic network of the Stone Age shamans from reviving in the Space Age, which is what is now happening on an enormous scale throughout the population at large. The previously unsuspecting public is beginning to become aware of its psychic potential and how to tap into it.

Charles Fort suggested that wars of the future might be fought between teams of child psychics, each team visualizing specific objectives into manifestation. The Chinese school system recognizes the fact that some children may have paranormal abilities, and encourages those so gifted to work in teams. How can focused meditation help us deal with the dangers immediately confronting us? Through our holographic link with the source of all that is, we can each cry out wholeheartedly for divine intervention, sending an S.O.S. signal to the beings traditionally considered guardians and guides of humanity in our various belief systems, or to non-traditional entities perceived as beneficial in nature. The inhabitants of many other worlds have gathered around this one, as our world enters its period of purification and transformation.

I realize I could be reproached for presenting unverifiable hypotheses as statements of fact. I do at times allow intuitive insights to find expression along with the logical insights, but make no claims as to their accuracy. My ability to verify what surfaces spontaneously in my mind is limited. If I start to make statements that sound dogmatic, it may indicate that I have slipped into an altered state, and am speaking from a state of trance. As to what it is that slips me into such altered states, I attribute it to the aftermath of alien contact during my abduction experience. At times it is me speaking, at times it is them speaking through me (Tau Ceti is the group I identify with). Besides the physical details of my abduction experience, part of what surfaced during my regression was

metaphysical in nature:

The swirling multicolored lights become music, and the music goes into the music of all musics. It's like a taste of the music that made the worlds, as if the Big Bang was a burst of music, as if the Big Bang was harmonious and really was music. This is the music from before the worlds were made, out of which the worlds were made, and into which they will dissolve. By each finding our essence and identifying with it, we make contact with the luminous colors which lead to that original music. The whole point of being alive is to give expression to this music of all musics.

Our mission is to heal the Earth and the forms of life upon it, to restore the balance of nature, to make of the Earth a garden where all things are perfect. It is only the music which can do that, as it is more powerful than any weaponry. Even a few traces of that music can do more to transform the world than all the logical arguments of the politicians and rational expositions of the scientists. Some of the scientists do give expression to that music in their formulas, but often they do not know it, or want to admit it even if they do know it. One can give expression to that music through harmoniously creative activities. The purpose of the mission is to heal the Earth. The way to accomplish the mission is to manifest the music from before the worlds were made into this world here and now, in whatever way we can that is appropriate to our circumstances, through actions of any kind that help to transform the planet into what it should be: the garden of the universe instead of a toxic waste dump.

The first thing to do is to alert the people to the danger represented by the predatory reptilian ETs, as a preliminary to ridding the planet of them. Most dangerous are the Reptilians in human camouflage concealed within the government. Most of the government has no idea of the extent to which it has been infiltrated. We are here to short-circuit the Reptilian strategy for transforming this planet into a slave colony, where humans would be used as cattle. We have only a slim chance of succeeding, but it is better than no chance at all. We must do what we can while we have any chance at all. Once the State of Emergency is declared, under martial law it would no longer be possible to make the necessary changes. It would be the same horror scene as under the Nazis and Aztecs repeated all over again, with the death camps yet again set up to feed the Reptilians.

The thing to remember is that for the positively-oriented forces from elsewhere in the cosmos to intervene, they must have a platform for manifestation. The main thing that humans of Earth can do is to offer the necessary support, the positively-oriented energy that provides the platform. The positively-oriented forces from elsewhere will not intervene unless a clear majority of us call out to them. If evil is dominant in the hearts of men, they can't come through.*

There is no way the government can stop the telepathic network of the Stone Age shamans from reviving in the Space Age

D ue to calculated deception and strategic disinformation, our impression of escalating heat was

Omnicide

The Greatest Mass Murder of All Time

minimized. The contemptuous, life-threatening BRC (Below Regulatory Concern) policies in the 1990's puts the water just below the boiling point. While the Constitution gives Congress the power to provide for the common welfare, there is nothing in the Constitution that indicates that Congress may sacrifice innocent lives in order to further the ends of business and militarism.

Only 15% of the trees that once existed remain; there is not one drop of clean water left in America; we have no place to safeguard the tons and tons of radioactive waste that remains poisonous for thousands of years. We are saturated with radioactive poison from under the ground to the stratosphere, which is manifesting itself in biological degeneration, an epidemic of heretofore unknown diseases, rampant cancer, and the deterioration of the gene pool. The protective envelope surrounding the Earth is being eaten away by a variety of factors, including radioactivity spread through bomb testing, nuclear power plant emissions and accidents.

Trees, our source of oxygen and carbon dioxide absorption, are being cut down. Those remaining may be slowly poisoned with radioactive carbon, which they absorb in place of normal carbon dioxide. It is only a matter of time before we either burn ourselves to death or are asphyxiated. Earth without oxygen would not support oxygen-dependent life. We, along with all animal and vegetative life would be killed. The human race would be extinguished. The absolute magnitude of the gravity of this moment is difficult to assimilate.

Given the unbearable reality, humans become busy, androcentric overachieving personalities. Mind-altering drugs, including prescription, alcohol and illegal abound. Consumer society displaces fear with material possessions,

TV drama, and high-visibility front page headlines on the latest homicide, all to divert attention

from the biggest murder case of all time: the murder of you, me, our children, our family and friends, our town and country, our Earth, and the potential for future life on Earth.

Ill-informed, diversionary, do-good activities are like swabbing the deck of the Titanic. We have run out of "out." "Out" is where our parents used to put the garbage, and most garbage these days is radioactive waste, huge amounts of which are piling up with no permanent repository and with dangerously overcrowded conditions in their temporary locations. Despite assurances that the permanent sites being explored in the West are

possible, and despite new disposal plans recently put into action behind our backs, we are facing the permanent contamination of the underground water supply, the poisoning of agricultural resources, food and air and the deadening of huge tracts of land. The federal administration has announced that cleanup costs have doubled. But, what no one

is saying is that, in fact, there is no way to clean up!

The quietest explosion of a recent Fourth of July season was the July 3, 1990, Nuclear Regulatory Commission

(NRC) policy statement on Below Regulatory Concern (BRC), which establishes a "commission-approved" basis for future decisions, when petitioned by the utility companies, to exempt some low-level radioactive material from regulatory controls. Due to the enormous amount of waste and the generally acknowledged belief that there is no safe disposal site possible, the NRC (a group of 5 men, appointed by the

By Bernadette Geiger-Counter

You may have heard the story of the frog who was put into a pot of cool water on a stove. He didn't notice any change as it gradually grew warmer. And then it was too late for the frog to jump out. The hot water we are in has been heating up since the 1950s, when nuclear energy emerged in a fog of lies. Even today in the 1990s, the Nuclear Regulatory Commission's committee of five votes in secret...

President, ratified by a Senate committee) assuming a power never given to them by the public, has determined that 30% of all low-level radioactive waste will be considered along with other general garbage and dumped into local landfills, burned in incinerators or used on farmland as sludge.

The NRC bases its authority on the 1985 Low-Level Radioactive Waste Policy Amendments Act. This Act, along with Public Law 99-240, Sec.10(a) (January 15, 1986), whereby Congress gave the NRC power to permit the unregulated disposal of entire categories of radioactive materials, should be repealed.

Radioactive waste created by nuclear power plant operations, amounting to less than 15% of all energy, is classified as either "high-level" or "low-level." High-level is the spent nuclear fuel rods which presently total about 20,000 tons and are being stored at various nuclear plant sites. Everything else is referred to as low-level. Low-level waste has a hazardous life of thousands of years and until now has been shipped to one of three licensed, over-flowing landfills in South Carolina, Nevada or Washington.

A 1989 study projects a future annual low-level radioactive waste volume of 1/3 million cubic feet, while suggesting that up to 790,000 cubic feet annually could be considered BRC (see Electric Power Research Institute, **Below Regulatory Concern Owners Group: Cost-Benefit Analysis of BRC Waste Disposal**, prepared by Sargent and Lundy, Chicago, Illinois, March 1989.)

Despite the phrase, this radioactive waste is not "low-level" in its damage to human health. The BRC policy will lead to increased radiation exposures which will add to existing risks of cancer, birth defects, genetic damage and other debilitating health problems of every kind including allergies, asthma, heart ailments and diabetes. There is no safe dose of radiation. Every dose is an overdose. The imposition of the BRC is linguistic detoxification. Poison is poison.

The Atomic Energy Act was passed in 1946, revised in 1954 and amended in 1974. It became the basis for the acceptance of the "necessary evil" of a certain number of deaths coincidental with nuclear power, and consequently in the sanctioned, intentional extermination of a predictable number of citizens.

A quote from page 22 of the NRC/BRC policy statement makes clear the intention to allow deadly poisons to spread, along with the acceptance of a calculated number of deaths

as a result of this policy:

"This policy establishes the framework within which the Commission will formulate rules or make licensing decisions to exempt from some or all regulatory controls certain practices involving small quantities of radioactive material. The exemptions may involve the release of licensee-controlled radioactive material either to the generally accessible environment or to persons who would be exempt from the Commission regulations. Practices for which exemptions may be granted include, but are not limited to, (1) the release for unrestricted public use the lands and structures containing residual radioactivity; (2) the distribution of consumer products containing small amounts of radioactive material; (3) the disposal of very low-level radioactive waste at other than licensed disposal sites; and (4) the recycling of slightly contaminated equipment and materials... The policy establishes individual dose criteria (between 1 and 10 millirem per year and a collective dose criteria of 1,000 person-rem per year). These criteria, coupled with other considerations enumerated in the policy statement, will be major factors in the Commission's determination on whether exemptions from regulatory controls will be granted."

A single **New York Times** article (dated 6/26/90, pg. A12) by M. Wald, entitled "Disposal of Mild Radioactive Waste to be Less Restricted in New Policy" covers the BRC issue. In it, Jonathan Becker, a spokesperson for Public Citizen, a group founded by Ralph Nader, states: "They're making decisions about how to deal with radioactive waste on an economic basis, and not on grounds of what would be best for public health and safety."

The profit motive is central to utility companies. An internal nuclear industry memo gave several reasons why BRC is an important policy to promote, among them: "If the proposed BRC rule is adopted, the current direct economic costs of low-level waste disposal will be reduced by a factor of 100 for the BRC portion, resulting in an annual savings industry-wide of at least 60 million." (quoted in **Groundswell**, Vol.2, No.4, Spring 1990.)

Why should the public be exposed to any risk when it is the responsibility of the utility companies to pay for the disposal of their waste, and the responsibility of the NRC to protect our health, not to sell it off to the influence of high pressure utilities? All informed, responsible individuals agree that nuclear power is not safe, clean, economical or necessary. Larry Bogart, a devoted longtime activist in the struggle to free Earth from the tyranny of nuclear power, who along with others succeeded in stopping construction of dozens of nuclear power plants, stated prior to his death in 1990 (under somewhat mysterious circumstances) that:

"BRC does not get at the problem. The number one problem is the continuing use of nuclear power. The realization is dawning that nuclear

Nowhere to Hide

Commercial and Military Nuclear Facilities in the U.S.

fission has been the world's greatest mistake. By failing to heed the lesson of Chernobyl, we are inviting the world's greatest tragedy. The daily operation of nuclear plants, which have releases that are cancer causing, is the problem; so that by the year 2000 cancer will be universal, not just 1 out of 3." (Personal communication to author, July 1990)

President John F. Kennedy, the last president to speak the truth on radiation dangers, who was responsible for halting atmospheric bomb testing in 1963, stated, six months before his assassination: "If even one child loses its life because of nuclear power, it is not worth the cost."

NRC's Chairman Kenneth M. Carr said the agency's goal is to keep the exposure to the individual from all low-level radioactive sources below 100 millirems per year. The Environmental Protection Agency's guideline is for no more than 4 millirems per person per year. International standards are for between 1 and 5 millirems exposure per year. The NRC

admits that 10 mrem per year is equivalent to 3.5 cancer deaths in 1,000 population. Widespread deregulation, as planned, would result in 3.5 cancer deaths per 1,000 population, or about one in every 285 Americans exposed.

Of course, this is a conservative estimate of health damage. Official calculations are based on cancer deaths only, omitting pre-cancerous conditions of all kinds and genetic damage.

