

PHOENIX JOURNAL REVIEW

News Reviews, Previews and Alternative Views

NOT TO OPPOSE ERROR IS TO APPROVE IT NOT TO DEFEND TRUTH IS TO SUPPRESS IT

VOLUME 47, NUMBER 12

NEWS REVIEW

August 9, 2006

Independent Confirmation Of the Philippines Gold

& BELATED HAPPY BIRTHDAY

A good way to start this New Year is wishing from the depths of our hearts and minds a Happy Birthday to Immanuel AKA Jesus (born August 8, 8 BC).

This will be the 20th year of our new cycle starting August 17, 2006. In the Mayan calendar system the 20th glyph is known as Sun (take note of the Sun graphic in the background of this issue's pages). For the groundcrew and lightworkers the Sun with its light-giving rays represents the ATON. The eight pointed rays of the Sun symbol used in this issue represent the eight provinces which expelled the Spanish from the Philippines.

In this issue Commander hATONn fills in with some history of banking and missing pieces in the puzzle of the Marcos gold. In our lead piece Ron Kirzinger presents independent confirmation of the Philippines gold and how this new information affects the Tallano Foundation and Global Alliance Investment Association. In addition, EJ Ekker presents "Global Alliance: Steps and Sequence", showing how the Global Alliance program could be implemented in a matter of days.

Of course all of these writings relate to the continuing story of God's Divine Plan. Enjoy the reading and share with loved ones.

[QUOTING:]

CONTACT P.O. Box 27800

TWO MILLION TONS OF GOLD One thing that raises eyebrows as people examine the information regarding the Tallano Foundation is the

7/30/06 (19-348)

Sun., July 30, 2006, Year 19, Day 348

Manila, Philippines

mention of hundreds of thousands of TONS of gold. "C'mon, there are only thirty-something thousand tons in ALL of the central banks in the world!" In this piece we will present the case for there being almost TWO MILLION METRIC TONS OF

GOLD in the Philippines but first we will provide some

background regarding the corroborating information. The Tallano Foundation's ongoing efforts to preserve and administer the estate "for the benefit of the Filipino people" have "coincidentally" resulted in independent confirmation of the vast quantity of gold in the Philippines, including a plausible story regarding the origin of that gold. It is a story which should be of immense interest to all Filipinos and of more than passing interest to all who are interested in the Global Alliance Investment Association program—which in a legal sense is every individual on the planet because the GAIA Program exists for the benefit of all people, globally. The small coastal town of Infanta (population

logging combined with torrential rains to bury much of the town in knee-deep mud. (At the time, as some readers may recall, Doris Ekker expressed how proud she was of the efforts of the American Marines from Okinawa who flew in to provide emergency relief. If only that was the face of the U.S. military globally.) The people live mostly at the coastline and earn their livelihood primarily from fishing, although these days they must go farther offshore due to dynamite fishing by a few miscreants, which has eliminated the fish that used to be caught just offshore.

What could any of this possibly have to do with hundreds of thousands of tons of gold? Bear with us while we provide just a little more background.

Throughout the Philippines the wealth of the Roman Catholic religion is evident, marked by some of the grandest church buildings set amid poverty-stricken surroundings. Even the church in Infanta, given the meager population, is relatively "inspiring".

In its shadow, figuratively speaking, is the far less dominating building belonging to the Apostolic and Catholic Church of the East and its school, which serves the needs of some 80 students. At a recent meeting of the Tallano Foundation, the Foundation's attorney brought with him a special guest: the Archbishop of the Apostolic and Catholic Church of the East presiding over an area which encompasses 5,259) was ravaged on December 3, 2004 when the town of Infanta, Mar Levi Bar Thoma. The mudflows caused by over- attorney had already taken on a legal case involving (Continued on page 2)

FIRST-CLASS MAIL U.S. POSTAGE PAID BAKERSFIELD, CA PERMIT NO. 758

ALSO IN THIS ISSUE:

Birth of the Zionist Banksters	5
Global Alliance: Steps and Sequencepage	6
Raiders of the Lost 'Marcos' Goldpage	8
Raiders of the Lost 'Marcos' Gold	10
Ziophobia: Another Word for Anti-Semitismpage	13
World News Deck	14

Las Vegas, NV 89126

FIRST CLASS MAIL

unceremoniously evicted from the property it has leased for many years.

As it turns out, the "landlord" is the holder of a spurious land title which should never have been issued. The land should properly be administered by the Foundation. The Archbishop was very pleased to hear this news!

"Coincidentally", as God arranges things, Archbishop Mar Levi Bar Thoma "happens" to have written a book: GOD TODAY EXHORTS: "COME OUT OF HER, MY PEOPLE". The book deals primarily with the historical relationship between the Roman Catholic Church and the Apostolic and Catholic Church of the East—exhorting, as the title implies, abandonment of the hypocrisy of the Roman Catholic Church—BUT along the way "happens" to provide independent confirmation of the existence of enormous quantities of gold here in the Philippines.

"Coincidentally", all of this transpired just ahead of "20 de Julio" (July 20), which is the "liberation day" of the people and town of Infanta from the Spanish regime during the "Katipunan revolution" which started in August 1896.

With that background we will now take a look at some interesting excerpts from the Archbishop's book. (Please note that this book had a small initial print run and is out of print at this time. The Archbishop is looking for financial wherewithal for a second printing. Contact information is provided as: Cel. 0916-7435509 or email: FryItZhakMonsanto@yahoo.com.)

Pay attention, please, because we're jumping right in to the point in the story where the origin of hundreds of thousands of metric tons of gold is first mentioned.

[QUOTING, pp 103-104, all emphasis is in the original text:]

PHILIPPINE COLONIZATION BY SPAIN

In 1478 Moslems from the Malayan Peninsula crossed the Malacca Strait and conquered Java, the capital of the Madjapahit Empire. Subsequently, the Malay/Srivijaya/Madjapahit disintegrated. In its place, a Moslem religious government was established inaugurating the reign of the Sultanates.

A family of MAHARAJAHS AND RAJAHS, TAGEAN, was then ruling the Madjapahit Empire. They retreated and consolidated their position in a group of 7,169 islands, known as MAHARLIKA (now Philippines) away from the oncoming Moslems. Being a descendant of royal Malayan blood, the Tagean family had its share of power, authority and riches from the collected taxes during its 900-year rule in the empire, and even two millennia earlier when there was commerce with King Solomon of Israel.

[RK: There is no mention here of the important role of the British East India Company, which was heavily involved with the flourishing spice trade in the region—not to mention the OPIUM trade with China—but you can be fairly sure that this ancient "drug money" also figures into the story and could account for a large portion of the amassed gold. All naval "traffic", then as now, pretty much had to pass through the Molucca Strait or take a very

The maharajah and his sons, the rajahs, ruled the Maharlika using their own laws, the CODE OF KALANTIAW. The Maharlika was a very rich and flourishing country. By the early sixteenth century, the ruling maharajah, Luisong Tagean, had **720,000 metric** tons of gold that he kept in present day Kota Kinabalu, Sabah or North Borneo. [RK: That's a whole lot of *spices!*] At that time, Sabah was part of the Maharlika.

The Family Tree of Maharajah Luisong Tagean:

the Archbishop on a pro bono basis, in an effort in the Lamayan District, now known as Malacanang. to prevent the small church from being He was married to Margaret Acuna Macleod. [RK: One very interesting point not made here is that King Luisong Tagean apparently lived to the ripe old age of 270! It seems our Almighty Father gave him quite a lengthy assignment. As a note of correction: In an article written by Cenon Marcos on this subject, King Tagean's wife was erroneously identified as Lamayan Bowan, who was instead the wife of Prince Lacan Acuna Macleod, one of the great king's grandsons identified below. Careful reading of the Agana Decision with Compromise Agreement from 1972 indicates that King Luisong Tagean's wife was in fact Margaret Acuna Macleod as indicated here.] His sons were:

Rajah Lapulapu Tagean. He ruled Mactan.

suburbs, i.e., Rizal, Cavite, Batangas, Laguna and the Karilaya Province, now Quezon. He married Princess Dayang-dayang Kiram. Later he married Mary Anne Dent. Mary's father, Alfred Dent was a British Lord and London merchant. He was a co-owner of the Royal British North Borneo Company.

Luisong Tagean's grandsons were:

Rajah Lakandula Tagean. He ruled Tondo.

Rajah Gat Mauban Tagean. He ruled Eastern Quezon, Mauban, Sampaloc and Lukban. He was married to the daughter of the sixth Sultan of Brunei,

Rajah Baginda Tagean. He ruled Bohol. Rajah Kabingsuran Tagean. He ruled Southern Mindanao.

Rajah Kolambo Tagean. He ruled Limasawa. Rajah Humabon Tagean. He ruled Cebu.

Rajah Sikatuna Tagean. He ruled a part of Bohol. Prince Lacan Acuna Macleod Tagean. Son of Rajah Soliman, he was adopted by his grandmother, Margaret Macleod Tagean. Born during the Spanish colonial rule on December 17, 1686, he changed his surname to TALLANO so he could easily pursue his revolutionary activities against the colonizers. In 1726, at the age of 40, he married Princess Elizabeth Overbeck Macleod of Austria. In 1761, he sought the help of the British against the Spaniards. Later he married Lamayan Bowan. He lived for 178 years. [RK: Prince Lacan Acuna Macleod Tagean-Tallano lived from 1686 through 1864. Why did our Heavenly Father grant these Tageans such long lives except to ensure the future

unfolding of His Divine Plan?] He begot a son...

Prince Julian Macleod Tagean-Tallano. He was married to Princess Aminah Kiram of the Sultanate of Sulu. He died in 1898. He begot a son... [RK: Actually, upon examination of the Agana Court's 1972 Decision with Compromise Agreement, it looks like in 1898 Prince Julian Macleod Tagean-Tallano "succeeded to win the support of the grand government of the United States of America where the Treaty of Paris between Spain, United States, Great Britain, France and Germany had been signed and enforced into law respecting private ownership of the inhabitants and the Royal Family of the archipelago." Later in the Decision with Compromise Agreement we read: "the Prince died on the year 1939 at the age of 91 years old by reason of heart attack in Europe, after he transported the Tagean gold City and had deposited it to the Trust of the Holy See as escorted by Reverend Father Robert Hayes, who was in custody of the last will and testament involving OCT 01-4 of the archipelago and that precious wealth whose heirs are Don Esteban Benitez Tallano and Benito Tallano."

Agreement, we read: "Prince Julian Macleod Tallano (Tagean) who died on December 17, 1939". Thus, the following statement regarding Don Esteban Benitez Tallano appears to be

Don Esteban Benitez Tallano. He died in the Vatican in Rome in 1939. [RK: NO, Don Esteban Benitez Tallano was apparently alive at the time of the Agana Decision in 1972 and for at least a decade after (see note above).] He begot a son...

Don Benito Acuna Tallano. He died during the Japanese occupation of the Maharlika. He begot a son...

Prince Julian Morden Tallano. He is presently alive. [END QUOTING]

At this point we must note that Judge Agana ordered Rajah Soliman Tagean. He ruled Manila and its the formation of an entity to be named DON ESTEBAN BENITEZ TALLANO AND DON GREGORIO MADRIGAL ACOP FOUNDATION for the purpose of protecting and conserving the estate for the benefit of the Filipino people. Gregorio Madrigal Acop was, we are told, the brother-in-law of Esteban Benitez Tallano, having married his sister. Both men passed away in the early 1980s and the various governments of the Philippines have apparently made every effort to take the property (real estate and gold) for their own purposes ever since Ferdinand Marcos was unlawfully removed from power in 1986.

> Thoroughly aided and abetted by the International Banking Cartel, all aspects of the Philippines power structure—the government, the courts, the Roman Catholic Church and of course all of the leaders of these institutions—have sought to deprive the Filipino people of this vast inheritance. This is NOT some "conspiracy theory"; it is an observable and now-proven fact.

> It is now up to the Filipino people to become aware of the facts and reclaim that which is lawfully their birthright. The Tallano Foundation is in place, ready, willing and able to administer this vast wealth for the benefit of ALL Filipinos instead of a select few who have prospered at their expense.

> As we shall see in the following section, the notion of "public lands" which exist for the benefit of "the government" instead of the PEOPLE is entirely erroneous. OCT 01-4—including the entire archipelago except for annotations against that original Torrenssystem Deed AND the GOLD-is PRIVATE PROPERTY, which is to be administered for the benefit of the people. The government through its Solicitor General presented its position paper documenting the supremacy of OCT 01-4 to the Agana Court and was forced to COMPROMISE, claiming control over only those lands the government then occupied and only for so long as those lands continued to be used for the government.

> Let us now review the history of OCT 01-4, which is the basis of all private land ownership in the Philippines.

[QUOTING, pp 115-117:]

The British Rule

In 1761 Prince Lacan Acuna Macleod Tallano [RK: who lived from 1686 through 1864] (son of Rajah Soliman Tagean and grandson of Maharajah Luisong Tagean) sought the help of the English government in his struggle against the oppressive rule of the Spanish colonizers. He contacted Alexander Dalrymple, an employee of the British East Indian Company [RK: Please read Dr. John Coleman's Committee of 300 bullion of 617,500 metric tons to the Vatican to understand the true nature of the British East India Company's business, which was based primarily on the opium trade.] based in North Borneo. Dalrymple first went to Sulu in January 1761 to consult with the reigning Sultan Bantilan for an island he wanted to use for the British company. [RK: To store perishables such as "tea" and "spices"? It seems Confirming this assessment, still further along in far more likely this base was connected to the illicit drug MAHARAJAH LUISONG TAGEAN. He resided the text of the Decision with Compromise trade.] He went to Zamboanga, back to Sulu and then to Manila in November to get the signature of Sultan Alimudin who was under the custody of the Spaniards.

against Spain. On August 1, 1762 a British expedition to the Maharlika was launched from Madras, India. The British fleet under the commands of General Draper from the army and Admiral Cornish from the navy entered Manila Bay in September 13, 1762. The invasion of Manila caught the Spaniards completely by surprise. Draper sent summons to the defenders to surrender. The Spanish council of war, presided by the Governor General, Archbishop Manuel Rojo de Rio, resolved to fight to the end. The British attacked and routed the Spanish army. On October 6, 1762 the British Royal Army and Navy liberated the Filipinos from the Spanish colonizers.

The abuse in land use and cruelty to the native Filipinos were the root of the discontent and rebellion of the Filipino people against the Spanish colonizers. After the formal surrender of the Spanish defenders in Manila, the British government headed by Gen. Dawson Draper, ordered the cancellation of the **Deed of Occupation** of the Maharlika (as drafted by Father Andreas Urdaneta on December 7, 1565) that declared the whole archipelago as the property of King Philip II of Spain. In replacement, Draper drew a document that recognized Rajah Lacan Macleod (Tagean) Tallano as the legitimate heir of the Maharlika, the grandson of Maharajah Luisong Tagean.

The document was entitled ORIGINAL CERTIFICATE OF TITLE 01-4 PROTOCOL. The number 01 refers to the ONE nation, known in pre-Hispanic times as MAHARLIKA. The number 4 refers to the original four regions of this nation: (1) Luzon, (2) Visayas, (3) Mindanao and (4) Palawan, Tagean (now Kalayaan) Islands and North Borneo (in 1963 when the Federation of Malaysia was created, the name was changed to Sabah). [RK: This INCLUDED the Spratly Islands just north of Palawan, the ownership of which is now "contested" by six other countries.] The British recognized the fact that North Borneo, Sabah, was part of the Maharlika archipelago.

The British document **barred** the claim of Spain that by reason of conquest and physical occupation, the Maharlika became the property of the King of Spain. The British OCT 01-4 PROTOCOL recognized the claim of the Tagean Royal Family that they have lived and ruled these islands since time immemorial. Consequently, this document turned over the whole archipelago to its original owner, the Tagean Royal Family, as represented by a Prince, LACAN ACUNA TAGEAN.

February 10, 1763, this document, OCT 01-4, was used as one of the conditions of the British government on the cession of the Maharlika to Spain. On <u>January</u> 7, 1764, the Spaniard, Simon de Anda, affirmed and reconfirmed the ownership of the land ('Hacienda Filipina') as embodied in the British OCT 01-4 PROTOCOL by issuing a new Spanish land title in the name of Prince Lacan Acuna Tagean Tallano.

A hundred years later, in **1864** [RK: presumably upon the passing of Prince Lacan Acuna Tagean-Tallano at the age of 178], OCT 01-4 was reissued to **Prince Julian Macleod Tallano** through the Royal Audienca Case R.D. 571. It ordered the Spanish Encomienda to maintain its decision that the Maharlika Archipelago belonged to Tallano and that the said title further along in this account, that the young attorney was bankable in accordance with the Spanish Mortgage Law.

In 1891, the Spanish Royal Audienca issued the TITULO DE PROPRIEDAD DE TERRENOS OF 1891, ROYAL DECREE 01-4 PROTOCOL which copied and confirmed the OCT 01-4 PROTOCOL as originally issued by the British government to Prince Lacan Acuna Tagean. This was later affirmed and confirmed by the Land Registration Act 496 in 1902.

[END QUOTING]

At the beginning of the last century we see that there On January 2, 1762 the British declared war is no question of the existence of OCT 01-4, the Original Certificate of Title for the entire Philippines archipelago, and that it belongs to the Tagean-Tallano Clan and in particular to one, Prince Julian Macleod Tallano.

> In the next section we shall see what became of Prince Julian Macleod Tallano, OCT 01-4 and its associated hundreds of thousands of tons of gold.

[QUOTING, pp 184-185:]

The Modern Vatican Covets the Maharlika

In the early 1930s, Europe was in a depression and Germany was financially bankrupt. An unknown party leader promised the German people that he could create jobs and boost its economy. The Germans dared him and put him in power. His name is Adolph Hitler. In June 1933, the Vatican and Hitler, a Roman Catholic, signed a concordat for mutual protection and enhancement. Shortly after that, Hitler was loaded with money. He built a massive army and manufactured weapons for war. Then Hitler took Poland. Before 1918, there was no Poland. That land was part of Germany and used as a buffer zone to separate Germany from Russia. But when Hitler reclaimed it, England declared war on Germany

Throughout the Spanish occupation of the Maharlika, members of the Tagean/Tallano clan have been visiting Europe since some of their relatives were English and Austrian. From 1866 to 1898, Prince Julian Macleod Tallano [RK: who became titleholder of OCT 01-4 in 1864] had also been frequenting the Vatican. In 1934, under Pope Pius XII, the Vatican negotiated with a member of the Filipino Royal Family, the Christian Tallano clan in the Maharlika. An agreement was reached that 640,000 metric tons of the Tallano gold would be lent to the Pope. This was part of that gold accumulated by the Southeast Asian Srivijayan/Madjapahit Empire during its glorious reign of 900 years. In 1939, two members of the Tallano family and a Roman Catholic priest, Fr. Jose Antonio Diaz, brought the gold from Kota Kinabalu, Sabah, to the Vatican.

[RK: This is slightly at odds with the facts as presented by Judge Agana, who mentions only one member of the Tagean-Tallano family, Prince Julian Macleod Tallano, along with a Reverend Father Robert Hayes. Father Hayes could have been Father Jose Antonio Diaz, AKA Santa Romana—this man used many aliases. And then, curiously, with the gold now safely When the war between England and Spain ended on stowed in the Vatican, the record shows that Prince Julian Macleod Tallano suddenly died in Europe of a heart attack on December 17, 1939. Doing business with the Money Masters can have that effect on men, for some reason.]

> After doing this, Fr. Diaz [RK: Hayes? Santa Romana?] went back to the Maharlika and resided in Cabanatuan City. After World War II, he facilitated the safe return of the 640,000 metric tons of gold from the Vatican to the Maharlika. Manuel Acuna Roxas (a relative of the Acuna/Tagean/ Tallano clan), then a congressman, and Bishop Enrique Sobrepena, Sr, in the presence of Atty. Lorenzo Tanada, received the gold in Manila.

> [RK: There is good reason to believe, even from Ferdinand E. Marcos was involved in the return of the gold. Certainly by all accounts we have seen it was Ferdinand Marcos and Diaz/Santa Romana who shared in the enormous 30% commission—that is 192,000 TONS of gold worth around \$4 TRILLION today (!!!)—for handling this transaction. WHO CAN SAY THIS WEALTH WAS "ILL-GOTTEN"?]

> A lease agreement was made between the Tallano clan and the Maharlika government. A total

of 617,500 metric tons of gold was deposited in the newly installed Central Bank of the Maharlika to comply with its requirement for **GOLD RESERVE**. Under the terms of the contract, the Central Bank became the HOLDER of that gold. That lease agreement will expire in the year 2005.

[RK: The Tallano Foundation has given notice of the termination of this 50-year lease following the additional 5-year discretionary period on December 31, 2005 but remains unable to obtain an inventory of this asset even though the Central Bank (now Bangko Sentral Pilipinas) is no longer entitled to **HOLD** the gold.]

Having gained the trust and confidence of Fr. Diaz, the Tallano clan made him the main negotiator and trustee of their gold. Fr. Diaz, in turn, hired the services of Atty. Ferdinand E. Marcos, then a highly recommended brilliant young lawyer having attained notoriety when he successfully defended himself in the "Nalundasan Case" in 1939. The Tallano clan paid commission to Fr. Diaz and Atty. Marcos in gold, 30% from the principal of 640,000 metric tons.

In 1949, the two richest men in the world were Fr. Jose Antonio Diaz and Atty. Ferdinand E. Marcos. Between the two of them they legitimately earned and owned 192,000 metric tons of gold.