There is abundant documentation of the serious impact of low-level radiation upon the health of people. Many large-scale studies substantiate this fact. In particular, even the government sponsored National Academy of Science has admitted in a report entitled "Biological Effects of Ionizing Radiation V" (December 1989) that there is no safe level of radiation.

A number of independent researchers, notably Dr. Alice Stewart in England and Dr. Ernest Sternglass in the U.S. have demonstrated that long-term exposure to relatively low-level radiation may wreak up to 1,000 times more biological havoc than currently accepted "risk levels" which are being used as reference points for decisions such as the BRC. In fact, the danger of so-called "low-level" emissions is far more serious than previously thought.

In 1972, a researcher for the Canadian Atomic Energy Laboratories made a discovery that radically altered our

knowledge about radiation and human health. While studying how chemicals cross cell membranes, Dr. Abram Petkau was surprised to find that cell membranes broke much more easily than expected under certain circumstances. When he irradiated the cells over a period of hours or days, he was shocked to discover that the membrane would break at a total dose of less than one rad, whereas it took 35,000 rads to break the membranes by irradiation over a few minutes. After further studies he came to the conclusion that the longer the time of radiation exposure, the smaller the total dose required to do the damage. (See **Diet for the Atomic Age**, by Sara Shannon, 800-548-5757, and **Deadly Deceit**, by Gould and Goldman, 800-444-2524).

This critical discovery revealed that the amounts of radiation that are legally and intentionally released from nuclear energy plants, leaks, spills and accidents are a cause of extreme damage to our health. Yet today, neither Petkau's work nor the great body of research confirming it are widely known. We are still forced to live with "permissible levels" of nuclear radiation while policy is being made with these levels as a reference point.

Dr. Ernest Sternglass, a pioneer in the study of the health damage caused by small amounts of radioactivity, explains the implications of the new understanding that

low-level exposure over a period of time is more harmful to body cells than the same exposure given at a high rate for a brief time:

"It turned out that a highly toxic, unstable form of ordinary oxygen normally found in cell fluids was created by the irradiation process: and that this so called 'free radical' was attracted to the cell membrane where it initiated a chain reaction that gradually oxidized and thus weakened the molecules. Thus, almost overnight, the entire foundation of all existing assumptions as to the likely action of very low, protected exposures, as compared to short exposures at Hiroshima or even low-level medical x-rays had been shaken." (See **Secret Fallout**, McGraw Hill, 1978, a book shredded by the publisher and consequently "out of print".)

This was (and is) paradigm-altering information. It is exactly these small, ongoing amounts of radioactivity which are so damaging. When questioned on this subject, Dr. Sternglass confirmed:

"Because they neglect all the other causes of death, i.e., the weakened immune system which leads to infectious diseases, pneumonia and influenza, allergies and heart problems and other diseases regarded as not related, the effect per unit-rad becomes 50 to a hundred times more. This is confirmed by data from America, Russia and Switzerland. It is criminal to go ahead with BRC in the face of every learned, unbiased opinion." (Personal communication July 1990)

Dr. Rosalie Bertell, who has done extensive research on

There is no safe dose of radiation. Every dose is an overdose. Poison is poison.

the health effects of radiation, explains other implications of ongoing low-level radiation: "Most people are unaware of the fact that ionizing radiation can cause spontaneous abortions, stillbirths, infant deaths, asthmas, severe allergies, depressed immune systems, leukemia, solid tumors, birth defects, or mental and physical retardation in children." (see **No Immediate Danger**, The Book Publishing Co., Summer-town, Tenn., 1985)

Dr. Bertell explains further:

"All existing standards have been based on somatic effects, rather than genetic. The shift will be to genetic. This is the cutting edge. This will force a lower acceptable dose level. As a reference, genetics are much more sensitive than cancers. The gene pool is in danger. Short term goals are pursued, while they do not look at genetics. The system is set up for disaster. It will be irreversible at some point." (Personal communication July 1990)

Dr. Bertell is now researching the genetic damage of radioactivity and its ability to do irreversible damage to the human gene pool. In a privately published paper entitled "Ethics of the Nuclear Option in the 1990's" she reveals that: "There is also evidence that the Dose Tolerance Committee in the 1940's was well aware that genetic damage had been caused by radiation well below the levels recommended as 'permissible' based on cancer induction."

A 1959 article published in the Journal of American Medical Association confirms the early awareness of genetic damage:

"All geneticists agree that there is no threshold for this affect i.e., that even the most minute dose of radiation does damage to the genes. The genetic damaging effects of radiation are cumulative over the years. The result of this genetic damage is to produce deviations from the norm in the offspring of the irradiated individual. They are referred to as mutations and the resultant offspring are referred to as mutants. The mutants are characterized by decreased longevity, increased susceptibility to disease, and decreased fertility. The mutant genes are usually recessive, so that the first generation offspring do not bear the full brunt of the genetic damage. Thus freaks and monstrosities do not often occur in the first generation." (Dr. George Tievsky, JAMA vol. 166, April 5, 1958, p. 1668)

Dr. Sternglass explains in the introduction to **Secret Fallout** why the government went ahead given the health and genetic damage of radiation: "What emerges is that in order for major governments to be able to continue threatening the use of their ever-growing stockpiles of weapons to fight and win nuclear wars rather than merely deter them, they must keep from their own people the severity of the biological damage already done to their children by past nuclear testing and the releases from nuclear reactors near their homes."

Meanwhile, the disinformation machine is firmly in place. Given the increasing need to form public opinion it was no wonder that the Atomic Energy Commission changed their name to the Nuclear Regulatory Commission in 1974, while the Atomic Industrial Forum (AIF), the industry's chief trade organization, doubled the size of its propaganda machine. In a confidential memo to the Board of Directors, dated December 13, 1974, AIF Director Lee Everett outlined a program to influence key decision makers and the media, including a plan for "direct article placement to minimize the filtration factor of the reporters and editors", and the inten-

tion to "ghost write" and place positive articles on behalf of respected experts, in order to "stage manage" the news.

This tendency is reinforced with the merger of Time, Inc. and Warner Communications. Just 26 corporations now control a majority of the news outlets in the U.S. General Electric, which owns NBC, is a prime promoter of military and nuclear issues while raking in \$16 million per day from the Pentagon.

Ralph Nader, the outspoken advocate of consumer rights, made some clear opinions known back in the seventies (see **The Nuclear Power Gamble**, Syracuse University, 1975):

"Of course, the utilities have known of the catastrophic risks to nearby cities from nuclear power plants. They've known of the risks of accidents or natural occurrences like earthquakes. They have privately sweated over the spills of deadly radioactive material, over the long shutdowns, over the near misses, over the little publicized evacuation plans for people who may have to escape a radioactive cloud. knowing all this, the utilities plunge ahead in their own kind of 'technological Vietnam'-outwardly optimistic, inwardly troubled, but always furtive."

An outpouring of enraged citizens can change this. A torrent of legal appeals can change this. A no-holds barred public determination to claim a habitable Earth can change this. While execution for murder is touted by politicians, the Department of Energy and the Department of Defense, with Government approval and NRC confirmation, based on industry instigation, and over the objection of the few vital citizens who are not zombie-ized with [OJ on] TV and comprehensive under-nutrition and over-toxicity, continue their plans for what could be the death of all humans and the extinction of the human race. Omnicide.*

Resources

Deadly Deceit: Low Level Radiation, High Level Cover-Up, Dr. Jay Gould and Benjamin Goldman, Four Walls Eight Windows, NY, 1990, (800) 444-2524

The Petkau Effect, Dr. Greaub, Four Walls Eight Windows, 1992, (800) 444-2524
EnviroVideo Box, (718) 318-7715
PeaceNet 198 Bonita, Berkeley, CA 94704, (415) 486-0264

Bernadette Geiger-Counter will be featured in PARANOIA's 1996 Annual Special Issue, devoted to the works of paranoid women. See the back cover for more information!

No more PARANOIA?

Hey, if your local bookstore runs out of PARANOIA, have 'em get more from their distributor! And if they don't carry it, tell 'em you want your PARANOIA!

X-Posing Posner

A Skeleton Key to Case Closed

by Joan d'Arc

"Case Closed should have been called Farce Posed, after its author."

In collusion with America's media goliaths and one of its largest publishing houses, a newcomer to JFK assassination research attempted to hoodwink the

American public just in time for the 30th anniversary of the Kennedy assassination. Gerald

Posner's 1993 book, **Case Closed**, which purports to enter new evidence that would solve the most elusive crime in American history, does not come anywhere near closing the lid on that travesty of justice. Posner & Co., including the late Jacqueline Bouvier Kennedy Onassis at Random House, simply reshuffled the Warren Commission deck, threw a provocative quick-sell jacket over a hasty one-year enterprise and called in the media to supply the spectacle.

But let's not judge that book by its cover alone, a cover which falsely advertised "new and improved" contents. Instead, let us allow some prestigious members of the JFK research community, a group dedicated for over thirty years to scientific scrutiny of the evidence, to show you where this quick and dirty scam of a book goes wrong from the inside out.

A report by **US News and World Report** on August 30, 1993 (USNWR), entitled "Special Report: The Man With a Deadly Smirk," states that "on issue after issue, Posner

catches Stone and all the major conspiracy writers in serious misinterpretations of the evidence." Aside from snagging himself on countless interpretive errors, Posner's rehash doesn't catch anybody at anything. Was this damage control effort cooked up in order to blunt the impact of Oliver Stone's film **JFK**? Fortunately for the deceased president, a community of dedicated researchers did not take this farcical report in repose. They responded with a wicked vengeance and proceeded to dissect the book with autopsy precision. An overview of that impressive flurry of activity follows.

Problems in Methodology

According to researcher James Follard, Posner's method of assembling, presenting, evaluating and documenting his work, more often than not, misrepresents, distorts or ignores vital sources and facts. For instance, in its would-be relevant spot on or about page 143 of **Case Closed**, Posner fails to mention David Ferrie's Texas trip of November 22 -

24, 1963, a gross and unforgivable omission. In his focus on questionable "new evidence" in the case, Tom Devries complains, Posner consistently ignores his own favorite dictum that testimony closer to the event must be given greater weight than changes or additions made years later. Instead of relying on basic evidence which has withstood years of scientifically based analysis, Follard complains, Posner "pursues a never-ending spiral of new witnesses, new documents and new sources." Researcher David Keck concludes that there are

"numerous examples of faulty logic, unsubstantially supported statements, and flat-out inaccuracies in this book." Researcher Jerry Rose goes further to state that "Posner is able to invent evidence that does not exist in the record."

Among Posner's problems are the following:

- There is essentially no discussion of the historical or political context in which the assassination took place.
- In place of the above, Posner provides 200 pages of Lee Harvey Oswald's personal history, putting the "cart before the horse" in obedience to his pet lone nut theory.

• Posner relies heavily on the Warren Commission testimony of Marina Oswald, while making no reference to the fact that the validity of such testimony was even questioned by the Warren Commission. (One commission lawyer wrote that Marina "has lied to the Secret Service, the FBI and this Commission repeatedly on matters of vital concern...")

- Posner's bullet velocities are lower than the figures used by the Warren Commission and the House Senate Committee on Assassinations (HSCA)
- Posner's theory depends on JFK bending over prior to being shot, a most unlikely scenario.
- Dr. John Lattimer, (Posner's "ballistics expert") was not, is not, and has never claimed to be a ballistics expert. He is a urologist who has applied his medical knowledge to the JFK case.
- The Warren Commission timing of 4.5 seconds was based on Oswald's actual rifle, while the HSCA timing of 3.3 seconds came from a different rifle. Posner compares apples and oranges.

And the list could go on and on.

Analysis Failure

"This case won't be resolved until they find JFK's brain."

Posner's reference to the ballistics expertise of Failure Analysis Associates is as close as he comes to outright lying. Not only does he provide no information about the company or about the work it performed, but several researchers were quick to discover that Posner did not specifically commission this firm to do any analysis for his project.