Ferdinand Marcos withdrew their share of the gold from the Central Bank and minted it "RP-CB". Sometime later, Fr. Diaz and Marcos brought their gold to Switzerland, in the Swiss Bank Corporation in Zurich.

The remaining 400,000 metric tons of Tallano gold is in the third floor basement of the Central Bank Minting Plant in East Ave., Quezon City. There are 950,000 metric tons of gold (declared missing in the International Court of Justice) picked up by Yamashita from its European ally, Hitler. Another 250,000 tons of the Japanese loot around Southeast Asia are both now in the Maharlika. This country then became the holder of 1.6 million metric tons of gold bars. Some of the Yamashita gold buried in the Maharlika has been found. But the bulk of it is still buried to this day. And even now, thousands are secretly digging for it, including Japanese treasure hunters.

The [Wall] Street Journal in its November 15, 1985 issue wrote that two thirds of all the gold in the world is in the Maharlika. One third is divided among the rest of the countries in the world. Very few Filipinos know this. [END QUOTING]

Let's review some numbers at this point because there are certainly some unexplained losses along the way. The Tagean-Tallano gold started at 720,000 tons. 640,000 tons were transported to the Vatican and back, leaving 80,000 tons unaccounted from the outset. Out of the 640,000 tons, 192,000 tons were paid in commission, which should leave 448,000 tons—but somehow that number has become 400,000 tons, leaving another 48,000 tons unaccounted. Following this story there are 128,000 (80,000 plus 48,000) tons of gold which somehow "slipped through the cracks" in addition to 192,000 tons earned in commissions, whereabouts unknown. Oops?

Out of the remaining 400,000 tons we do not know how much remains. We know there was an effort to do a major "disappearing act" when the old Central Bank morphed into the new Bangko Sentral Pilipinas—but a recent decision of the Supreme Court (Banco Filipino versus BSP) has upheld that BSP is responsible for the liabilities of the old Central Bank. So, how much longer can they keep these hundreds of thousands of tons of gold hidden under the carpet and out of sight of the Filipino people while 80% live at the edge of starvation?

The POINT is that ultimately, a complete accounting should show where ALL of the original 720,000 tons went—not to mention the estimated 1.2 MILLION tons of Yamashita treasure (combined German and Japanese MILLION TONS OF GOLD worth more than \$38 TRILLION at today's price). The phony, CIAbacked EDSA "people power" exhibition of 1986 had one primary purpose and that was to take this vast quantity of gold from the Philippines and the Filipino people for the benefit of the International Banking Cartel to enslave mankind.

Vatican commission shared with Ferdinand Marcos? [QUOTING, pg 186:]

When Fr. Jose Antonio Diaz, alias Severino Sta. Romana, died in 1974 all that 30% commission in gold became the legendary "MARCOS GOLD". After providing for his family in Marcos' Letter of Instruction, the whole wealth derived from this was supposed to be given to the FILIPINO PEOPLE. This was the "MARCOS WEALTH" that some politicians and churchmen kept on saying was the "ILL-GOTTEN" Marcos wealth [RK: We'll see WHY this wealth has been labeled "ill-gotten" a little further along in our study.] that until today is in "Marcos secret accounts".

On April 9, 1973 Marcos said: "My earthly the disposition of the Marcos Foundation dedicated to the welfare of the Filipino people."

[END QUOTING]

The plans of Ferdinand Marcos are hinted at in the following citation.

[QUOTING, pg 187:]

In his grand plan, Marcos wanted to re-establish the former grandeur of the Maharlika and the whole region of Southeast Asia, the former Malayan Empire. In **June 1983**, Marcos appeared before the First World leaders in Toronto. He announced his plan to boost the economy of the Southeast Asia region by creating the ASIAN DOLLAR. This would be backed up by the 400,000 metric tons of gold in the Central Bank of the Maharlika and the other gold he scattered around the region. He would also add to this his own personal 192,000 metric tons in Switzerland.

The Asian Dollar, backed up by the "two thirds of all the gold in the world" that was in the Maharlika, would have made the Maharlika money more valuable and stronger than the American dollar. This was his vision to raise Southeast Asia to be at par with the rest of the First World countries.

[END QUOTING]

There is very good reason to believe that Mr. suggests. There is plenty of solid evidence of a program Marcos worked on with American President Ronald Reagan, which is referred to as the ABL (Ang Bagong Lipunan) program. Under this program some 250 sets of gold, documentation and related ABL currency were to be shipped to various countries around the world. A typical set included 3,500 metric tons of gold (worth some \$70 billion at today's price).

Does it start to make a little more sense as to why those UN inspectors were using metal detectors in the PALACES of Iraq while they supposedly sought "weapons of mass destruction"? Or why Saddam Hussein was such a threat to the powers-that-be? Or how and why the price of gold has been depressed on world markets? Or why former gold-bug Alan Greenspan would come out with a statement labeling gold a "barbarous relic"? Indeed.

To understand why it was necessary to remove Ferdinand Marcos from office in 1986 it helps to know that the Yamashita Treasure was considered "booty". After the passage of thirty years without a valid claim against it this "booty" would belong to its new possessor. That would have been in 1976—but the International Criminal Court (ICC) at that time extended the deadline by

accumulated the German and Japanese plundered gold gathered in by Yamashita obviously preferred not to come forward with their claims because such claims could have revealed the source of such wealth—which was, in all probability, quite probably derived from illicit activities.

What became of the remaining 400,000 metric What about the Santa Romana/Diaz/Hayes- tons pertaining to the Tagean-Tallano Clan and where is it today?

[QUOTING, pg 191:]

Maharlika (Tallano) gold are still in the Central Bank in East Avenue, Quezon City. Nobody can move it because Marcos insured it with the Lloyds of London and its agents are guarding it. But the present government does not acknowledge its existence.

[END QUOTING]

Philippines failed to acknowledge the existence of the gold, they have conspired to keep this information from being known to the Filipino people. We assume this is because they have been working goods have been placed in the custody and for at ways to convert the gold for their own selfish gain, probably in conspiracy with the International Banking Cartel. To this day, however, no one seems to have found a legal solution. Mr. Marcos was, after all, a brilliant attorney.

> Immediately after Ferdinand Marcos was removed from office literally by a U.S. military helicopter, the newly installed President, Corazon Aquino, formed the Presidential Commission on Good Government (PCGG), purportedly to go after the Marcos "ILL-GOTTEN WEALTH"

IT WAS VERY IMPORTANT TO THE CONSPIRATORS THAT THIS WEALTH liquidating it and we are NOT sure this was done, not SHOULD BE LABELED "ILL-GOTTEN" even though, as has already been shown, Mr. Marcos was in his own right the wealthiest man on the face of the Earth and had absolutely no need to take anything from anyone.

[QUOTING, pg 192:]

A decision of the Federal Supreme Court of Switzerland dated December 21, 1990 said: "... By decision of May 29, 1986, the attorney general of the District of Zurich accepted in principle the legal assistance requested by the Philippines and invited all the banks of the City of Zurich to FREEZE IMMEDIATELY all the accounts, deposits or safes Marcos' plans were even more far-reaching than this of the persons, companies or foundations (of Marcos) mentioned in the order ...'

[END QUOTING]

The accounts were FROZEN at the request of the government of the Philippines and the PCGG has ensured they have remained frozen to this day.

[QUOTING, pp 193-194:]

This is all a grand scheme (or scam). Blinded Filipinos must keep repeating that Marcos was a thief so that those hundreds of billions of dollars of Marcos money will remain frozen and not be given to them for their use. Consequently, they must constantly **borrow money** from the International Monetary Fund (IMF) and World Bank (WB) with so much interest are now exposed and brought to light so that everyone so that this country will remain a slave and shackled to the foreign powers.

The Maharlika—the Richest Country in the **World Today**

The original 720,000 metric tons of gold left by the Filipinos' benevolent forefather, Luisong Tagean, MAHARAJAH OF THE MAHARLIKA, is mindboggling. From this, the 640,000 metric tons that was brought to the Vatican in 1939 and back to the vault of the Central Bank of the Maharlika (617,500 metric

plunder) identified above (that is very nearly TWO 10 years to 1986. The "someones" who had tons) on January 7, 1949 could have made the Maharlika a First World country. The Marcos-Diaz alliance deposited their earned 192,000 metric tons of gold in one Swiss bank and not stashed away in 54 countries, as some individuals in government want the people to believe. [RK: There is, however, evidence to indicate that the ABL packages were delivered out to many countries. Some of these countries appear to have "activated" their gold holdings. For instance, look at Dubai and the tremendous construction To this day, the 400,000 metric tons of the boom occurring in that nation. From whence came the great wealth to do this?] From that, the daily interest earned for this country should be more than enough so that Filipinos need not borrow from the oppressive IMF and WB or leave their families and go abroad to earn dollars.

History will show that the money was not stashed away and inaccessible but available to truly Not only have successive governments of the deserving Filipinos. There was nothing secret about the Marcos accounts. These accounts were only made secret by some people in the government so that the public would not know its real story. But, nowadays, some of them are secretly trying to withdraw from the Marcos accounts for themselves. However, each time they attempt to do this abroad they end up in jail.

Here is another mind-boggling food for thought. In 15 Japanese banks alone, the Marcos-Diaz consortium deposited 44,000 (part of the remaining 720,000) metric tons of gold (also minted RP-CB) and made liquid to a total of US\$518,559,000,000.00 (518.6 billion dollars) between 1962 to 1974 earning an average of 1.5% noncompounded interest per year. There are more tons of gold in other banks around the world.

[RK: Gold can only be "made liquid" by even with 44,000 metric tons, because there is no evidence of that kind of "money" ever being made available to the Philippines, which has a total money supply of just around \$30 billion today.]

Gold for gold, dollar for dollar, this country, the Maharlika, is the <u>RICHEST COUNTRY IN THE</u> **WORLD**. During a talk show in a U.S. TV the week following the bombing of the New York Twin Towers, Pres. Bush was asked this question: Which is the richest country in the world today? With a smile he said: "The Philippines." Marcos knew it, but he could not talk. The thirty-year period (starting 1946) for the gold claims of the "Claimants of World War II Loot" (as determined by the International Court of Justice in Hague) was extended by ten more years. That was to be the year 1986. At that time they made sure that Marcos would no longer talk. After kidnapping him from Malacanang, they put him in a golden prison in Hawaii.

So much about the 'sarsuela' of the $\underline{1986\ EDSA}$ People Power Revolution, the Roman Catholic Archbishop, his priests, the seminarians, his nuns and his blinded followers who just PRAY, PAY AND OBEY. These traitors on the Filipino people did a good job in favor of those two foreign almighty powers.

Demolition Campaign Against the Filipino People The invisible and long arm of the foreign powers

will see the real, greater and hidden MANIPULATORS and AUTHORS of the miseries of this country today.

On February 28, 1986 (two days after Cory Aguino was sworn as president but before the proclamation of her Revolutionary Government through Proclamation No. 3 on March 25, 1986), Cory Aquino created the Presidential Commission on Good Government (PCGG) through her Executive Order No. 1. Section 2 says: "The Commission shall be charged

with the task of assisting the President in regard to the following matters: (a) the recovery of all ill-gotten wealth accumulated by the former President Ferdinand E. Marcos, his immediate family, relatives... (b) The investigation of such cases of graft and corruption..."

So far, the PCGG had succeeded in sequestering eighty-eight billion (P88,000,000,000) pesos, allegedly the "ill-gotten wealth" of Marcos. Unfortunately for the PCGG, the gold of Marcos has, so far, eluded it. [END OUOTING]

President Ferdinand E. Marcos had a wonderful vision in mind for his people and for the people of the world, as can be presumed from his efforts to implement the ABL Program mentioned above. But he had some problems.

Marcos could not announce possession of the gold plundered by the Germans and the Japanese during World War Two until some time after 1986 because of the ruling of the International Criminal Court in 1976. That gold was "off limits" even until the day he was removed from Malacanang by a U.S. helicopter. The existence of the ABL Program provides solid evidence of his intention to redistribute (at least some, initially) of the plundered gold for the benefit of many other nations—BUT he was compelled to work outside of the existing world banking system and he took on a partner (the supposedly "freedom loving" United States).

The Money Masters could hardly approve of such plans because they ran contrary to the wicked agenda of enslaving mankind with fiat, non value-based currency. Under the fiat-money scheme, the International Banking Cartel have complete control of the world's monetary system along with freedom to plunder the resources of any nation at will through control of the value of that nation's currency.

Perhaps the greatest problem Marcos faced was that the people themselves were not yet ready. They did not know the issues because for the most part it was not wise at that time for him to tell them. By 1986 conditions in the Philippines were not that bad: the national debt was small and manageable; the economy was growing; the people were productive; wealth was more evenly distributed then than it is now. It was not heavenly because the country was still subject to the chokehold of the International Banking Cartel—but it has only gotten worse since.

Today the people are ready, made so by the experience of the intervening twenty years as administration after administration has operated under IMF/WB constraints and "conditionalities". Today there is the example of Venezuela, Malaysia, China and others—throwing off the yoke of the international bankers to a certain extent; in some cases tying the value of their own currencies to the value of the "world reserve currency" (the U.S. dollar) to prevent further depredations. Today, the truth can be made known and shouted from the rooftops: THE PHILIPPINES IS THE RICHEST COUNTRY IN THE WORLD! Today, with the land titling issue in an absolute mess manufactured from the avarice and greed of a few, the protections of OCT 01-4 can be invoked. And today, GLOBAL ALLIANCE INVESTMENT ASSOCIATION stands ready, willing and able to assist with the provision of banking collateral as necessary to stabilize the situation and ensure the best outcome.

How soon will the promise of the Golden Age materialize? Just as soon as perceptions change to a sufficient extent. Accordingly, anything YOU can do to spread this factual information far and wide throughout the Philippines—and the rest of the world—brings that day closer to reality.

Birth of the Zionist Banksters

#106, is about the birth of Zionist banking. For reference, we begin quoting part way into this piece at the most relevant portion.

[QUOTING:]

5/11/91—-#1 (4-268)

Sat., May 11, 1991 10:05 A.M. Year 4, Day 268

...BIRTH OF THE MONSTER BANKING BABY

As wealth increased, one of the trades that developed was that of making gold jewelry, or gold-smithing. Because goldsmiths dealt in large quantities of gold, it was necessary for them to have secure vaults, or safes, in which to store their valuable commodity for protection from theft.

Other people who acquired significant amounts of metallic money, especially merchants and craftsmen, also required security for their money. It soon became common practice for them to "deposit" their money with the goldsmiths for a small fee. In return, the goldsmith would give the depositor a receipt for the amount of the deposit. A depositor could then give his warehouse receipt to a supplier in payment for goods, rather than transferring the metal itself. This method of payment was so convenient and simple that it soon became common practice. On paper an amount was simply transferred onto the books of another.

ORIGIN OF USURY (INTEREST)

The shrewd Babylonian Elite goldsmiths soon realized that, of all the gold deposited with them, only a small percentage was reclaimed each month with the warehouse receipts they had issued. As wealthy men, they were often asked for loans. As shrewd men, they were soon lending out as much as 90% of the gold placed on deposit with them, typically requiring that four talents of gold be returned to them in one year for every three they loaned, an interest rate of

Since there was a limited amount of gold in circulation, they soon "cornered" the market on gold and became the richest men in Babylon. Their descendants still are and are referred to in Revelation 18:23: "For thy merchants were the great men of the earth; for by thy sorceries (pharmicia = drugs) were all nations deceived." People who are drugged (poisoned) with alcohol, nicotine, caffeine, medicine, sugar, chlorine, fluoride, TV, government, "education", and "religion", have short-circuited brains and simply cannot think logically. If you are having difficulty understanding this, hopefully you now understand WHY!

I am sure we left out a thing or two which has poisoned you as a society.

FRACTIONAL RESERVE BANKING

Ah, rears the head of the deadly poison serpent. With virtually all of the gold in their possession, the goldsmiths could loan out their "warehouse receipts" for amounts totalling more than ten times the amount of gold actually in their vaults and charge interest (usury) on something which had cost them virtually nothing (clay tablets were very cheap at the time for labor was so thrifty).

When this debt money was created and circulated in the society, it caused a temporary increase in trade and the production of real wealth until the loan was repaid. However, when the money was created, the amount of the interest was NOT CREATED and the ultimate result was a net reduction of money in circulation, causing depression and foreclosure, unless, of course, more money was loaned into circulation.

Thus was born "fractional reserve banking" and the **dharma**

The following writing by Commander Hatonn, system of usury which today rules the world. This is the which has been excerpted from unpublished Journal lifeblood of the system identified in Revelation 18 as "MYSTERY, BABYLON THE GREAT".

THE BAAL PRIESTS

Occasionally, the people holding these "gold certificates" would get wise to the fact that the goldsmith did not actually have enough gold on deposit with which to redeem his certificates. This would result in a "run on the bank" and his sudden demise, unless he had previously escaped with his hoard of gold.

Being shrewd, the goldsmiths recognized this as an unhealthy situation. Therefore, after very little thought, they decided to bring the king in as a "partner". After all, the king was always in need of gold to support his concubines and palace guard. Thus the king was only too happy to provide government sanction and protection for this racket in exchange for greatly discounted interest rates, even lower than the prime rate.

But the shrewd goldsmiths thought that government protection might not be sufficient. After all, the police couldn't protect them 24 hours a day.

Since the king was also god in the combined state religion of Baalism, the ABs decided that it would be safest for them to practice their black art under cover of religion. After all, there might be many who would Thus was born the business of banking. So good so far. revolt against slavery and risk imprisonment or death; what's the difference? But few religionists, even though enslaved, will challenge "authority" and risk eternal torment by being "excommunicated". Thus, many ABs became BAAL Priests and practiced their banking scam in the temples with complete safety-even picking up as much as 10% tithing, free, for being there.

> Thus was joined the unholy Babylonian trinity of; Government, Religion, and Banking (GRaB) which rules your world this day as a Great Mystery to the deceived "goyim", especially Christians, who are their prime target. Great pains and cares were also taken to REWRITE portions of the rule books for these goyim to fit with the Baal religion and keep the good little contributors happy and feeling "saved" at the same time.

GOLD STANDARD

The beginning and rise to world dominion of this Babylonian system is detailed in your own Book of Daniel. The gold standard was established by King Nebuchadnezzar when he erected a monument of gold on the Plain of Dura and commanded that everyone bow down and worship it. This was about 500 BC when the Judaists from the southern Kingdom of Judah were in Babylon as captives of the good old Khazar by whatever name they used that particular year. Apparently, all but four of them complied with the King's orders-Daniel, Shadrack, Meshak and Abednego.

This is not too surprising, since those Khazar/ Judaists had previously shown a strong proclivity for gold at the very foundation of their nation. While encamped at the foot of Mt. Sinai after being led out of Egyptian slavery, Moses went up on the mountain to receive the Law from God-and when he returned, the foolish masses were worshipping a golden calf-so be it. Isn't this fun? Dharma, we need a break and then we'll move right on with Daniel's vision so we pick up a bit of historical value. These are the connections which caused the Elite to separate Church and State, just in case anyone desired to check out either, or both.

Salu.

Hatonn to stand-by, please

Global Alliance: Steps and Sequence

GLOBAL ALLIANCE INVESTMENT ASSOCIATION

P.O. Box 27103, Las Vegas, Nevada Tel (702) 870-5351 Fax (702) 880-7044 **EXECUTIVE OFFICES** 6751 Ayala Avenue, Makati City, Philippines Tel (632) 843-1698 Fax (632) 843-1707 Info@GlobalAllianceAssn.com

DATE: March 20, 2005

STEPS AND SEQUENCE

1. The objective of this paper is to outline the steps and actions to be taken to implement the GAIA Program as soon as possible should the opportunity be presented. To get the most value from this discussion it will be useful to visualize the economic position of the nation once the Program has been in place a few months. Probably the most startling concept to understand and accept is that no individual income tax, sin tax, value added tax, or any other tax burden on the people will be necessary. Tariffs and Customs Duty will be imposed to protect local producers and manufacturers; they will not be imposed on imported goods that are not produced or manufactured here.

Government, at all levels including Barangays, will have as much money as needed TO IMPROVE THE LIVING CONDITIONS OF THE PEOPLE; gov't will have none to squander on people who do not "earn their keep". However, when there is money at very low interest rates for all kinds of improvements: Schools, hospitals, civic facilities, roads and highways, water supply and treatment, waste water treatment, solid waste management, electricity and communications, and so on, there will be good-paying jobs for all of the people willing to work. The pride and self-esteem that comes from really earning one's way will soon draw the drones to become workers. Government supported "low-cost" housing will be a thing of the past because working people would rather buy or build a home they can improve and be proud of.

At the national level, such grand projects as were envisioned by Ferdinand Marcos and his teams of architects and engineers can be undertaken, just as all of the currently in-progress or unfinished infrastructure projects can be completed.

This can all be done with internally generated money; it will not require one centavo of foreign investment or loan. As a matter of fact, the Republic of the Philippines will be able to make all of its interest and principal payments as scheduled and avoid any further harassment from lenders and their rating agencies. Credit ratings will no longer be a consideration since the RP will not need loans. And soon it will not need foreign exchange reserves because its gold-based money will be acceptable anywhere in the world.