Roger McCarthy, President of Failure Analysis, has stated to researcher Dr. Cyril Wecht that "Posner never consulted with Failure Analysis or met with them." The work quoted by Posner in **Case Closed** was actually done for the American Bar Association Mock Trial of Oswald, for which Failure Analysis supplied experts for **both** sides. In an October 11, 1993 telephone conversation with JFK researcher David Keck, McCarthy states, "We would have loved to have solved it" and that "we gave it our best shot but could not close the case." He reports the result of that mock trial was a 7-5 "hung jury" for which Oswald was acquitted of the crime. McCarthy added that he felt that Posner had consciously implied that his firm had done the work specifically for him. McCarthy further emphasized with respect to the alleged murder weapon that their test firings could not duplicate Oswald's alleged marksmanship with the Mannlicher, which had what he described as "a pretty fair kick." McCarthy added: "There are bigger problems with the wounds and, he stated further that "This case won't be resolved until they find JFK's brain."

Holding the Bag

Posner's talent as a contortionist is perhaps most impressive in his twisted analysis of Oswald's infamous brown bag and the lengths to which he will stretch the truth, along with the bag, in order to fit a disassembled Mannlicher-Carcano rifle into it. Posner states that Oswald walked one block to Buell Frazier's house with a "long paper wrapped object parallel to his body, one end tucked under his armpit, the other end not quite reaching the ground." In his haste to prove that this brown paper sack contained the alleged murder weapon, Posner's conscience is apparently not bothered by utilizing the cut and paste method: the trick of combining elements of two separate accounts into one. As Folliard and others have pointed out, Frazier's testimony

Random House had approached Posner and asked him to write a book on the JFK assassination. They promised him the CIA would open their files to him so that he could write the book.

before the Warren Commission asserting that Oswald was carrying a brown paper sack "under his armpit" (but with his hand on the bottom of the bag) and Randle's testimony describing the bottom of Oswald's package extending "not far from the ground" (while holding the top of the package in his hand) combines the description of two separate methods for carrying a package witnessed by two separate people on two separate occasions! In fact, the same two witnesses on more than one occasion testified to the Warren Commission that the package was about 27 inches in length. The disassembled weapon which the powers-that-be would like to place in the package would be at least 35 inches long. I find it interesting that someone is still trying to cut and paste that 'blasted' rifle onto Oswald's body thirty years later. Is it the same talent that created the famous backyard collage which Posner & Co. insists was the real thing?

The Magic Bullet

With respect to upholding the pristine magic bullet theory, Posner sees no problem taking bullet casings on and off in order to dress up his theory. In one instance, he maintains that a tree branch ripped the jacket off the Tague [curbstone miss] bullet, whereas the magic bullet remained virtually pristine after its path through the President's neck and Governor Connally's fifth rib and right distal radius [to say nothing of its imbedding itself in his thigh]. R.B. Cutler states: "HSCA twists the Governor half-off his jumpseat into the middle of next week so a straight flightpath can wound him on his right side, the correct side." Cutler comments that "Posner's total espousal of the HSCA's moving the Governor on his seat so the bullet hits the right side of his thorax is nuts!" He further states: "Posner is so in love with his garbage-in he cannot see it as garbage-out. To ignore him would be best...."

Referring to the USNWR report on **Case Closed**, Gary Mack states "Posner is the one playing the numbers game,

Dr. John Lattimer, Posner's "ballistics expert," was not, is not, and has never claimed to be a ballistics expert. He is a urologist...

for over 50 witnesses located at least one shot from an area other than the TSBD. The simple fact is a significant number of people believed at least one shot came from JFK's right front."

With respect to Posner's slipshod analysis of Kennedy's wounds, Milicent Cranor writes: "they should just move the Texas Book Depository Building to someplace in front of where Kennedy was assassinated. This would be easier than moving the wounds around to fit the gunman from behind story and having Gerald Posner explain it." Ms. Cranor's appraisal of Chapter 13 of Posner's book might well apply to the entire work: "a squirming mass of contradictions that seems to have been put together by Beavis and Butthead..."

"Like spectators at a ping-pong game," adds James Folliard, "we're treated to a continual back and forth over whether President Kennedy was first struck in the back or in the neck... Even Posner gets tired of the game, and discovers a new and exquisitely precise anatomical location, the 'shoulder/neck.'"

Researcher Gary Mack has analyzed Posner's attitude toward witnesses and states that Posner "seems to think official reports are always correct, and witnesses are wrong when their story is contrary to the lone assassin theory." He complains that Posner "chose to ignore all of the background and corroborative work we have put into this project." For instance, it is well known that "Connally's doctor, Robert Shaw, told the media while the 'magic' bullet was on its way to Washington that the bullet was still in Connally's thigh. Mack writes: "Reindexing the Warren Report doesn't impress me; when you shuffle a deck of cards you still get 52 of them" and concludes that Gerald Posner is "a beginner with high hopes and low comprehension, who has given history a sham of a book."

Garbage In

In an effort to determine a bias in the reporting contained in **Case Closed**, researcher Kathlee Fitzgerald has analyzed Posner's interviewees, a group which "hardly represents a random sampling of available sources." Ms. Fitzgerald reports that "there are glaring omissions of contacts with easily located, important witnesses and assassination scholars." She further points out that many of these un interviewed

witnesses and scholars would have presented information contrary to Posner's thesis had they been contacted. On November 17, 1993, Gerald Posner testified before the Legislation and Security Subcommittee that he "conducted nearly 200 interviews with primary witnesses." Fitzgerald's analysis of Posner's body of interviewees comes up with only 72 such individuals, asserting in addition that sixteen of those are questionable as being "primary witnesses."

Gary Mack states that during a visit to Texas "Posner made it clear he was interested in the latest information on the Badge Man photograph, the Bronson film and the acoustics evidence," which Mack offered to show him. Although they exchanged phone messages, Posner never returned to Texas to view these materials. Mack states: "Now I know why, Posner, I believe, decided that those three areas offered severe challenges to this Oswald did it alone thesis."

On page 411 of **Case Closed**, states Walt Brown, Posner explains away the Warren Commission failures by stating that "since all the Commissioners had full time careers, they could only spend part of their time at the hearings. Senator Russell had the poorest attendance, hearing only 6% of the testimony. Only three of the seven Commissioners heard more than half the testimony." In this quick and dirty assessment, claims Brown, Posner "passes off pedantry as scholarship." Brown has read the 26 volumes of the hearings and exhibits three times, and concludes that Russell 'heard' testimony of only 6 out of 488 witnesses, or about 1.7%. Russell, as Brown points out, wanted no part in the proceedings and even refused at one point to sign the Report. It is a gross exaggeration that three of the seven Commissioners heard even as much as half of the witness testimony, according to Brown. In fact, the import of Posner's "pedantry" hits home when Brown informs us that "no witness ever gave testimony before the entire Warren Commission."

Posner & Co.

"I've read some wretchedly dishonest books on the JFK assassination, but Posner's is in a class by itself."
Harold Weisberg

Long-time Warren Commission critic Harold Weisberg graciously hosted Posner and his wife in his home for three days during research for **Cased Closed**, giving him unlimited access to his files. Posner asked Weisberg no questions, while indicating to him that the purpose of his book was to expose fraudulent assassination theories. As JFK researcher Tom Devries asks, was Posner "coached by someone who suggested a way to gain access to Weisberg's files?" The aging Weisberg's hasty response to **Case Closed** was his 1994 book **Case Open**, in which he states that Soviet defector, Yuri Nosenko "agreed to the interview [with Posner] because the CIA told him to grant it and the CIA would do that only if it was absolutely certain of Posner and what his book would say."

He writes: "No major publisher has brought out a single truthful, responsible book that is critical of the government's record when the president was killed..." The understandably angry 82-year old Weisberg has described Posner's book as "the most professionally, intendedly, indecently dishonest book of all." "At the very least," he asserts, "the CIA made

Posner's book possible." The JFK research community's gut reaction to the undercurrent of this major book release echoed Weisberg's, although Dr. Cyril Wecht was less inclined to use the C-acronym when he stated almost cryptically that "Posner is a writer and a lawyer; what he's done cannot be attributed to sloppiness."

To what can it be attributed? What exactly were Posner's intentions? If **Case Closed** is not the result of a series of accidentally sloppy maneuvers, what is Dr. Wecht implying? Clearly, Posner's **Case Closed** is the result of a planned, concerted effort to discredit the JFK assassination community and conspiracy theory in general. We know that Posner set out to write a book which concluded that Oswald had acted alone, but the question lingering in the minds of JFK researchers is: did Posner act alone? How did he write this book all by himself in not much more than a year, being a fairly new arrival on the JFK scene? Who "helped" him?

On July 26, 1995 I received a most plausible explanation. In a telephone conversation with researcher Jim Marrs, he told me that on September 23, 1993, just a few months after publication of **Case Closed**, he was on talk radio KLIF in Dallas with Gerald Posner. While off-the-air, Marrs asked Posner how he managed to get a personal interview with Yuri Nosenko, whom the CIA has been hiding away for years. Posner's matter-of-fact reply was that the CIA had arranged the meeting! Posner then went on to explain that Bob Loomis at Random House had approached him and asked him to write a book on the JFK assassination. Loomis promised Posner the CIA would open their files to him so that he could write the book.

Marrs, along with many other JFK researchers, was surprised and upset when Posner came out with what Marrs calls a "superficial one-sided view which just happens to coincide with the official view." "Posner is a deception artist," claims Marrs, indicating that Posner sat in on many of the JFK assassination classes which he teaches at the University of Texas, Arlington, where some of the most up to date information is exchanged. In addition, Posner had access to all of Harold Weisberg's files, as noted above. "And still," Marrs complains, "Posner chose to write the most dispicably dishonest, lopsided prosecutorial brief against Oswald." Marrs also vilifies the major media for making sure no one, unless they live under a rock, got away without knowing this case was officially "Closed" on the 30th Anniversary of JFK's assassination, which to him is proof of the hidden agenda of the major media.

But who is Gerald Posner? Where did he come from? Why did Loomis ask Posner to write the book? Marrs explains: "Probably because he had been used as a CIA tool in his earlier book **Hitler's Children**. In this book, he interviewed the children of top Nazi leaders. "Now how do you go about doing that?" queried Marrs. "How do you find out who

they are? They've all changed their names! How do you locate them?" he asked incredulously. "Posner had to have been set up by the CIA for that book too!" Marrs maintains that Posner is "piped into high levels of the intelligence network" and, further, that "Posner was cozy with the US intelligence community even before **Case Closed**!" While the Agency may not have paid him directly, he says, Posner is a "CIA tool along with Loomis and Random House and many other media assets under the wing of the Central Intelligence Agency." And he adds, referring to the latest writer to paint the Lone Assassin, "Now they've got that guy

with five wives, [Norman Mailer] who obviously needs the money, and they've got him doing the same thing."

What we can safely deduce from Posner's calculated insanity is that not only is he competent to stand trial, but if **Case Closed** is the alibi for his whereabouts in the conspiracy shuffle, it is clear that Posner is no lone nut. He has acted in concert with the powers that be and is in the Company of those despicable charlatans who wish to parade lies as truth right down the middle

of Main Street. When we finally get our trial on this one, Posner will be found guilty along with the rest who have agreed to sell their souls. There will never be an acceptable excuse. **Case Closed.** •

Sources

- | | |
|--|---|
| <p>Fourth Decade Journal (FD)</p> <p>"Notes on Case Closed" and "Eyes Closed: The Case Against Gerald Posner," Gary Mack, FD, Nov. 1993</p> <p>"Opening Case Closed," David Keck, FD, Nov. 1993</p> <p>"Gerald Posner Closes the Case," James Folliard, FD, Nov. 1993.</p> <p>"The Deadly Smirk and Other Inventions," Jerry Rose, FD, Nov. 1993</p> <p>"Case Closed Opens Old Wounds," William Kelly, FD, March 1994</p> <p>"The Wandering Wounds," Milicent Cranor, FD, March 1994</p> <p>"Look Who's Talking: The Ger-</p> | <p>ald Posner Interview Schedule," Kathlee Fitzgerald, FD, July 1994</p> <p>"You Can't Close a Case if You Can't Count," Walt Brown, FD, July 1994</p> <p>"Case Open: A Review," David Keck, FD, Sept. 1994</p> <p>"Case Open: A Critical Review," Tom Devries, FD, Sept. 1994</p> <p>Send \$4/ea and the issue date(s) to:</p> <p>Fourth Decade Journal
State Univ. College
Fredonia, NY 14063</p> <p>Case Open, Harold Weisberg, Carroll & Graf, 1994</p> <p>Grassy Knoll Gazette, R.B. Cutler, (Box 1465, Manchester, MA 01944, 508-526-1521, \$10/yr.)</p> |
|--|---|

If Looks Could Kill

Posner's man with the deadly smirk

The Most Secret Game in the World

A PUZZLING ODYSSEY

by Neil Dunfield

US \$11.00 per book, plus \$2.50 S&H each.
(\$4.25 S&H for the two books)
Check or Money Order to Trillithon Publishing Ltd.
250 "H" Street, P.O. Box 8110-551
Blaine, WA 98231-8110

Book Two of A Puzzling Odyssey

TABLES OF THE GRAIL

The Magic of Independence

NEIL DUNFIELD

NOT SO SELF-EVIDENT TRUTHS Discovering the Freemasons' Game

ISBN 0-9696892-0-9, pp 183

An account of the discovery of - and an introduction to - the strangest and most explosive secret of recent centuries: hidden messages and signals within the text of the American Declaration of Independence. Thomas Jefferson, author of the Declaration, was a master of secret writing. He used his skill to weave occult communications into the text, in the form of an intricate "word game".

Those hidden things were meant for Freemasons' eyes only.

TABLES OF THE GRAIL The Magic of Independence

ISBN 0-9696892-1-7, pp 198

Continuing the investigation of the occult puzzle Jefferson wove into the Declaration, this second volume in the developing series reveals his use of a "game" technique so complex and unusual as to fully warrant it being called a thing of true magic. The book also further uncovers the Holy Grail theme in his miraculous puzzle, showing that he may have believed the sacred vessel was actually at Monticello for several years. His Grail links up with the mystery of Rennes-le-Chateau in southern France and with the theory of secret bloodline - genealogy - descending from Jesus.

BACK ISSUES!

Issue 2, Fall 1993: **JONESTOWN, PART I, WHO CREATED AIDS?, WACO LIES, THE UMBRELLA MAN, SPY DEATHS, THE APE MAN PHOTO!**

Issue 3, Winter 1994: **WHO KILLED JOHN LENNON?, FACE ON MARS, THE SCUM MANIFESTO, FEMINISM'S HIDDEN HISTORY!**

Issue 4, Spring 1994: **WACO SECRET WEAPON, FREE LEONARD PELTIER, CHILD ABDUCTIONS, ALTERNATIVE 3, FASCIST FEMA!**

Issue 5, Summer 1994: **VIRGIN MARY SIGHTINGS, SATANIC ABUSE, PSYCHIC WARFARE, WATERGATE DEATHS, LINDBERGH HOAX!**

Issue 6, Fall 1994: **THE MASONS AND JFK, RIVER PHOENIX, ALIAS OSWALD, OJ VS THE NWO, CLINTON DEATHS!**

Issue 7, Winter 1995: **CHAPPAQUIDDICK, KKK PART I, REICH AND UFOS, IS CANCER CONTAGIOUS?**

Issue 8, Spring 1995: **ABORTION WARS, LIBERAL NEWT, END TIMES, PUERTO RICAN UFOS, HOLLYWOOD DEATHS!**

Issue 9, Summer 1995: **DAN RATHER AND JFK, TOKYO GAS ATTACKS, ALIEN CORPSE, CANCER CURES, FOOD DANGER!**

Send \$5.00/each cash or check/MO (US\$7.00 Int'l)
payable to Paranoia and the issue number(s) to:
PARANOIA, PO Box 3570, Cranston, RI 02910

Issue 1, Spring 1993: **WE'VE FOUND A VERY LIMITED SUPPLY OF ORIGINAL FIRST ISSUES! OWN A PIECE OF HISTORY FOR \$10 (\$15 INT'L). FEATURING WHO KILLED MALCOLM X, SUSPICIOUS DEATHS, THE NAZI DOUBLE AND MORE!**

Figure 1

How to Build a UFO

Is a workable anti-gravity device within the realm of possibility? Does one already exist as part of some Top Secret program? As the history of scientific discovery has demonstrated repeatedly, the only barriers to the development of a new technology are the availability of materials and the will to succeed. Galileo had the inventive genius necessary to design a helicopter. If he'd also had access to structural aluminum and plastics, human powered flight would surely have been added to his list of impressive achievements.

This is a rumination on the feasibility of controlling the force known as gravity. A good starting point is the basic premise that a rapidly spinning body loses weight. There have been numerous experiments which clearly demonstrate this phenomena. Working from this spinning body premise, I attempted to determine exactly what manner of machine could be produced which would spin at a rate high enough to reach a point where the force of gravity would be totally negated. This line of reasoning led to the

concept for the first Weston Drive, an anti-gravity device which would operate via purely mechanical means.

I then refined this design to achieve the same principal effect through electronic means, thus ridding the machine of entropic problems typically inherent in such mechanical movements. In both cases, I was startled to discover that these designs fit the physical descriptions of eyewitness accounts (and photographic evidence) of unidentified flying craft. Equally surprising was the discovery that the drive system itself could be responsible for many of the secondary phenomena associated with the UFO mystery, including "crop circles" and "time distortion."

The Weston Drive

Figure 1 shows the basic drive in top view. Simply put, this unit is a hollow sphere, the "skin" of which consists of electromagnetic plates. Inside this sphere, floating in a bath of liquid (1) is a spoke-like arrangement. The center or hub of this spoke array consists of a pivoting ball joint which allows the

"When the history of the human race is written...perhaps our spacefaring descendants will be as little concerned with gravity as were our remote ancestors, when they floated effortlessly in the buoyant sea."

Arthur C. Clark

spokes to be angled up or down inside the sphere. Both the hub and spokes are constructed of non magnetic materials. At the end of each spoke is a hollow sphere of material which is permanently magnetized, either north (N), or south (S).

In a static (at rest) state, this spoke / sphere arrangement would be just buoyant enough to float freely in the liquid bath at the equator of the large sphere. As previously stated, the large sphere is constructed of magnetic plates. These plates could be alternately switched from north polarity to south polarity through the use of a simple multiplexing computer. (See figure 2). In operation, when the multiplexer switches one of these plates to north polarity, it switches it's immediate neighbors to south. This causes a repelling force against the closest internal sphere of like polarity (e.g. N/N) while at the same time creating an attractive pull toward it's nearest (S) neighbor. The multiplexing computer, anticipating this event, will then switch the neighboring plate from attractive south to repulsive north once the N magnetized ball reaches the center point of the S magnetized plate. This causes the spoke wheel arrangement to rotate in a processional manner. The acceleration of the spoke wheel is then dependent on the speed at which the multiplexer can switch the outer magnetic plates from North to South and vice versa.(2)

But how does it fly?

This is where the theory takes an esoteric turn, and the reader is asked to hold an open mind. The scenario that I now present would not appear as weird to a practitioner of eastern religion or quantum physics. It is all very

by Mark Weston

Zen, in other words. In theory, space, rather than consisting of empty void, is in reality a web of convergent forces. These forces manifest themselves as various phenomena in our three dimensional physical universe, (i.e. magnetism, gravity, strong and weak atomic forces); or as confounding anomalies in the measurement of time, (the fourth dimension). The permeation of "empty" space has long been termed as "ether" by researchers who have long been disparaged by "scientists" who prefer such lofty terminology as "the fabric of space / time". For the purposes of this article, I will refer to the issue at hand as "etheric plasma".

I feel that the spoke wheel mechanism contained within the large sphere could spin at a rate fast enough to distort the etheric plasma at the plane of rotation. This would create a higher gravitational density at this plane, causing the device to lift in much the same manner that unequal air pressure causes an airfoil to lift. Thus, if the multiplexer caused the rotational plane to change, the entire mechanism would move accordingly. For example, if the rotating spheres were caused to arch downwards, the outer sphere would be lifted up, and vice versa. The question remains then as to just how far this anti-gravitational effect would extend from the outer sphere's surface.

Strange side effects

Although the theory represented so far might explain the mode of physical motivation, other mysteries present themselves regarding some of the extraordinary claims made by eyewitnesses of UFO's. Foremost is the physically impossible (by our standards) movements of these craft. The zig-zag flight patterns and 180 degree turns at incredible speeds have been well documented. Another well documented phenomena is their seeming ability to disappear at will. Both of these attributes seem to indicate that these craft, while made of physical materials, nonetheless appear to somehow be immune from the physical dictates of our three dimensional plane.

In my view, these weird effects can only be explained by the creation of a singularity. In this case, the singularity consists of a warping of the etheric plasma which is so severe that time as we know it simply ceases to exist. This singularity is created in the gap be-

tween the magnetic floating spheres and the inner surface of the large sphere, when the magnetic spheres reach critical speed. If the sphere of influence created by this singularity can be controlled and extended outwards, then it may engulf any craft in which it is housed, without adversely affecting the internal crew cabin. In other words, this craft would have a protective barrier which would insulate it from the rigors of Newtonian physics. (See figure 3). The occupants of this craft would therefore be safely ensconced within their singularity shell, quite able to accelerate from a dead stop to 7,000 mph with no adverse effects. While we

Figure 2

observe them traveling at incredible speed, the craft's occupants feel as though they are not moving at all. In fact, to them it appears as though it is we who are moving away! It's all relative you see.

At this point another theory is in order. This one involves the concept of space / time. Geometric space, rather than merely being a distance between points A and B, is in reality a physical manifestation of time. Travel through space is not measured in miles or kilometers, but in how long it takes to get to the desired destination. Allow me to offer the following example of how space / time travel might work.

Imagine a dining room table covered with a table cloth (the fabric of space).

Now imagine a bowl of fruit at one end of the table (your destination). Next, imagine a saucer (your spacecraft) at the other end. The standards of Euclidean geometry would demand that to get your craft to it's destination would require some motivator based on purely Newtonian principals. Which is a fancy way of saying that you would have to push the saucer across the table. While this is easily done on a table top, in the vast reaches of space both the time and energy involved are prohibitive.

Now imagine that you had the aforementioned singularity surrounding your full sized spacecraft, creating a controlled distortion of time (and thus space). It might then be possible to distort the "space / time fabric" (bunch up the table cloth around the saucer for example) which would in turn pull your destination (the fruit bowl) toward the saucer. In other words, the singularity field created by the rapid rotation of the Westion Drive would create a spatial / temporal sink hole of sorts, folding linear space and condensing conceptual time. Inside your craft, time appears to move at a normal pace. Viewed from outside however, time would appear to pass at an exponentially accelerating rate.

The most efficient way to utilize the Westion Drive would be to employ three per craft at 120 degrees apart. In this configuration, the anti-gravitational flux could be biased to make the craft move in any desired direction. This tripod arrangement could explain the shape of many craft that have historically been described by eyewitnesses. It could also be the basis for the huge triangular craft sighted over Belgium recently.

Variations on the Westion Drive

A very handy feature of "thought experiments" is the ease at which large scale engineering revisions can be made. Some of the features of the original design bothered me. Of specific concern was the potential hazard posed by the moving parts in the liquid bath. It then occurred to me that the moving parts could be replaced by another stationary sphere consisting of the same kind of electromagnetic plates as the large sphere. This would be a smaller version which would be placed inside the original. It too would be stationary. (See figure 4). Another variation on this theme would be to turn the double sphere into concentric rings.

Figure 3

TOP VIEW

The switching electromagnets would then be placed on the outer face of the inner ring as well as the inner face of the outer ring. The on board computer could then switch the electromagnetic polarity of the rings in such rapid succession that a powerful flux could be created in the gap between them. This flux could then be channeled through properly attuned wave guides whose source would be in the ring gap, egressing through the top of the craft.

Crop circles and mind control

Many of the mysterious phenomena associated with UFO sightings could well be explained as byproducts inherent in the drive system. For example; when observed in the sky, these craft are either seen clearly, partially obscured by colored light, totally obscured by colored light, flying in a zig-zag pattern or disappearing altogether. If I am correct in my assessment of the mechanisms involved in UFO flight technology, then the argument could be made that these visual anomalies are merely a function of differing frequencies, or fine tuning of the drive system involved. Visual tricks would only be the most obvious effect, however. Because visible light is but one sector of the entire spectrum of "reality", the manipulation of the etheric plasma could create even more profound results. Indeed, the history of ufology is replete with accounts of power disruptions (automobiles shut down, television / radio disruption), to force fields (such as accounts of

people being physically lifted off the ground). Other effects, such as time suspension and memory loss have been well documented.