With this foundation, we can consider next the:

- 2. Decisions to be recognized and considered before actions can be taken.
- A. Which will be the implementing agency, the BSP or the National Treasury?
- (1) Advantages of BSP: It has the facilities, tools, experience, and personnel to refine, hallmark and manage the custodianship of gold, account reserves, monitor the banks, and issue currency/credit.
- (2) Disadvantages of BSP: It is not accountable to or auditable by the people and is thus a haven of graft and corruption, not only for its own personnel but also for politicians and influential bureaucrats, and often serves as a conduit of bribes from the IMF/WB, USAID, AGILE, etc., to Administration appointees and legislators in aid of legislation favorable to foreigners. It is controlled by the BIS, not the people's government.
 - (3) Advantages of National Treasury: It is accountable to and auditable by the people and can be made quite graft-proof.
- (4) Disadvantages of National Treasury: It is subordinate to the Dept of Finance, which also has responsibility for Customs and BIR. It lacks the stature to attract the very most competent and incorruptible leadership required.
 - B. Alternative Structure
- (1) All of the advantages and none of the disadvantages of the National Treasury and the BSP can be had by folding the BSP into the National Treasury.
- (2) By leaving the BIR and Customs responsibility with Dept of Finance, or abolishing Finance and putting them each at Cabinet level, Treasury can be split off and elevated to Cabinet level whereat all of the BSP functions and facilities can be absorbed. Treasury must also perform other, new, duties that will be outlined later in this paper.
- (3) In this culture of Empire/Dynasty building, it will be necessary to assure that the Treasury remains responsive to the people (possibly through the use of an elected rotating Board of Directors) as well as incorruptible by either internal or external forces. Incorruptibility of the Treasury, however, can provide an environment in which graft and corruption are no longer necessary and would be very difficult to accomplish undetected.

- 3. Three Day Implementation:
- A. As banking RESERVES the GAIA DEEDs are best suited for deposit in a government-controlled commercial bank such as Land Bank of the Philippines for the purpose of quick implementation. Authority to use the DEEDs in the same way as other US Treasury dept is used in the banking system can be accomplished by an order from the Chief Executive to the Treasury and thence to the Land Bank. With prior preparation that should take no longer than one-half hour.
- B. At the same time, and in the same half hour, personnel should be dispatched to the Quezon City BSP mint facility to prevent sabotage or theft and assure its security. All disbursements will eventually be paid for by the purchase of gold by the government with newly issued currency/credit so that the gold is used as the banking reserves upon which the lines-of-credit are to be drawn.
- C. Pursuant to prior estimates and information, GAIA can have prepared a Memorandum of Agreement (MOA) with the Administration, signed by the Chief Executive and Treasurer, and a series of DEEDs OF ASSIGNMENT FOR CONSIDERATION to fit particular needs such as funding past-due wages and pensions, distributions to local governments, past due payments on infrastructure projects, and most important, a major "emergency food fund" from which can be drawn payments for the immediate purchase and distribution of food to the people.
- D. By noon on Day One the MOA should be signed and the first group of DEEDs delivered to Land Bank, which will handle each project just as it would any new line-of-credit with check books issued to designated project heads and their co-signatories. Since there will be plenty of funds made available, the project head will be accountable and will have funds to hire clerks and accountants to keep track of how every centavo was spent.
- E. While the project heads are disbursing funds to bring the government entities current in their payments, the new "emergency food fund" project head, as a new cabinet-level officer reporting direct to the Chief Executive, will be given the authority to feed the hungry. He can task the military and police, along with the transport unions, to distribute the food held in the Customs warehouses while at the same time traders and distributors can be hired to locate and buy local supplies and bring in supplies from outside where necessary. Customs personnel will know of incoming smuggling shipments that can be confiscated for distribution. Except for confiscated shipments, all of these supplies will be properly and immediately paid for with the Land Bank line-of-credit checks, which can be encashed through its branches everywhere. Military and Police personnel will no doubt be working a lot of overtime in the food distribution effort and should be paid double through their regular pay channels with funds drawn from Land Bank. The project head can establish a procedure to advance enough money to transportation companies to pay for fuel and wages with the balance to be settled as billed.
- F. The entire AFP, Army, Navy, and Air Force should be tasked to organize mixed civilian and military convoys of aircraft, seacraft and land transportation to transport the food to places where it can be staged for pickup by Barangay and other local governments for further distribution to local pickup areas such as schools, churches, bus and jeepney terminals, etc.
- 1. For maximum impact, with each convoy the Administration could "embed" a newsperson with communications equipment to report the position, progress and disposition of food to all of the areas. Radio, TV and newspapers could be asked to report, show, and publish stories of the progress until every last person is no longer hungry.
- 2. As soon as control can be transferred to responsible personnel, The DILG and its Countrywide Development program can also be given its annual allotment for immediate distribution.
- 3. The DILG should be tasked to inform the municipalities and all beneficiaries to submit estimates of real estate taxes due on all lands and properties that might qualify as belonging under the Original Certificate of Title (OCT) No. 01-4 so that the Tallano/Acop Foundation can begin to remit significant portions of its unpaid taxes since approximately 1968. Those monies can then be spent on repairs and improvements in each local area, providing employment for every person that wants to work and earn.
- 4. To sustain and progress the program, the SAGIP PINOY can be given funding for its Trust and Foundation accounts so that it can begin its training programs nationwide. This training will lead to the cooperative self-control of people and result in moving rapidly toward a corruption-free society.
- G. To accomplish maximum effect in the shortest time, all of those efforts can be funded by GAIA DEEDs through Land Bank and its downstream rural banking system. Later on, as the banking system settles down, the DEEDs can be offered to commercial banks to assist them in stabilizing and strengthening their reserves.
- H. Doubts have been expressed as to former or current existence of the gold purportedly leased by the government in 1948-49 from the (Tagean) Royal Family for the purpose of furnishing the reserves for the Central Bank, and now supposedly stored in the Quezon City BSP mint. Should it not be there, for whatever reason, it will not slow the program to feed the people and return the nation to prosperity. There is still a lot of buried, and sunken, treasure to be recovered; all that is required is a citizen-friendly Administration. We will not outline the easy steps to be taken to have that gold come in but we will note that there will be no shortage once those steps are taken.
- I. Since a lot of gold is also held in "rebel-controlled" territory, we should mention that the Administration should feed those people and fund their projects without discrimination. When their trust and confidence have been earned, the National Treasury can also begin to buy their gold so that they will have their own funds with which to do projects.

[End of Article]

Raiders of the Lost 'Marcos'

This is a reprint of part one of a twelve-part series authors and participants are in some measure of safety. which was in Contact's issue of March 6, 2000. The series, which relates some of the factual history of the Marcos gold, may be re-run if space permits. This material was eventually published by author Erick San Juan in his book, Marcos Legacy Revisited: Raiders of the Lost Gold. Readers are cautioned to use discernment because the final story regarding the Marcos gold is yet to be

[QUOTING:]

2/16/00-#1

Marcos Gold Origins, Processes Revealed

FOR THE SON OF MAN CAME TO SEEK AND TO SAVE WHAT WAS LOST—Luke 19:10

Hatonn—And what was lost, students? No, it was not as presented at first glance. That which was lost was TRUTH! Unfortunately, it still remains pretty much HIDDEN and that by quite intentional misdirections. The "Son of Man" as you wish to recognize this Goodly being, came to remind the world and God's souled people of TRUTH, for at that time—over two thousand years ago—it was all but lost, tampered, and people were already within the LIE.

... and when they present it often enough—great enough in size, accepted in ignorance—the lie becomes accepted fact and if not countered, it will fly until it hits TRUTH somewhere along the trail. That is exactly the state of affairs in the happenings of the Philippines, where even the Vatican WAS AND IS involved. Marcos made some very serious blunders, as did Russell Herman—they trusted the cronies who have no moral scruples among them. Sometimes, however, the dead can speak louder from the supposed grave than ever they could be heard in their mere presence.

It has been done in your time in a major way as the adversarial and the ignorant masses tail along behind the liars, cheats and thieves.

Let us say, as here, that somewhere along the way-in "Esu's" case, some 300 years after his lifea Bible was COMPILED and that in a language different from even the scrolls at hand. It said EXACTLY what the controllers wanted to present, no more or less.

We have a good example right in the Philippines THIS DAY, with the fact that historians of selfproclaimed investigations (not even from the Philippines) have written major renditions of the Philippines/Gold/ Marcos "story" which serve as so-called "historical acceptance" but are 99% LIES. Is this intentional? Well, YES, of course. Whether records were altered to protect the guilty, or hidden, destroyed or buried, it doesn't matter. The LIES have become accepted rationalization for the politicians to make a clean sweep and grab whatever—or NOTHING (for the people).

I am going to present a DIFFERENT story for your appreciation. In fact, this information is so important as to have the author in hiding to save his life and only 8 copies of the manuscript were put to print.

We do not comment as to full authenticity because my team doesn't KNOW anything. I will say, however, that even in realization that tales have been wrongly presented on the topic, there is no way for these citizens of a distant country to KNOW, really, anything...

There was a MAJOR global plan laid forth, mostly based on that value which was held in the Philippines and it actually, as structured, would have avoided most of those atrocious negative aspects which happened prior to now in the "New World Order". We do not need to discuss that but we do need to publish this information so that the information is out—and the

What is offered here is simply from a basic manuscript, from which even some pages are missing. It is sufficient for our presentation. It is basically the

"Marcos Legacy Revisited".

I shall for this interim time leave the authorinvestigator UNNAMED, since the information is missing from the copy which we hold as to actual personage. We shall try to find out details—if the author would wish as much—and we shall also cease-and-desist printing if the author should feel compromised in any way. None of the information as to persons or locations as shared is longer valid.

To protect other parties who assisted in this documentation—some of high offices in government at this present time and some who are simply famous for more recent happenings—we will simply start with Chapter One. Neither am I going to figure out what might have been said when lines of print are missing. I am making every effort to protect the authors and contributors, not sort out curiosity seekers from problem "intelligence". For instance, we begin on this first page with missing print, which is illegible at the bottom of the page. We will simply note the missing script and not make an effort to interpret it, unless it is at least partially discernable.

The writings are not from sophisticated writers or historians, so if it seems somewhat disjointed, never mind. This author also knew "McDougald", who has done several books on the topic of Marcos, Gold, etc. It was McDougald's material which first ran in the Napa Valley Sentinel (California paper) some years ago.

With that as the only jump-off point, we will just begin with Part 1, Chapter 1, Dharma.

THIS MANUSCRIPT WAS WRITTEN IN 1998 AND IS, THEREFORE, AS CURRENT AS ANY REFERENCED MATERIAL AVAILABLE.

[QUOTING:]

GOLD AND OTHER INTERESTING THINGS **GENESIS: THE MARCOS GOLD**

In 1980, TAIWAN WAS PURCHASING AN AVERAGE OF SEVEN TONS of gold jewelry per year. In that year, its average per-capita income stood at \$2,000 annually. By 1992, its per-capita income had jumped to \$10,000 and its gold-jewelry consumption had soared to 110 tons.

It was pointed out in Europe that if Red China ever caught up with Taiwan's [per capita] gold expenditures, China would consume more than 6,000 tons annually, or more than three times the current world production. [H: Please remember a key word here, which is missing: "OFFICIAL".

Something important has been happening to precious metals since the early 1990s, but strangely, no one seems to know where all the metals are going, particularly gold. A financial advisory group in the United States pointed out that China secretly purchased gold in the open market exactly when the central banks of Europe were liquidating gold in accordance with EEC regulations for compensating government central banks for their efforts at stabilizing their respective currencies.

What shocked these financial experts was the fact that China has been buying Western gold at bargainbasement prices. (How much of the fabled Marcos gold fell to these Chinese traders? Talk is rife that thousands of metric tons were sold, the quantity of which far exceeded known estimates.) This was confirmed in March 1993 by Kenneth Gooding of the London Financial Times [___ __MISSING TEXT Gooding claims that China imported 500 tons to satisfy the demand from private gold companies, as well as that

consumed by their domestic production.

Gooding further reports that the Chinese central bank bought as much as 300 tons during 1992 to supplement its gold reserves. This has been organized by insisting on the payment of the debts to the country whose open-market operations helped support the weak currencies of the European Rate Mechanism, otherwise known as the European Currency Union. (Today, only China's central bank is known to be stable.)

In accordance with the EEC agreements, the Dutch dumped 400 tons of gold and the Belgian government dumped more than 200 tons and, just to cooperate, Canada decided to dump 100 tons. Unbelievably, even Abu Dhabi and Baghdad sold about 350 tons, in perfect subservience to conspiracy agreements!

It is interesting to note that China, a communist state, should benefit from the move toward a European central government and central bank. I believe that this is exactly in accordance with a preconceived plan (New World Socialist Order) to transfer wealth from the Western Christian nations to totalitarian regimes, the sham collapse of the Soviet Union notwithstanding. Every portfolio should carefully include numismatically selected coins, as well as gold mutual funds.

Gold is the world's reserve currency, the currency of last resort. Over time, it increases in value and is expected to continue to do so in the foreseeable future. Its availability is critical—particularly in times of war or other crises such as the present Asian currency devastation. It represents pure power, necessary particularly in these times of speculative attacks, the chief reason for the Marcos gold issue once again becoming hot news.

In one of my October radio broadcasts over DWAN and DWBL, I reiterated what I had written more than five years ago (Newsday, 20 June 1992): that the Marcos gold haul is separate and distinct from the Yamashita treasure. The former dwarfs the latter, in terms of the total amount involved. [H: PAY ATTENTION, THIS

A close friend, privileged to have read the contents of Marcos' last will and testament, swears that when he scanned the document about seven years ago, he realized he was actually looking at a few sheets of paper worth U.S.\$947 billion!

Moreover, the Japanese war booty was successfully shipped to Tokyo after the first route of Gen. Tomoyuki Yamashita, from Singapore to Mongolia, and the rest kept in the Philippines by officers of the Japanese Imperial forces, after having been buried in 172 carefully selected sites within the Philippine archipelago, prior to 1945. It was largely made up of gold bars, assorted jewelry and religious artifacts seized from the ship Awa Maru, General Percival, and the defeated British forces of Malaya and Singapore.

[H: Please place the next paragraph in bold print.] Later, the Japanese government used a big chunk of it as an "investment loan" to the "Illuminati", in exchange for Anglo-Saxon technology, which was badly needed to rebuild the ravaged Land of the Rising Sun. The Illuminati is a secret society founded and established in Ingolstadt, Bavaria, by ex-Jesuit Adam Weishaupt on May 1, 1776. Translated literally, the order's name means "the enlightened ones", whose avowed objective is world domination. Now known as the Trilateral Commission, to denote the joint efforts of Zionist bankers from Europe, the United States and Japan, its roster includes members of the Bilderbergs, a big European business group allied with the Trilateral Commission, and the equally powerful New York-based Council on Foreign Relations. It is they who decide who will be allowed to run for the offices of President, Prime Minister, Chancellor, Governor-General and all other titles for the leaders of all major countries around the

central banks, they know exactly what interest rates and money supply levels will be, and it is highly likely that they regularly run these exchanges up and down for their financial gain. They also directly and indirectly own all the major news media and can, therefore, tell the public exactly what they want to be read, and deny the public the information they do not want known. Directly or indirectly, they also own major businesses and industries, enabling them to suppress wages and salaries by either shipping the production jobs to countries with the cheapest labor rates, by importing technical specialists from the cheapest countries around the world, or by employing mostly temporary or part-time workers in their home countries. The labor unions do not resist such efforts, because the labor leaders are members of the Elite as well.

But the tales about the huge treasure purportedly given to USAFFE Major Ferdinand E. Marcos during the dark days of the Second World War which became the basis of his fortune (then estimated to be \$35 billion) are nothing more than a cleverly concocted diversionary tactic floated by Marcos himself, a smokescreen to confuse the "raiders of the lost gold", so that none of them would know exactly where the lost bullion is deposited.

There is, however, one thing which Marcos overlooked: The Swiss banks are booby traps used by the Elite to trap the unwary. Four years ago, The SPOTLIGHT ran an article on how the Rothschild Bank in Zurich, owned by Baron Elie de Rothschild of London, had been charged with embezzling money from an estate. The article warned of possible trouble when leaving an estate in Switzerland. I couldn't agree more. However, those who are foolish enough to choose a bank owned by international rip-off artists can expect to have trouble.

When the trouble sets in, the public and the politicians need expert advice on how to benefit from Switzerland's unique political, legal and banking systems—and how to

For the record, the Elite target "gentile" money. As a case in point, William Kennedy, President of the precious metal firm Western Monetary Consultants, with the implicit backing of the John Birch Society, interviewed President Ronald Reagan. It was later proven that Kennedy was backed by high-level conspirators, including Paul Weyrich, and that Kennedy had used an office down the hall from Vice President Dan Quayle's for quite some time.

But Kennedy is not the only conspirator targeting "gentile" funds. At least two small banks have been active over the years in soliciting business from non-Jews. They are: Ueberseebank in Zurich and the Royal Trust Bank in Vienna. The latter is a part of the Royal Trust Bank Group of Canada, controlled by none other than Edgar Bronfman, the son of the founder of the Seagram fortune, and the retired Chairman of the World Jewish Congress. Certainly no privacy there!

THE SERVANT OF THE VATICAN

THE SUDDEN EMERGENCE OF ANOTHER GROUP OF CLAIMANTS to the Marcos fortune, aside from the PCGG and the 10,000 human-rights victims, bears out my findings. This group is represented by Father Marcelino B. Tagle, brother of agricultural sector representative Vic Tagle.

In a recent communication to the INQUIRER'S Editor-in-Chief, Letty J. Magsanoc, Tagle revealed, among other things, that Marcos had obtained his wealth from Father Jose Antonio Diaz, the Vatican's Filipino-Spanish treasurer, whose expertise in handling the Holy See's priceless possessions gained for him the complete trust and confidence of Pope Pius XII, a trust he would later betray.

Just before the outbreak of World War II, Tagle continued, Father Diaz returned to the Philippines to

world. Since they own the major banks and the secretly carry out his most prized agenda. He changed his identity to "Colonel Severino Sta. Romana", to better carry out his devious plan to transfer the Vatican gold bullion and treasures to his personal accounts in various banks. He then befriended a young, brilliant lawyer in the person of Ferdinand E. Marcos, who willingly helped him carry out his clandestine activities. In exchange, Diaz taught the young Marcos everything he needed to master in the art of international gold trading. One proof of this special relationship is the fact that Marcos attended the inaugural ceremony of U.S. President Harry S. Truman as the official representative of J.A. Diaz & Company, a listed firm on the New York Stock Exchange.

> disappearance of the Vatican's gold bullion was one of the sparks that ignited World War II. This tremendous loss of valuable assets (which led to the excommunication of Diaz) drove the Roman Catholic Church to sign a concordat with Nazi Germany, in order to transfer her remaining gold holdings to safe havens in Switzerland, under Nazi sponsorship. A concordat is a public and solemn agreement between the Holy See and a civil government designed to regulate their mutual relations on matters of interest to both parties. The agreement between Pope Pius VII and Napoleon Bonaparte in 1801 was called The Concordat, and gave its name to subsequent agreements between the Church and various states.

[H: Please put the next paragraph in bold print.] The last shipment of gold from the Vatican has become the object of Zionist asset-grabbing operations. Some Jewish bankers have conveniently included it in the "Black Eagle" or Nazi gold transactions, i.e., gold bars stashed away from the Rica Bank in Berlin, prior to the official demise of the Third Reich.

Since the Marcos Gold Hoard essentially forms part of the Vatican's gold holdings, the Trilateral bankers have also referred to any movement of the Marcos Hoard as a "Black Eagle" transaction, especially those that were kept in bulk in Switzerland. Some of the contents of these accounts were never physically moved, with only subsequent transfers of ownership which were cloaked in secrecy.

One would have to be singularly naive and utterly ignorant of elementary diplomacy, however, to think that this "unexpected" move on the part of the Church's hierarchy was circumstantial and was not part of the Vatican's Ostpolitik. History shows that the Vatican is always prepared for any eventuality and, more often than not, the shock troops of Saint Ignatius had been its "Delta Force", ready to be dispatched to any part of the world to carry out Rome's secret orders.

the likelihood of World War III during the reign of Pope John XXIII and had decided that the United States should lose. The Vatican always goes with the winner, and Rome has enthusiastically shown its support for Marxism, even acquiring a communist pope from Poland. The Vatican, through French Cardinal Eugene Tisserant, had signed a concordat with Moscow in 1962 and is currently busy pushing a Marxist gospel of liberation theology worldwide.

Pope John XXIII fathered the ongoing social revolution in this post-conciliatory era. His last great social encyclical, *Pacem In Terris*, published two months before his death on April 11, 1963, carried a conglomerate of anti-Catholic errors such as social Modernism, Revolutionary Egalitarianism, Pacifism and Naturalism—all of which are indicative of John XXIII's singular betrayal of the Christian social order. Immediately after its publication, Pacem In Terris was hailed by the communists, who realized that they had found in Papa Roncalli a most powerful ally. After all, the encyclical was an ideal blueprint for One-Worldism.

The Vatican's paradigm shift explains why there is no love lost between the Church of Jaime Cardinal Sin and the Marcos martial-law regime. Sin faithfully carried out Vatican orders to help extricate Marcos from power. To this day, the former Filipino strongman has not been granted absolution by the rightful owners of his fabled fortune.

Meanwhile, a gigantic court battle looms between the Philippine government, the Marcos heirs and the human-rights victims. The bone of contention: a very tiny fraction of recently recovered Marcos loot, \$500 million, which the Swiss Supreme Court has ordered to be returned to the Philippines.