These seemingly disparate phenomena all tie together quite nicely if one is willing to accept the holographic model of the universe. According to this model, it appears that the space / time model offered earlier consists of more than the human concepts of mere "space" or "time". We just use these concepts because we are able to quantify them. Suppose though, that this "space / time fabric" is interwoven with the "threads" of consciousness itself. If these so called threads could then be manipulated by the distortion of the etheric plasma, then that membrane separating our minds from the perceived "unreal" could become thin to the point of transparency. This is your brain. This is your brain receiving a holographic projection. This is your brain realizing that you just committed a political assassination. Any questions? Simply put, if you know the frequency of a thing, you can manipulate that thing. This could go far in explaining the mystery of crop circles.(3)

Conclusion

I wish there was one. It would certainly be satisfying to claim that the theories presented above were the answer to mysteries which have befuddled the world for at least the past fifty years. Whether the Westion Drive works or not is open to speculation until one is actually built. Lacking the

millions of dollars that a development program would require, the Westion Drive remains grounded in a series of 1's and 0's in my computer program, taking flight only in my imagination. Does it already exist in some government lab, or on some alien planet? Have I, through some thought experi-

ments, reinvented the cosmic wheel? I find myself in the unfortunate state of possessing more initiative than funds, more questions than answers.*

1. This liquid could be any medium that a) has a specific gravity capable of floating the spoke-like arrangement at the sphere's equator, and b) acts as a coolant to retard heat expansion. Liquid oxygen or liquid nitrogen appear to be feasible for this purpose. Another candidate would be liquid mercury. (See *Ancient Virmana Aircraft* by David Hatcher Childress).

2. Considering the fact that a modern multiplexer can switch at a rate of 640 million bits per second, this is not a limiting factor.

3. Doug and Dave notwithstanding, even those researchers intent upon proving the whole thing has been hoaxed have had to admit that there are some crop circle features which have proved unreproducible, (e.g. the fluid look of the interwoven grain shafts). According to Colin Andrews' book *Crop Circles*, the curvature of the circle is distorted when passing through an open space, such as a tram line. This demonstrates that the circle is not caused by an electronic whirlwind (although this could well be a side effect). It does seem to demonstrate however, that the crop itself is acting as some sort of antenna.

Figure 4

Target: Ozone!

The Military Maestros' Secret Plan to Pluck the Earth's Ionosphere Like a HAARP

by William Thomas

You won't be able to buy this tune on CD. But sometime soon, the US Air Force hopes to strum a celestial harp, orchestrating potentially catastrophic events over the heads of North Americans, and other "enemies" as yet unspecified.

Though unadvertised in mainstream media, attendance at this involuntary worldwide concert is estimated in the billions of animal and human lives. Even as I write, the Air Force is constructing a single giant HAARP (High-frequency Active Auroral Research Project) by stringing together some 360 towers with thick coax cable in an isolated wilderness area near Gakona, Alaska. Despite studies warning of possible planet-wide perturbations, when completed late in 1995 this four-acre antenna array of 72-foot high towers is scheduled to be plugged into a 320,000-watt transmitter and "fired up."

Their most immediate and fervent hope is that an intense beam of electromagnetic energy will burn a hole at least 31 miles wide in the Earth's ionosphere.

The Air Force is not too sure what will happen when a uniformed technician throws a salute—and the switch—to this latest military marvel. But like the scientists at Los Alamos who detonated the first atomic bomb despite warnings that the resulting chain reaction could consume the entire atmosphere, the Gakona gang is curious about the possible ramifications of their planetary experiment. Their most immediate and fervent hope is that an intense beam of electromagnetic energy will burn a hole at least 31 miles wide in the Earth's ionosphere.

The ionosphere rests like an atmospheric

lens between 35 and 500 miles above our heads. Radio operators have long used its reflective properties to "skip" shortwave signals thousands of miles between distant continents. Now the same military minds which detonated more than 500 nuclear bombs in Earth's atmosphere during the misnamed "Cold War" are betting their "ionospheric heater" will form an artificial mirror capable of focusing and amplifying much bigger bursts of electromagnetic energy into this gaseous realm of finely balanced positive and negative ions. If they succeed, the "wild blue yonder" will take on frightening new meaning.

Eager to get going on its HAARP, the Air Force plans scores of electromagnetic concerts with code names as ominous as EXCEED, RED AIR and CHARGE IV. Their US Navy partner, which is overseeing the project through the Office of Naval Research, intends to heat the ionosphere until it explodes in bursts of energy capable of carrying messages to "boomers" and other nuclear subs running deeply submerged in oceans half a world away. But this big blue orchestra is just "tuning up". To make sure there is enough "juice" to carry out further Earth-shaking experiments, its military maestros are immediately upgrading the HAARP transmitter to 1.7 billion watts. This will make HAARP three times bigger than the most powerful transmitters ever activated on Earth. The device's inventor, MIT physicist Bernard Eastlund, is almost as excited as the charged particles about to be heated by HAARP. Eastlund claims his device will be able to disrupt communications and weather patterns thousands of miles away. "You can virtually lift part of the atmosphere," he exults. "You can make it move, do things to it."

Alaska is an ideal locale for doffing Earth's ionospheric cap and "doing things" to the thin atmospheric membrane crucial to sustaining terrestrial life. The Atlantic Richfield Company, whose subsidiary ARCO Power Technologies Inc. (APTI) holds US patent #4,686,605 [see sidebar for latest details] on Eastlund's "iono-

Right A conceptual drawing of an Ionospheric Research Instrument. Above Photo of the Antenna Array at Alaska's Hanscom Air Force Base.

spheric heater," plans to power HAARP by incinerating 30 trillion cubic feet of natural gas it has discovered on Alaska's remote North Slope. Too expensive to pipe to distant consumers hooked on much dirtier oil-based fuels, the gas stayed unprofitably underground until Eastlund became president of ARCO's Production Technologies International Company. It was neither a surprise nor coincidence when HAARP's inventor proposed using Alaska's untapped gas fields to fuel a gigantic generator capable of powering this atmosphere-altering "heater." The anticipated date for a pipeline is 2005. It also just happens, Eastlund told the military mavens, that Earth's magnetic field lines intersect over the 50th state at "desirable altitudes for this invention."

Less sanguine scientists noted that the ionosphere over Alaska is also a "dynamic entity" where big bursts of electromagnetic energy can trigger "exaggerated effects." According to the HAARP Fact Sheet, one spectacular effect of high-altitude ionospheric disturbance is the induction of "large currents in electric power grids." Such surges cause massive power blackouts. The cities of Fairbanks and Anchorage lie well within the range of the HAARP transmitter. Though unreported by corporate-controlled media, the Inupiat "First People" have protested HAARP to the White House. "We do not wish to be anyone's testing grounds," Charles Etok Edwarden Jr. wrote the president, "as the Bikini Islanders have been...."

Pilots are also pillorying HAARP, claiming its high energy pulses will block radio communications and cause erroneous readouts in electronic navigation equipment. In the trackless far North, such anomalies can quickly lead to fatal consequences. In 1993, the FAA began advising pilots how to avoid HAARP's Electromagnetic Radiation (EMR). The pilots were assured that a generator capable of knocking out communications over other continents would be "safe" for them to fly around, although too intense to be sited near any US military base. The giant transmitter is also poised to wreak havoc on other frequent fliers. Writing in the *Earth Island Journal*, HAARP whistle-blowers Clare Zickuhr and Gar Smith point out that even low-power civilian radars can kill low-flying birds.

Situated in Alaska's St. Elias National Park, just 140 miles north of the town of Valdez on Exxon's well-oiled Prince William Sound, HAARP will radiate through the heart of the Pacific Flyway. Its high-energy beam and strong "sidelobe" emissions could fry or disorient migrating birds, while confusing whales and other Arctic creatures who navigate long distances by orienting themselves to Earth's magnetic fields. An Environmental Impact Statement prepared on this hush-hush project also warns that HAARP will cause "measurable changes in the ionosphere's electron density, temperature and structure." The official US government study notes that heating up the ionosphere and changing its chemical composition could interfere with the chemical reactions that produce our planet's protective ozone shielding.

Caroline Herzenberg, an environmental systems engineer at the Argonne National Laboratory, suggests that the HAARP experiments are illegal. "Changing the chemical composition of the atmosphere, and transporting plumes of particulates or plasma within the atmosphere," she points out, violates the Environmental Modification Convention, which prohibits "military use of environmental modification techniques having widespread, long-lasting or severe effects." The US signed the convention

against environmental modification in 1979.

Unless stopped by a concerted citizen protest, Project HAARP will not be the first time a Superpower has tinkered with the ionosphere. In 1976, in an effort to change the weather and save their country's wheat crop, Soviet engineers switched on seven big transmitters arranged in a triangle near a place called Chernobyl. High over the north Pacific, three specially-launched Soviet satellites coordinated these phased high-frequency pulses into the ionosphere. Responding to these new magnetic forces, the jetstream kinked dramatically. As its weather-forming winds bent into an unfamiliar configuration, Alaskans basked in record winter warmth. Snow fell for the first time in Miami and the Bahamas. And after years of repeated crop failures, winter turned out to be remarkably mild in the former Soviet Union.

Heartened by their "success," the following November the Soviets initiated a further series of carefully configured high-energy "burst transmissions." Dubbed the "Woodpecker" by irate amateur radio operators, this signal's rapid chirping drowned out much of the shortwave band. Even as the ambassadors of many nations stood to complain in the UN, a huge standing wave rose in Earth's ionosphere, stretching from northern Chile to Alaska's future HAARP site. The deflected jetstream brought record-breaking storms to California, flooding entire towns and washing cliffside dwellings into the sea. Record cold temperatures fell across the eastern seaboard, along with roofs weighted down by the heaviest snowfalls in living memory. Hurricanes whipped across Europe, while bizarre snowfalls hit Spain and southern Italy.

This freakish prelude to global electromagnetic tampering has put physiological environments at risk as well. Now, a new nightmarish generator many times more powerful than the "Woodpecker" threatens to pluck all living cells in range of its powerful beam like a harp, whipping brain and body molecules back and forth 60 times per second. This is dangerous. When rapidly-oscillating cells finally snap, it's like ripping up our DNA blueprint and taping the edges back together misaligned.

We are electric beings. The brain and central nervous system of all living creatures interacts with its environment through measurable electronic frequencies. Our electrochemical bodies also act as sensitive antennae to electromagnetic emissions from everyday devices such as TV transmitters, transmission lines, microwave ovens, electric blankets and cell phones. But three decades of US, European and Russian studies have found that much more powerful military equipment resonating "in tune" with living cells can alter brainwave function and cause abrupt chemical changes at the instant of cell division. Researchers report that high-power military transmissions can trigger or greatly accelerate cancer formation and brain tumors, trash immune systems, cause fatigue and irritability, and lead to birth defects and other cellular mayhem.

Drastic proof came in 1979, when an Air Force radar emitting one thousandth of HAARP's energy was activated on Cape Cod. Within two years, women living in the four towns closest to the "Pave Paws" transmitter began dying of leukemia at a rate 23% higher than other Massachusetts women. They also died of liver, bladder and kidney cancers at a rate

SCORCHED EARTH

The Military's War Against the Environment

New Society Publishers
224 pages, signed by the author
\$21.95 postage-paid

**Multimedia Set: Get
the book and video for
\$46.95 postpaid**

ECO WAR

Award-winning "front lines" video exposes long-suppressed secrets of the Gulf War that wounded the world. 30-min VHS.

\$30.95 postage-paid

William Thomas, 394 Walker Hook Rd,
Salt Springs Island, BC, CANADA V8K 1N7

ANGELS DON'T PLAY THIS HAARP

A New Look at Tesla Technology

By Dr. Nick Begich and Jeane Manning

This is a book about one of the most advanced and potentially dangerous ground-based "Star Wars" systems yet devised. The project is located in the remote reaches of Alaska.

The High frequency Active Auroral Research Project (HAARP) is a system which is in its first phase of testing now. It has the capability of effecting weather patterns, communications, and human health. The most dangerous aspect of this project is its potential effect on the human mind.