The Marcos gold bullion is no longer a secret and, Some readers may find it hard to believe that the with the connivance of a few close associates and relatives of the former President, the PCGG has discovered where tranches of the Marcos wealth are located. But they cannot touch the loot without the approval of the Marcos heirs and that of the People of the Republic of the Philippines, named by Marcos as among his beneficiaries. This is why the PCGG, during Cory's time, zeroed in on the bank accounts of Marcos in Switzerland and Hong Kong (like the Angenit Corporation, a front set up by Marcos). While the local authorities had known, more or less, about the Marcos gold stashed in Fort Knox, they had also known that to touch that part of the bounty would infuriate the Trilateralists, who would send them to kingdom come. There is no way the impasse can be broken, for now, anyway.

> What adds to the confusion is the fact that while serving his exile in Hawaii, President Marcos managed to secretly change the previous list of trustees to his secret accounts, making the present batch of documents which may still be in the possession of former heirs and trustees utterly worthless. This was discovered by no less than former First Lady (now representative), Mrs. Imelda Romualdez-Marcos, on her recent trip to Hong Kong, accompanied by her trusted aide, Roger Peyuan. To her dismay, Madam Marcos came home empty-handed.

But one thing is certain: The people of the Republic of the Philippines are Marcos' ultimate beneficiaries. In his last will and testament, the former President had assigned eighty percent of his fortune, now estimated to be \$1.5 trillion, to all Filipinos. This incredible amount could easily prevent the country from being engulfed by the ongoing collapse of the world banking system. The question is, how does one get around organizations like the CIA, Mossad, and all those who have worked hand-in-hand for International Zionism? (This information was revealed by ex-As an example, the Jesuits had already evaluated Mossad agent Victor Ostrovsky in his book, The Other Side of Deception.)

> We can still very much claim what rightfully belongs to us, but only if everyone works together doubly hard at the solutions. Nothing happens on its own, and apathy is definitely not the answer.

> "Crises, such as the present global crisis, develop because governments, and their populations, have persisted in foolish opinions much too long," says the eminent economist Lyndon LaRouche. "The only exception to this rule is the rare case in which the crisis was caused by a natural catastrophe which a reasonable government might fairly argue that it had not been equipped to have foreseen. That exception granted, all other crises are man-made.' Let us heed these wise words, before the oneworld government with its single currency transforms this planet into a global concentration

[END, PART 1] Salu, GCH dharma 🥰

Final Warning: Part 3

In part 3 we are given the historical 1789 he was appointed Secretary of the Treasury. their drive has always been to enslave all nations through fiat money. In particular, we

[QUOTING:]

CHAPTER TWO **CONTROLLING THE MONEY**

Napoleon said: "When a government is dependent for money upon the bankers, they and not the leaders of the government control the situation, since the hand that gives is above the hand that takes . . . financiers are without patriotism and without decency . . .". Karl Marx said in the Communist Manifesto: "Money plays the largest part in determining the course of history." The Rothschilds found out early, that when you control the money, you basically control everything else. So, while their political plans were being thwarted, they began to concentrate on tightening their grip on the financial structure of the world.

In the mid 1700s the Colonies were prospering because they were issuing their own money, called Colonial Scrip, which was strictly regulated, and didn't require the payment of any interest. When the bankers in Great Britain heard this, the British Parliament passed a law prohibiting the currency, forcing them to accept the debt money issued by them. Contrary to what history teaches, the American Revolution was not ignited by a tax According to Benjamin Franklin, it was because "the conditions were so reversed that the era of prosperity ended". He said: "The Colonies would gladly have borne the little tax on tea and other matters had it not been the poverty caused by the bad influence of the English bankers on the Parliament: which has caused in the Colonies hatred of England and the Revolutionary War."

In 1787, our new Constitution gave Congress the power to "coin money, (and) regulate the value have a capital stock plan of \$10 million, with 4/5's their currency, first by inflation, and then by thereof (Article 1, Section 8)". After Great Britain to be owned by private investors, and 1/5 by the tried to destroy and control the currency of our new country, Congress realized the danger of fiat, or paper money created by law. In 1775, paper money had been issued to finance the war, and independent state legislatures passed laws requiring citizens to accept it as legal tender. Since it was created from nothing, and not backed by any precious metal, inflation developed. By the end of the war, it took 500 paper dollars to get one silver dollar. Our forefathers wrote in Article I, Section 10, of the U.S. Constitution: "No State shall enter into any treaty, alliance or confederation; grant letters of marque and reprisal; coin money; emit bills of credit; make any thing by gold and silver coin a tender in payment of debts; pass any bill of attainder, ex post facto law, or law impairing the obligation of contracts, or grant any title of nobility."

Alexander Hamilton, an Illuminist, and agent of European bankers, had immigrated to the colonies in 1772 from the British colony of Nevis, on the Leeward Islands in the British West Indies. He married the daughter of Gen. Philip Schuyler, one of the most influential families of New York. In

background of the Central Bankers and how Hamilton and Robert Morris successfully convinced the new Congress not to take this power literally, enabling the Bank of North America to be see how the Elite Banksters accomplished this established in 1781, which was similar to the Bank through the United States. We honor David of England. At the time, America had a foreign Rivera for his courage in putting forth this debt of \$12,000 (in money borrowed from Spain, book, Final Warning: A History of the New World France, Holland, and private interests in Germany), and a domestic debt of \$42,000.

In 1790, Hamilton, who favored Central

"If that mischievous financial policy which had its origin in the North America Republic during the late war in that country, should become indurate down to a fixture, then that Government will furnish its own money without cost. It will pay off its debts and be without debt. It will become prosperous beyond precedent in the history of the civilized governments of the world. The brains and wealth of all countries will go to North America. government must destroyed or it will destroy every monarchy on the globe."

Banking, urged the Congress to charter a privately owned company to have the sole responsibility of issuing currency, in order to handle the country's financial situation. His Plan called for Congress to create a Central Banking system, with a main office in Philadelphia, and smaller branches located in important cities throughout the country. It would be used to deposit government funds and tax collections, and to issue bank notes to increase the money supply needed to finance the country's growth. This Bank of the United States would U.S. Government. It would be administered by a President, and 25 Board of Directors, with 20 to be elected by the stockholders, and 5 appointed by the government.

Central Banking was initiated by international banker William Paterson in 1691, when he obtained the Charter for the Bank of England, which put the control of England's money in a privately owned company who had the right to issue notes payable on demand against the security of bank loans to the crown. One of their first transactions was to loan 1.2 million pounds at 8% interest to William of Orange to help the king pay the cost of his war creates out of nothing." Reginald McKenna, British Chancellor of the Exchequer (or Treasury), said 230 years later: "The banks can and do create money...And they who control the credit of the nation direct the policy of governments and hold in the hollow of their hands the destiny of the people."

wanting Central Banking came to light, when he family).

wrote: "All communities divide themselves into the few and the many. The first are rich and wellborn, the other the mass of the people. people are turbulent and changing; they seldom judge or determine right."

In 1791, Jefferson said: "To preserve our independence, we must not let our rulers load us with perpetual debt. If we run into such debts, we (will then) be taxed in our meat and our drink, in our necessities and in our comforts, in our labor and in our amusements. If we can prevent the government from wasting the labor of the people under the pretense of caring for them, they (will) be happy." Even though Thomas Jefferson, and

James Madison (later to be our 4th President, 1809-17) opposed the Bill, Washington signed it into law on February 25, 1791, Alexander Hamilton became a very rich man. Aaron Burr helped establish the Manhattan Co. in New York City, which developed into a very prosperous banking institution. It would later be controlled by Warburg-Kuhn-Loeb interests, and in 1955 it merged with Rockefeller's Chase Bank to create the Chase Manhattan Bank. When Jefferson (1801-09) became President, he opposed the bank as being unconstitutional, and when the 20 year charter came up for renewal in 1811, it was denied. Nathan Rothschild, head of the Bank of England, had recognized America's potential, and made loans to a few states, and in fact became the official European banker for the U.S. Government. Because he supported the Bank of the United States, he threatened: "Either the application for renewal of the Charter is granted, or the United States will find itself in a most disastrous war"; he then ordered British troops to: "Teach these impudent Americans a lesson. Bring them back to Colonial status."

This brought on the War of 1812, our second war with England, which facilitated the rechartering of the Bank of the United States. The war raised our national debt from \$45 million to \$127 million.

Jefferson wrote to James Monroe (who later served as our 5th President, 1817-25) in January, 1815: "The dominion which the banking institutions have obtained over the minds of our citizens . . .must be broken, or it will break us." In 1816, Jefferson wrote to John Tyler (who became our 10th President, 1841-45): "If the American people ever allow private banks to control the issuance of deflation, the banks and the corporations that will grow up around them will deprive the people of all property until their children wake up homeless on the continent their father's conquered ... I believe that banking institutions are more dangerous to our liberties than standing armies . . . The issuing power should be taken from the banks and restored to the Government, to whom it properly belongs."

On May 10, 1816, President James Madison signed the Bill which created the second Bank of the United States. Inflation, heavy debt, and the unavailability of an entity to collect taxes, were some of the reasons given for its rechartering. The new charter allowed it to operate another 20 with Louis XIV of France. Paterson said: "The years, raised its capital stock to \$35 million, bank hath benefit of interest on all monies which it authorized the creation of bank branches, and the issuing of notes with denominations no smaller than The new bank now had the power "to control the entire fiscal structure of the country". The bank was run by the Illuminati, through such international banker "front men" as John Jacob Astor, Stephen Girard, and David Parish (a Hamilton's elitist views, and real purpose for Rothschild agent for the Vienna branch of the

In 1819, the Bank was declared constitutional Mason), who said that Congress had the implied power to create the Bank.

People began to see how much power the Bank really had, and the voter backlash led to the election of Andrew Jackson as President in 1828. slogan was: "Let the people rule." Jackson maintained: "If Congress has the right under the Constitution to issue paper money, it was given them to be used by themselves, not to be delegated to individuals or to corporations." Jackson said that the control of a central bank "would be exercised by a few over the political conduct of the many by first acquiring that control over the labor and earnings of the great body of people." During the 1828 Presidential campaign, Jackson said in an address before a group of bankers: "You are a den of vipers. I intend to rout you out and by the Eternal God I will rout you out." He went on to say: "If the people only understood the rank injustice of our Money and Banking system, there would be a revolution before morning." Jackson said that if such a Bank would continue to control "our currency, receiving our public monies, and holding thousands of our citizens in dependence, it would be more formidable and dangerous than the naval and military power of the enemy ..."