Discover the technologies developed in the dark world of the military which have contributed to HAARP. Over four hundred source documents were used, and all sources are footnoted.

Special pre-publication price of **\$14.95** with shipping prepaid in the U.S. Add **\$4.00** for international postage. Book reseller and jobber inquiries welcome.

Dr. Nick Begich
P.O. Box 201393
Anchorage, Alaska 99520 U.S.A.

69% higher than the state average. Coincidence? State statistical maps later showed the women's death rate surrounding the radar to be nearly 400% higher than women living in eleven other towns around Cape Cod.

HAARP is no hair dryer. Robert Windsow, a US Department of Defense physicist, warns that down-drafts, temperature inversions and clear, cold nights could bounce HAARP's high-energy beams back to distant human and wildlife communities with "up to a tenfold increase in field intensity." The DOD is already preparing a tenfold increase in insanity. Not content with rolling these atmospheric dice, the so-called US Department of Defense wants to ramp up HAARP funding 1,500% in order to aim this huge transmitter back at Earth. If fully funded, their new "Earth tomography mission" will turn HAARP into a giant x-ray machine capable of exposing underground tunnel and bunker networks anywhere in the Northern hemisphere.

Since the former Soviet command-and-control centers are already well known to Pentagon planners, and a hidden bunker as big as Baghdad's central air-raid shelter was targeted precisely enough to kill hundreds of women, children and elderly without "x-raying" half the planet, one can only speculate as to the real owners of these mysterious underground complexes the US Air Force is so eager to find.

Whatever their ultimate target, the process of illuminating such alien notions is worth this warning: HAARP's high-power penetrating beam will also repeatedly "scan" all living organisms north of the equator. On a wounded planetary oasis surrounded by the irradiated vacuum of deep space, such atmospheric/genetic manipulation in the name of "peace" bears a suspicious resemblance to all-out ecological war. Just who is the enemy? And when do the wild and human inhabitants of this world get to vote on this latest American adventure? It is time that the US Air Force Incorporated is brought to heel, along with all other military and non-military conglomerates who continue to treat planet Earth as their private preserve.*

William Thomas is an award-winning Canadian journalist who has served on the ecological frontlines of rainforest logging blockades and the Gulf war. His just released book, **Scorched Earth: The Military's Assault on the Environment** deals extensively with electromagnetic experimentation. His 30-minute video documentary, **ECO War**, contains exclusive footage of the environmental holocaust unleashed by the Gulf War.

Worldwide Ionospheric Research Facilities

For more information contact: Jim Roderick c/o
NO HAARP PO Box 916 Homer, AK 99603

1995 HAARP Resource Guide

Discover the Terrifying Capabilities of HAARP:

- **The Ultimate Death Ray ...**
 - Demonstrated by Tesla's ill-fated 1908 Experiment
 - Tesla Shield (purely defensive)
- **Weather Control ...**
 - Scheduled demonstration abruptly cancelled!
 - Correlation between weather & Woodpecker signals!
- **Communication Blackout**
 - US Government uses Spread Spectrum...
- **Earthquake Generation ...**
 - Tesla observed ELF generation of earth resonances!
- **Mind Control...**
 - and a host of other things we haven't even dreamed about yet!!!

Source documents, articles, and more!!!

290004 - HAARP Resource Guide 19.95+\$/H

International Tesla Society
PO Box 5636, Colorado Springs, CO 80931
(719) 475-0918 (credit card orders)

HAARP Notes

• Atlantic Richfield subsidiary ARCO Power Technologies Inc. (APTI) was sold on June 12, 1994 to E-Systems, a highly secret organization with annual sales of \$2.1 billion and \$1.8 billion in classified projects. Within this \$1.8 billion cluster of projects are \$800 million in "black" projects so secret that even the U.S. Congress was unaware of them (see the **Washington Post**, 10/24/94 and **CBS 60 Minutes** on 2/26/95). E-Systems then changed the name of the company to Advanced Power Technologies Inc. (APTI). E-Systems was then sold to military contractor Raytheon for \$2.3 Billion (see **Wall Street Journal**, 3/10/95).

• Patent #4,686,605 is part of a package of patents purchased through the acquisitions described above, and deals with a system many times larger than the device currently in place. The designers of some of these other patents are key people on the project.

• The U.S. Senate (see National Defense Authorization Act, 1995, Report #103-282) wants Earth-penetrating tomography to be added to the HAARP program. The Senate has acted to freeze spending on the project and will not increase funding until this application is fully integrated as part of the U.S. nuclear non-proliferation program. However, testing has continued, funded from unknown sources.

-Nick Begich, co-author of Angels Don't Play this HAARP

Love and power

What if you learned of a seamy drug and prostitution ring? And what if you believed the ring involved high-level public officials, including a United States Senator? Would you talk? Or keep your mouth shut? Indiana cab driver Joe Love, 37, decided to talk, even after he was harassed by police and imprisoned on bogus charges. For those who believe the American justice system serves power rather than justice, Love's 1995 beating death—inside an Illinois courthouse—was sadly predictable.

Amidst increasing evidence of official lies and cover-ups, a key question remains unanswered: Why is the national media keeping its mouth shut about the death of Joe Love?

Joe Love was killed on June 14, 1995, by a choke hold administered during a brutal police beating. The beating was his most severe, but by no means his first, lesson in American justice. And the lesson is this: The police, the lawyers, and the judges don't always "protect and serve" you. In fact, if you step on the toes of the powerful, they can become your worst enemy.

His first lesson had been different. He learned it the time he knocked out an armed man during an attempted store robbery. The police came, arrested the bad guy, and Joe Love was a hero. Text-

book justice, with the scales in perfect balance.

The scales began to tilt when Joe Love came into conflict with the International Laborers Union and sued one of its Union attorneys. While the suit was pending, Love was arrested at the local union hall by the Indianapolis Police Department (IPD). Determining that he was a "nut" in need of immediate detention, the police took him to Indianapolis' Wishard Hospital. Ironically, because he had not been charged with a crime, the normal rules of timely bail release or appearance before a judge didn't apply. He was finally released after his father Johnie agreed to place him in outpatient counseling, even though by all reports he was quite calm and rational during his Wishard incarceration.

Later, during his case against the union attorney, Joe began to name names. Conveniently, a psychiatrist was brought in to testify that Joe was "delusional." Despite the fact that the psychiatrist was the brother of the lawyer Joe was suing, the judge dismissed Joe's case.

Soon after this experience, Joe became a taxi driver. Like most cabbies, he began to learn some

things about his city's seamier side. He kept detailed records, including information about a male and female prostitution ring, drug-running, and about how the profits of this drug and prostitution ring had corrupted politicians, judges, and cops.

One night, when he picked up a man at a local hotel, Joe Love was once again arrested. The arresting officer later claimed that Joe had a marijuana joint, and that Joe threw the joint on the ground. The cop then picked up the joint and placed it on the hood of a car. Then, the officer claimed, Joe proceeded to eat the joint. Incredibly, they charged Joe with theft of State Property (presumably, because the joint had been "seized" by the arresting officer as evidence). This a class "D" Felony. He was also charged with Obstruction of Justice.

Love, who suspected he was being set up, was given a public defender. According to Love's parents, the public defender told them it was a bogus case and the state had no evidence. However, when the case was heard, the public defender pursued a different strategy. He plead that Love was "incompetent to stand trial." Of course, this was done without Love's permission.

The plea was inexplicable, as it allowed for the state to put Love away indefinitely. Unlike a "normal" criminal, who is at least given a possible release date during sentencing, those deemed to be mentally incompetent are imprisoned for as long as the state defines them as "unsafe." Which could well be forever. And remember, Love's crime was, at most, the possession of a single marijuana cigarette.

That, and the fact that he had told his public defender about the drug and prostitution ring.

The Birdseed Raid

If you still doubt that Joe Love was a target of the authorities, consider his arrest a few years

by Al Hidell

previously—for the possession of birdseed.

It was part of the Illinois State Police's infamous "Hydroponic Sting," in which they set up a bogus hydroponics store, tracked and spied on 114 customers, and raided their homes. (Hydroponics is a technique for cultivating plants using materials other than soil. It can be used to cultivate marijuana, but of course it has other uses. Essentially, it was a feed and fertilizer store.)

As reported by the AEN News Service, which is associated with Love family attorney Linda Thompson, "Anyone who came into the hydroponics store was followed home by Indiana State police. Their electric and phone bills were scrutinized, they had their garbage searched, their house filmed with infrared cameras." The paranoid mindset of the investigators is perhaps best illustrated by court documents which indicate that "the police stated that the paying of cash for a purchase indicated a criminal mindset and a fear of being tracked." Most of these cases, based on just 22 warrants—six of which were defective—were ultimately thrown out.

Joe Love had two 50 pound bags of bird seed, as well as all his guns and money, seized by State Police. (The seeds were sterilized marijuana seeds—legal birdseed. Yet police claimed they were a "controlled substance.") Love was never convicted of a crime, but his guns and money remain in the hands of the police.

Joe's Last Sentence

On June 14, 1995, Joe Love went to his sixth court appearance, dealing with the issue of his competency to stand trial. Fearing for his safety, he had hidden a book containing the lowdown on corrupt government officials in a place someone knew to look if he were killed. He called his mother and father the night before and told them not to come to court the next day.

Love's Judge in this case was Charles A. Wiles. Like all municipal court judges in Marion County, Wiles is a political appointee, answerable to the power brokers rather than the people. On the record, Joe said during

"Heart Attack" Officials claimed Joe Love had no bruises and was not beaten, and that he died of a heart attack. An independent autopsy and several courthouse witnesses say otherwise.

the hearing, "If you're going to kill me, just go on and do it now." The judge replied, "All right."

What happened next is in dispute. The police say Judge Wiles ordered Love taken into custody for contempt of court, when Love apparently interrupted the Judge and began to speak of the crime ring and the corruption of Mayor Goldsmith, Senator Richard Lugar, and others. According to the police, Love "became agitated" when two deputies approached him. They admit that they then jumped on him, maced him, and put him in handcuffs.

Judge Wiles later told the Love family he had told Joe he was free to go and that Joe Love "suddenly collapsed on the way out of court." This was apparently said to support later official claims that Love had "had a heart attack and died." In another statement, though, the Judge admitted that police had "subdued" Love, and that he had been "surprised to learn Joe was dead." Clearly, a cover-up was in the making.

According to the AEN News Service, courtroom witnesses have said that what actually happened was that from the moment Joe arrived in court, a mace-wielding officer stood behind him. They report that, rather than releasing him, the Judge told Love that he was going to put him in jail until they could find room for him in a hospital.

Witnesses in the courtroom have stated that the mace-wielding officer and five others took Love down to the floor, sat on him, kicked him, and maced him, then dragged him out of sight, as at least another dozen officers ran in to "assist."

AEN reports that, "In over thirty witnesses interviewed, not one witness who is not one of the police suspects, has said Joe was fighting or resisting at all. Even the Sheriff's department investigator, Det. Sergeant Mike Smith, said at an early

press conference that Joe didn't hit or fight anyone. However, apparently scrambling to tow the official line, Smith would later state that Love had in fact been "resisting with his weight."

In fact, witnesses in the hallway have said Love was cooperating and asking for water. Another said he complained of being hurt, but was not fighting police. Another said the police were elbowing him in the elevator. Another said the police had him "jacked up in the back, pushing him," that he had been "escorted" by the shirt and belt. (His cut belt and bloodied shirt were later given to his family.) Downstairs witnesses have corroborated Love's lack of resistance, saying that the mace-blinded victim was docile.

After being "escorted" from the courtroom, Love was thrown into "the hole," a 6' by 5' cell with a slimy concrete floor, no lights or windows, and a hole in the floor in one corner for a toilet. (In a bit of Orwellian wordplay, officials call it "the quiet room.")

It is not known for sure exactly where Joe Love's death occurred, but there is no doubt that he died while in police custody. The result? In AEN's stark summarization, "He was beaten from head to toe, black and blue, up the backs of his legs, his sides, his back, his arm pits, and his groin. The insides of his upper thighs were a solid mass of ugly blue and purple welts, the size of dinner plates. His inner arms were a mass of welts and bruises. His back was a kaleidoscope of huge bruises."

For the record, the official Sheriff's department statement states that Love had "no signs of being beaten," that he had "only a small bruise on his forehead," and that he was "never struck by anyone." The Marion County coroner concurred that Love had not been beaten.

The official "investigation" of Love's death lasted all of 48 hours, and consisted of a single interview with the police officer who had filed the police report on the matter. Meanwhile, Love's notebook disappeared, along with his keys. His home, heavily alarmed and protected by a padlocked gate, was entered the next day. Along with the Love family, the police were the only

ones with the key. Police had first told the family that they hadn't found Love's keys. However, a few days later, the keys were "found" on the shift captain's desk. Despite the fact that Joe Love's name was engraved on the keys, the desk sergeant claimed that he had not known who the keys belonged to.

Meanwhile, media reports were painting Joe Love as a violent criminal. Reporters falsely claimed that Love had been in court that day for "resisting

"He was beaten from head to toe, black and blue, up the backs of his legs, his sides, his back, his arm pits, and his groin."

arrest." Generally, they parroted and even embellished the official story, indicating that Love had "had a heart attack" after "tearing up the courtroom" and "scuffling with police." End of story.

Four pages

An independent autopsy by the Chief Medical Examiner of Kentucky, performed the day the Marion County Coroner released the body, pointed unequivocally to a cover-up. The report, by Dr. George R. Nichols, II, states that Joe Love was choked to death by an arm choke hold, and was beaten. According to AEN, the list of welts and bruises goes on for four pages. After Nichols' report was released, the Marion County Coroner's office modified its tune, in effect saying that, "Well, he had some bruises but they were insignificant."

The office of Marion County Coroner Karl Manders then began "leaking" what can only be described as disinformation: Love may have "choked on his

own vomit." Love may have been taking some sort of dangerous prescription drug, which could have contributed to his "heart attack." (However, the Coroner claimed he "couldn't remember" where he had sent Love's blood for analysis.)

Two days after the independent medical examiner's results were announced, Indianapolis newspapers and television began praising Scott Newman, the Marion County Prosecutor,

because he had "acted quickly to investigate" Joe Love's death by "calling for a grand jury investigation." This despite the fact that Newman has never spoken to the family nor their attorney, and, according to them, refuses to do so. At any rate, he has not filed any charges against any of the police involved in the Love case. And, as legal observers point out, the true power in most grand jury investigations lies in the hands of the Prosecutor, not the jury.

Love's family and attorney are seeking an independent prosecutor, in an independent county, to impanel a special grand jury to investigate Joe Love's murder. They have requested the public's help in bringing this about.

Maybe then, the scales will finally come back into balance. •

Source: The AEN News Service, which may be reached at (317) 780-5200.

To demand an impartial investigation into the death of Joe Love, please call the following:

Steve Goldsmith, Mayor of Indianapolis:
(317) 327-3601

Pam Carter, Indiana Attorney General:
(317) 232-6201

WTHR TV: (317) 639-6397

WXIN TV: (317) 687-6599

WISH TV: (317) 923-8888

Indianapolis Star: (317) 633-1240

Indianapolis News: (317) 633-1240.

Local Television and newspapers in your area and national news programs.

Dr. George Nichols, II, Chief Medical Examiner, State of Kentucky: (502) 852-5587

Linda Thompson, Love family attorney:
(317) 780-5203

An Anonymous Tract

So, a "mission to foster peace"? WHO are they fooling? Certainly not the Christian Patriots, steadfast instruments of Biblical Truth, WE know that the Enemy's "Peace" unfailingly translates as WAR AGAINST GOD, modernist harlots are naturally drawn into New Age witchcraft which steers them into Military combat duty where they are initiated into the deadly arts of murder & lesbianism, trained for the coming battle against the True Americans — WITH YOUR TAX DOLLARS. Space-station Mir? The Russians have ever plotted with Jew sorcerers, developing mind-control weapons, invoking Satan, a young Christian girl, her whole life in front of her — she is suddenly SUCKED from her roller coaster seat & hurled to a grisly hellish death by high-intensity grav-beam by overhead Mir — you call that PEACE?? And these "American" "astronauts" are all CIA, they rendezvous with their KGB counterparts, eluding Patriot surveillance for the ultimate in highlevel treachery, their ritual spy-routine on earth has been disrupted, foiled by Patriot Intelligence which gels, it swells in clean righteous potency.. their cover blown.. the jig is up?

You are "free" to believe so at toxic peril to your eternal soul, at the Heavenly Gates you will be interrogated: "What did YOU do in the War Against Family Values? Did you drift off into cozy comforting sleep even as the Enemy rallies infernal forces, U.N. invasion of U.S. directed from outer space, the tanks are rumbling, idling restlessly as their pilots mutter a final prayer to Lucifer, the public softened-up thru brainwash virus of Barney, the Dragon, the BEAST, the scaled/armored creature (read TANKS) of Apocalyptic Prophecy?" You shall stand naked before God. Your lawyer will not be present, Your sentence may not be appealed.

Gorbachev sabotages our SDI in cahoots with Reagan, yes Reagan too is one of Them, Communist to his godless core, destroyed by Washington D.C. cosmic center of all Lies, Corruption, & Death — & now the Mir is armed with laser-beams aimed at Christian American schools, renounce this Jesus, or the children will DIE. Zhirinovsky — puppet of the Jew Cabal — has been placed in charge of American base-closings, until finally our military is destroyed, a pathetic pack of Girl Scouts — & STILL the public fears the militias?? We are all that stand between you & the concentration camps, be-

WANTS!

Righteous Potency

tween you and MADNESS.. & what thanks do we get? But no, we must treat these "Americans" as we would delinquent children, they have not the maturity, the GUTS to obey God's Plan. They soon shall see their Mortal Error, our Movement can but grow, an organic living thing, the momentum is incapable — for WE ARE THE FUTURE.

Your Logic will not save you, we alone are empowered to decode the treachery, the CIA boys on-board Atlantis wore a pink triangle sewn upon their space-suits, symbol of occult perversion invented by Hitler to signal allegiance to his New Age Black God-King of ATLANTIS, BEHOLD! We are as an avalanche, you CAN-NOT refute God's Evidence, WE SHALL NOT BE DENIED. The Newties take over.. & yet, STILL the unborn are massacred, STILL the homos are permitted to live, to freely walk the streets as they force their porn & LSD & Communist Manifestos on our Christian children!! There is only one possible conclusion, We are advising all Patriots to immediately evacuate Washington. This axis of hard-core barbarian dictatorship has tortured us all long enough. Time has come to STAND TALL, to remove this malignant tumor with nuclear surgery ☐

Funny Money

Neal Wilgus © 1994 by Intertel

The technique of subliminal advertising has been around for quite a while, the idea being that if a message or suggestion is flashed on a TV or movie screen too fast for the conscious mind to notice, there's at least the possibility that the unconscious mind will notice and be influenced. Subliminal suggestions are also to be found in print, mostly in the form of concealed images in photographs, and there are subliminal messages in audio form, both in radio and TV ads or, rarely, in disguised messages in popular music, some even recorded backwards. You would think that pretty well covers the possibilities for subliminal subversion, but, believe it or not, I've stumbled on yet another way in which the powers that be are trying to secretly influence our thoughts and opinions.

What I've discovered is that there are secret subliminal messages in very tiny print in paper currency and on coins. This came to my attention in a rather ludicrous manner—I was examining the engraving of the White House on the back of the twenty dollar bill and saw what I thought might be a face in one of the windows, which prompted me to use a magnifying glass to get a closer look. This method failed to resolve the issue, so the next time I visited the copyshop I slipped in a twenty and enlarged it to 200%. Still not satisfied, proceeded to enlarge the enlargement.

What I discovered at 400% enlargement was that there is in fact no face in the third window to the left on the upper floor of the left wing of the White House in the engraving after all. What I further discovered was that in the middle of the lawn, midway between the words, "The White House" and the entrance to the building, was the phrase "Buy U.S. Savings Bonds" in extremely small lettering not decipherable to the naked eye. Looking further I found that on the front side of the twenty, embedded in Andrew Jackson's chin, were the words "Register and Vote" in equally tiny letters.

Surprised to find these hidden messages, I turned my attention next to the one dollar bill which, when blown up to approximately the size the twenty was, also carried two hidden persuaders. On the front side of the dollar I found "Buy Bonds" on George Washington's upper lip, and on the obverse I found the Latin phrase "Cunctationes Illuminati" in the very center of the mysterious Eye in the Pyramid. What subliminal benefit could be derived from a phrase which would be meaningless to most people even if they consciously saw it is hard to understand, but it may be significant that in all the other bills I examined, including the 5, 10, 50 and 100 dollar bills, the messages I found were all near the very center, while the one in the Eye is far to the left of center.

Having made these discoveries, I began to routinely make blowups of whatever bills I happened to have with me and I

soon learned that only about ten percent of paper currency have subliminal messages embedded in the engravings. This suggests the possibility that the ones that do have messages might be part of an experimental program aimed at discovering just how effective such secret suggestions are. Another possibility is that those bills with messages are the first batch of a new currency that will gradually replace the old.

I made a tentative step toward answering the questions raised above when I began to make blowups of coins in addition to paper money and found that here, too, there were subliminal engravings to be discovered on both front and back sides of about ten percent of those examined. Since most of the paper money I examined was of fairly recent issue I was unable to give that study a time frame, but with coins, which last much longer, the time dimension is present and tells much. The earliest coin date discovered so far is a 1957 penny with the barely legible motto "A Penny Saved" etched just under Lincoln's nose.

In the early 1960s, coins began carrying the messages "Ask What You can Do," "A Great Society" and "Blood, Sweat and Tears," but by the mid-70s, the more common mottoes were "He's The ONE," "Stop Leaks!," "Perfectly Clear" and "WInow," the latter apparently an attempt to compress "WIN now" into one word. The longest etching thus far noted was found on a 1984 nickel and read "Give Peace a Chance in the Middle East," apparently a program from the Carter Administration which didn't reach completion until well into the Reagan years. Another 1984 coin carried the domestic equivalent, "Adopt a Friend," and the penny of that year told people to "Love Big Brother."

Coins from the late '80s and early '90s were more numerous but more mundane, with mottoes like "Just say NO," "SEE: Stop the Evil Empire," "ProContra" and "Have Half" predominating. "Universal Health Care" has recently begun to appear on the new quarters, with other coins urging us to "Buckle Up," "Lose Weight" and "Floss!" The new penny carries the simple motto "Jobs. Jobs. Jobs."

Obviously, there's more here than meets the eye, but the question is—how effective could such a subliminal campaign be? The messages found so far have been so small that even a magnifying glass reveals only a tiny irregularity in the lines of the engravings, so it seems highly unlikely that the message could be read in any normal sense. Yet the fact that the messages are there at all means that they can somehow be perceived by the average citizen, which implies that whoever is putting the mottoes on our money knows more about how such things work than we realize.

The final question is, what can be done about it? Most people would probably agree that the government has no business slipping subliminal messages to us at all and that propaganda via currency should be brought to an end as soon as possible. But with such a secretive program protected by plausible deniability at all levels, the chances are that there will be much, much more of this kind of thing as time goes on and that even an alerted citizenry will be powerless to do anything about it.

Editors' Note: Purely in the interest of scientific investigation, the Editors wish to volunteer their services to further study this issue. Please send us specimens of paper currency bearing these mottoes — especially the \$50 and \$100 bills. Unfortunately, these samples can not be returned.

It's on the newsstands in September. 500,000 copies! Co-founder Michael Berman calls it "a living, breathing orgasm" in the August 7th issue of **New York** magazine. That's because John Kennedy Jr., a Brownie grad, doesn't give interviews. So what does John-John "do"? Well, he tries to avoid the press but he always gets caught French kissing girls by paparazzis. And now, with Berman, he's doing a heavily-hyped "political" magazine called **George**.

Has he ever written an article, let alone a book? No, not really. He hosted a news show for a local Manhattan TV station. He was a lawyer for a few months. He seems rudderless, being used by a big media conglomerate as a figurehead for yet another glossy lifestyle rag.

George's publisher, Hachette, is also buying the vanity zine **Swing** from Ralph Lauren's son, who has his pretty boy photo next to his editorial column, lest anybody forget. Why do all wealthy young men from celebrity families want to play Hugh Hefner? They have no apparent skills, no groundbreaking imagination; just the strength of their deep pockets to keep them afloat. Guccione Jr. can be forgiven for **SPIN**, because his father let him sink or swim. But he still made his magazine by piggy-backing on the zine scene.

Has mass media gotten so desperate for marketability as to hype a tabloid figurehead from a dysfunctional family to pitch yet another pathetic excuse for 169 pages of advertising? I'm afraid so. The ease with which a magazine can be produced today is mind boggling. Will readers see through the crap? Will **George** go a few issues and ultimately drop? It has no visible back bone, no point of view, it's going to be political fluff.

John-John has no choice but to walk away from the cornerstone of America's present day turmoil, the assassination of his dear ol' dad by either a lone nut or a coup. Hell will freeze over before **George** features Oliver Stone, not even to promote his next movie, **Nixon**. Kevin Costner did say: "Oswald acted alone" in **Bull Durham**.

Will **George** have to edit every allusion to JFK's death to please John-John? That leaves out just about everything, doesn't it? No mention of militias or the OK bombing, obviously, since the "grassy knoll" is pivotal. What will **George** write about? Hot Dog Day on the hill? Traffic around the White House? Oh no, can't even touch that, it might hint at

Bye George

terrorism, conspiracy, and Daddy's murder again! What was Hachette thinking?

Does Saddam Hussein still own 5% of Hachette, as was discovered during the Gulf War? The French weapons giant Lagarde Group owns Hachette, and Daniel Filipacchi runs it. Hachette merged with Filipacchi when the famous French radio jock bought **Elle** magazine after successfully cloning **Playboy** into **Lui** in France. Unlike Hefner, he never withdrew from his reclusiveness. He still lives in a crystallized version of his past, letting his henchmen run his empire for him. The failures at Hachette overshadow its successes.

That's because there isn't anyone at the helm. It's got absentee ownership at every level of management.

He seems rudderless, being used by a big media conglomerate as a figurehead for yet another glossy lifestyle rag.

Hachette is a massive media army on the offensive which gobbles up the wounded and survives through sheer size. It doesn't think, it salvages. Whatever innovation **Elle** brought to the US market was done in the 60's when it was im-

ported for beauty salons. Hachette's "new title development" division missed out on a dozen great publishers. Conde Nast, the publishers of **Vogue**, knew enough to buy **Details**, for example. The rest is history.

In the end, **George** will be a catastrophic failure because it doesn't know whether it is coming or going. But on the racks of supermarkets, next to **Family Circle** and the **National Enquirer**, although inconsequential, it may prove to be dangerous, like a slow bear stealing honey. 🐻

Dear Diary,

As history has shown time again the state remains and grows whereas true democracy can be practiced only at the local level, while the centralized state, administrative, political or supervisory remains there can be no real democracy a loose confederation of communities at a national level without any centralized state whatsoever.

In equal division, with safeguards against collusion of communities there can be democracy, not in the centralized state delegating authority, but in numerous equal progressive states, the communities practicing and developing democracy at a local level. There have already been a few organizations who have declared that they shall become effective only after conflict between the two world systems leaves the country without defense or foundation of government, organizations such as the minutemen, for instance, however they are preparing to simply defend the present system and reinstate its influence after the mutual defeat of both systems mutually which is more or less taken for granted.

These armed groups will represent the remaining hard core of fanatical American capitalist supporters. There will undoubtedly be similar representation of this kind by communist groups in communist countries. There will also be many decided religious segments putting forward their own alternatives and through larger memberships than the minute men, etc. there will also be anarchist pacifist and quite probably fascist splinter groups, however all these unlike the minute men and communist partisan groups, will be unarmed.

The mass of survivors however will not belong to any of these groups, they will not be fanatical enough to join extremist, and will be too disillusioned to support either the communist or capitalist parties in their respective countries, after the atomic catastrophe. They shall seek an alternative to those systems which have brought them misery. But their thinking and education will be steeped in the traditions of those systems they would never except a "new order" any more than they would except the extremist complete beyond their understanding, logically, they would deem it necessary to oppose the old systems but support at the same time their cherished traditions. I intend to put forward such an alternative. In making such a declaration I must say that in order to make this alternative effective supporters must prepare now for the event the mutualist situation presents itself for the practical application of this alternative. In this way the minute men and their narrow support of capitalism have been most far-

sighted, however they present only a suicide force whereas what is needed is a constructive and practical group of persons desiring peace and steadfastly opposed to the revival of forces who have led millions of people to death and destruction in a dozen wars and have now at this moment led the world into unsurpassed danger.

We have lived in a dark generation of tension and fear. But how many of you have tried to find out the truth behind the cold war clichés. I have lived under both systems, I have sought the answers and though it would be very easy to dupe myself into believing one system is better than the other, I know they are not. I despise the representatives of both systems whether they be socialist or Christian democrats, whether they be labor or conservative they are all products of the two systems.

These armed groups will represent the remaining hard core of fanatical American capitalist supporters.

When I first went to Russia in the winter of 1959 my funds were very limited, so after a certain time, after the Russians had assured themselves that I was really the naive American who believed in communism, they arranged for me to receive a certain amount of money every month. OK it came technically through the Red Cross as financial help to a Russian political immigrant but it was arranged by the M.V.D. I told myself it was simply because I was broke and everybody knew it. I ac-

cepted the money because I was hungry and there was several inches of snow on the ground in Moscow at that time, but what it really was payment for my denunciation of the U.S. in Moscow in November 1956 and a clear promise that for as long as I lived in the USSR life would be very good. I didn't realize all this, of course for almost two years.

As soon as I became completely disgusted with the Soviet Union and started negotiations with the American Embassy in Moscow for my return to the U.S. my "Red Cross" allotment was cut off. This was not difficult to understand since all correspondence in and out of the Embassy is censored as is common knowledge in the Embassy. I have never mentioned the fact of these monthly payments to anyone. I do so in order to state that I shall never sell myself intentionally or unintentionally to anyone again.

As for the fee of \$ I was supposed to receive for this, I refuse it. I made pretense to except it only because otherwise I would have been considered a crackpot and not allowed to appear to express my views. After all who would refuse money?!

From *The Warren Report*, Vol. XVI. Spelling and other errors retained from the original. Some researchers believe the Oswald Diary to be a CIA forgery.

"There is no law that requires you to file a 1040 tax return."

—W. James Knowles
Attorney at Law

W. James Knowles, Attorney at Law, has spent years penetrating the onerous Internal Revenue Service Code to find that, most likely, you don't have to pay a cent of taxes! A member of the California Bar, he has practiced law for 34 years since his graduation from the prestigious Hastings School of Law.

GET THE IRS OUT OF YOUR LIFE ...ONCE AND FOR ALL!

"A 1040 return is an offer to pay taxes. Don't want to pay? Why offer?"

That's what criminal lawyer James Knowles has to say about our confusing tax system in this startling expose of the Internal Revenue Code.

HERE IT IS, YOUR STEP BY STEP PLAN TO PERSONAL FREEDOM: A complete strategy—crafted by a lawyer—that a layman can follow. Each and every point is backed up by court decisions.

You'll read how the U.S. Supreme Court has consistently upheld the rights of citizens against the government, even the IRS, and how to get them out of your life.

THE PATRIOT PROBLEM: It's sad but true, books about the IRS have gotten more people in trouble than they have helped. Why? Because they have been written by frustrated patriots who argued philosophy, not the law. When they did quote law, it was often misquoted.

No Federal judge will toss out the IRS based on arcane arguments. But, the good news is that the IRS can be beaten...once you know how. That's exactly what this book shows.

The uninformed can go on paying taxes. After reading this book you will know the law, know your rights, and regain financial freedom.

LEGAL PROOF BY A LAWYER: This 128 page, hard bound book has been polished to perfection by a lawyer who graduated from Hastings School of Law, one of the most difficult and prestigious schools in America.

He so despises the IRS, and what they have done to working people, that he has spent years devising this legal plan to help people regain their full rights.

Hate lawyers yourself? Consider this: the lawyer-author of this book says it may be in your

best interest to not hire a lawyer! You'll read over 100 successful challenges to the IRS, and a clear understanding of what they mean.

MORE THAN CASES AND PROOF! Yes, you get all the knowledge needed. But there's more. You'll also be given actual forms to use to get out of their grasp.

And there's even more. You get actual guidelines to follow, and letters you can copy or emulate. One time through this book, and you will have the knowledge to totally change your life. Your understanding of not only the IRS, but also of society and government, will be permanently altered...for the better!

YOU'LL LEARN:

- *How to Stop IRS Seizures, p. 33*
- *How to Challenge IRS Liens, p. 53*
- *Block Record Seizures, p. 44*
- *Stop Filing 1040's, p. 91*

STOP THEM COLD It's a shame. A country founded to keep people out of debtors prison now puts people in jail for not paying taxes!

Yet at the same time, the informed minority has not paid a dime of taxes for years. It's not who you know, it's what you know about the laws. As an example, you'll be shown: **HOW TO PROTECT ALL YOUR ASSETS FROM THE IRS AND MAKE CERTAIN THEY CAN NEVER TAKE ANYTHING FROM YOU.**

Lawyers usually charge from \$15,000 to \$20,000 for the very same advice. Now you can know how to totally and legally protect your assets from anyone, even the IRS. What does this mean? It means you can save thousands in insurance, thousands in lawyer bills, and sleep in total com-

fort knowing that assets can't be re-possessed or stolen from you with the sweep of a pen, by the IRS or anyone else!

The book only costs \$49.95, plus \$2.95 shipping and handling. You'll be proud to own this 128 page hard bound, gold embossed book with over 300 legal cases cited. This is a real book, not a notebook printed on a copy machine!

AN OFFER ONLY A FOOL COULD REFUSE? Your check won't be cashed unless you are 100% pleased.

Send your check today for *HOW TO GET THE IRS OUT OF YOUR LIFE*. But post date it 30 days from today. That's because we will hold your check in a locked safe until that date. That's right, we will not deposit your check until then. That means you can read the book in full, thoroughly digest each tactic and legal case. After 30 days, if we have not heard from you, only then will we deposit your check. There is no risk in this offer for you. None.

A Remarkable Double Your Money Back Guarantee. We guarantee that every word in this ad is true and legally correct. If you can show otherwise, we will gladly refund twice your entire purchase price, in full, including shipping and handling charges! That's how confident we are of the material and approach. Order now.

Mail your check today for \$49.95, plus \$2.95 for shipping and handling to:

**REVELATION
PUBLISHING COMPANY
369 East 900 South
Suite 307-PR
Salt Lake City, UT 84111**

AVOID THE 1996 PRICE INCREASES! SUBSCRIBE NOW!

☐ I am heeding your warning. I want 1 year (4 issues) of PARANOIA delivered to my door for \$12 (US\$24 Canada, US\$28 International!) I've enclosed my CASH or check/MO payable to Paranoia. Mail this form, or a photocopy, to: Paranoia, PO Box 3570, Cranston, RI 02910, USA.

Name:

Address:

City, State, Zip:

Note: Your subscription will begin with the issue published after we receive your order!

Comments, Suggestions:

GIRLS! GIRLS! GIRLS!

ALL GIRL REVUE!

PARANOIA's 1996 Annual Special Issue will feature the exclusive work of an exciting range of Paranoid Women! It will contain more than twice as many pages as a regular issue, and will not be part of the normal 4-issue subscription. It'll be published in early 1996 and will carry a US cover price of \$8.50, but you can reserve your copy NOW at a special pre-publication price of \$7 (\$9 Int'l). Please send cash, check or money order to PARANOIA, PO Box 3570, Cranston, RI 02910, USA.

PARANOIA

P.O. Box 3570
Cranston, RI 02910

ADDRESS CORRECTION REQUESTED

Bulk Rate
US Postage

PAID

Providence RI
Permit # 2475

PARANOIA PUBLISHING

“
Just because
you're paranoid
doesn't mean
they aren't
after you.”

*Joseph Heller
Catch-22*

ARE YOU
INTERESTED
IN CONSPIRACIES,
UFOs OR THE
PARANORMAL ?

So Are We! Check Us Out at www.paranoiapublishing.com

[HTTP://WWW.PARANOIAMAGAZINE.COM](http://www.paranoiamagazine.com)

SPEAK FREE OR DIE TRYING