After fiscal mismanagement by its first President, former Secretary of the Navy, Captain William Jones, the Bank was forced to call in loans and foreclosed on mortgages, which caused bankruptcy, a price collapse, unemployment and a depression. However, the Bank began to flourish under its new President, financier Nicholas Biddle (1786-1844), who petitioned the Congress for a renewal of the Bank's Charter in 1832, four years before its current charter expired. The Bill for the new Charter passed the Senate, 28-20, and the House 107-85, and everyone knew how Jackson felt. Biddle threatened: "Should Jackson veto it, I shall veto him!" Jackson did veto the Charter, and abolished the Bank in 1832. ordered the Secretary of the Treasury to remove all Government deposits from U.S. Banks and deposit them in state banks. On January 8, 1835, Jackson paid off the final installment on our national debt, and it was the only time in history that our national debt was reduced to zero, and we were able to accumulate a surplus, \$35 million of which was President's personal secretary, said: "This is the crowning glory of A.J.'s life and the most important service he has ever rendered his country." The Boston Post compared it to Christ throwing the money-changers out of the Temple.

James K. Polk, the Speaker of the House (who later became the 11th President in 1845) said: "The Bank of the United States has set itself up as a great irresponsible rival power of the government."

The Bank continued to operate until 1836, and it was used by Biddle to wreak havoc upon the economy by reducing loans and increasing the quantity of money. Jackson became the first President of the United States to be censured, which was done in March, 1834, "for removing the government's deposits from the Bank of the United States without the express authorization of the United States Congress." It is quite obvious that he did it because of the "abuses and corruptions" of the Bank, and the censure was later reversed by the Senate in 1837. The Bankers continued their attempts to revive the Bank. President John Tyler vetoed two bills in 1841 that would have rechartered the Bank of the United States.

by Supreme Court Justice John Marshall (a agents to America. His name was August Belmont assumed control of various southern states." He (real name, August Schonberg, a cousin of the had coastal ports blockaded to keep supplies from Seligman family of Frankfurt, Germany). In 1829, as a 15 year-old, he started working for the bank in Frankfurt, and proved himself to be a financial genius. In 1832, he was promoted to the Bank at Naples, so he could be fully integrated into international banking. He became fluent in English, French, and Italian. His mission was to stir up financial trouble within the southern banks. He ran a bank in New York City, and established himself as a leading figure in financial circles by buying

> P. Morgan, with the assistance and cooperation of a few of the interlocking corporations which reach all over the United States in their influence, controls every railroad in the United States. They control practically every public utility, they control literally thousands of corporations, they control all of the large insurance companies. Mr. President, we are gradually reaching a time, if we have not already reached that point, when the business of the country is controlled by men who can be named on the fingers of one hand, because those men control the money of the Nation, and that control is growing at a rapid rate."

government bonds, and later became a financial advisor to the President.

In 1857, the Illuminati met in London to decide America's fate. They had to create an incident which would allow the establishment of a Central Bank, and that had to be a war, since wars are expensive, and governments have to borrow to pay for them. Canada and Mexico, weren't strong enough, as evidenced by Santa Anna's defeat in Texas the year before; England and France were too far away, and Russia wasn't under their distributed to the States. Nicholas P. Trist, the control; so they decided to "divide and conquer", by fermenting a conflict between the North and the South. The North was to become a British Colony, annexed to Canada, and controlled by Lionel Rothschild; while the South was to be given to Napoleon III of France, and controlled by James Rothschild.n order to begin a movement that would lead to the secession of the South from the Union, the Illuminati used the Knights of the Golden Circle, which had been formed in 1854 by George W. L. Bickley, to spread racial tension from state to state, using slavery as an issue. War-time members included Jefferson Davis, John Wilkes Booth and Jesse James (1847-1882, a Mason, who after stealing gold from banks and mining companies, buried nearly \$7 billion of it all over the western that country, should become indurate down to a states in hopes of funding a second Civil War). The Ku Klux Klan, formed in 1867, were the money without cost. It will pay off its debts and be military arm of the Knights. The states which seceded, united into the Confederate States of America, which meant they maintained their independence, and that if the South would win, each

state would be like an independent country. Abraham Lincoln informed the people that the globe." Bismarck, the German Chancellor, said "combinations too powerful to be suppressed by the in 1876 about Lincoln: "He obtained from Congress"

In 1837, the Rothschilds sent another of their ordinary machinery of peacetime government had being shipped in from Europe.

The Rothschilds financed the North through emissaries August Belmont, Jay Cooke (who was commissioned to sell bond issues, arranging with Belmont to sell Union bonds in Europe), J. and W. Seligman and Company, and Speyer & Co. Judah P. Benjamin (1811-84) of the law firm of

Slidell, Benjamin and Conrad, in Louisiana, was a Rothschild agent, who became Secretary of State for the Confederacy in 1862. His law partner, John Slidell (August Belmont's wife's uncle) was the Confederate envoy to France. Slidell's daughter was married to Baron Frederick D'Erlanger, in

Frankfurt, who were related to the Rothschilds, and acted on their behalf. Slidell was the representative of the South who borrowed money from the D'Erlangers to finance the Confederacy.

Towards the end of 1861, England sent 8,000 troops to Canada, and in 1862, English, French and Spanish troops landed at Veracruz, Mexico, supposedly to collect on debts owed them by Mexico. In April, 1861, the Russian Ambassador to America had advised his government: "England will take advantage of the first opportunity to recognize the seceded states and that France will follow her." On June 10, 1863, French General Elie-Frederic Forey, with the help of 30,000 additional French troops, took over Mexico City, and controlled most of the country. Through his representatives in Paris and London, Czar Alexander II in Russia discovered that the Confederates had offered the states of Louisiana and Texas to Napoleon III, if he would send his troops against the North. Russia had already indicated their support for Lincoln, but wanted something more to send their large navy to defend

the country. On January 1, 1863, as a gesture of goodwill, Lincoln issued his Emancipation Proclamation to free the slaves, just as the Czar had done with the serfs in 1861. On September 8, 1863, at the request of President Lincoln and Secretary of State William H. Seward, Alexander sent the Russian fleet to San Francisco and New York, and ordered them "to be ready to fight any power and to take their orders only from Abraham Lincoln."

Lincoln said: "The privilege of creating and issuing money is not only the supreme prerogative of Government, but is the Government's greatest creative opportunity. By the adoption of these principles, the taxpayers will be saved immense sums of interest." On February and March, 1862, and March 1863, Lincoln received Congressional approval to borrow \$450 million from the people by selling them bonds, or "greenbacks", to pay for the Civil War. They were not redeemable until 1865, when three could be exchanged for one in silver. They were made full legal tender in 1879. Thus, Lincoln solved America's monetary crisis without the help of the International Bankers. The London Times later said of Lincoln's greenbacks: "If that mischievous financial policy which had its origin in the North America Republic during the late war in fixture, then that Government will furnish its own without debt. It will become prosperous beyond precedent in the history of the civilized governments of the world. The brains and wealth of all countries will go to North America. That government must be destroyed or it will destroy every monarchy on

the nation escaped the plots of the foreign financiers. They understood at once, that the United States would escape their grip. The death of Lincoln was resolved upon.

Before the Lincoln administration, private commercial banks were able to issue paper money called state bank notes, but that ended with the National Banking Act of 1863, which prohibited the states from creating money. A forerunner of the Federal Reserve Act, it began the movement to abolish redeemable currency. A system of private banks were to receive charters from the federal government which would give them the authorization to issue National Bank Notes. This gave banks the power to control the finances and credit of the country, and provided centralized banking, under Federal control, in times of war. The financial panic created by the International Bankers, destroyed 172 State Banks, 177 private banks, 47 savings institutions, 13 loan and trust companies, and 16 mortgage companies.

Salmon P. Chase, Secretary of the Treasury (1861-64) under Lincoln, publicly said that his role "in promoting the passage of the National Banking Act was the greatest financial mistake of my life. It has built up a monopoly which affects every interest in the country. It should be repealed, but before that can be accomplished, the people will be arrayed on one side and the bankers on the other, in a contest such as we have never seen before in this country."

Lincoln said: "The money power preys upon the nation in times of peace and conspires against it in times of adversity. It is more despotic than monarchy, more insolent than autocracy, more selfish than bureaucracy. I see in the near future a crisis approaching that unnerves me and causes me to tremble for the safety of my country. Corporations have been enthroned, an era of corruption in high places will follow, and the money power of the country will endeavor to prolong its reign by working upon the prejudices of the people until the wealth is aggregated in the hands of a few and the Republic is destroyed...I feel at the moment more anxiety for the safety of my country than ever before, even in the midst of war."

On April 14, 1865, Lincoln was shot by John Wilkes Booth, and that same evening, an unsuccessful attempt by his fellow conspirators was made on the life of Seward. In 1866, an attempt was made to assassinate Czar Alexander II, and in 1881, the Czar was killed by an exploding bomb.

In Booth's trunk, coded messages were found, and the key to that code was found among the possessions of Judah Benjamin. Benjamin had fled to England, where he died. It was always known that Lincoln's death was the result of a massive conspiracy. However, nobody realized how deep and far reaching it was. In 1974, researchers found among the papers of Edwin M. Stanton, Lincoln's Secretary of War, letters describing the conspiracy cover-up, that were written to Stanton, or intercepted by him. They also found the 18 pages that were removed from Booth's diary, which revealed the names of 70 people (some in code) who were directly or indirectly involved in Booth's original plan to kidnap Lincoln. Besides Stanton's involvement in the conspiracy, Charles A. Dana, Assistant Secretary of War (and member of the Illuminati); and Major Thomas Eckert, Chief of the War Department's Telegraph Office, were also involved.

Journals and coded papers by Colonel Lafayette C. Baker, Chief of the National Detective Police, detailed Lincoln's kidnap and assassination conspiracy, and subsequent cover-up. The plot included a group of Jefferson Davis (President of the Confederacy) and it is still in existence today.

the right to borrow from the people by selling to it Judah Benjamin (the Confederate Secretary of War the 'bonds' of States . . . and the Government and and Secretary of State); a group of Northern Banking and Industrial interests, including Jay Cooke (Philadelphia financier), Henry Cooke (Washington, DC banker), Thurlow Weed (New York newspaper publisher); and a group of Radical Republicans who didn't want the south reunited with the North as states, but wanted to control them as military territories, and included Sen. Benjamin Wade of Ohio, Sen. Zechariah Chandler of Michigan, and Sen. John Conness of California. All of these groups pooled their efforts, and used actor John Wilkes Booth, a Confederate patriot. The original plan called for the kidnapping of Lincoln, Vice-President Andrew Johnson, and Secretary of State Seward. The National Detective Police discovered their

> The Reserve is responsible for setting the interest rate that member banks can borrow from the Reserve, thus controlling the interest rates of the entire country. So what it boils down to, the Federal Reserve determines the amount of money needed, which is created by the International Bankers out of nothing. Besides the face value, they charge the government 3¢ to produce each bill. The Federal government pays the Reserve in bonds (which are also printed by the Reserve), and then pay the bonds off at a high rate of interest.

plans, and informed Stanton. Planned for January 18, 1865, the kidnap attempt failed.

Captain James William Boyd, a secret agent for the Confederacy, and a prisoner of war in the Old Capitol Prison, was used by the National Detective Police to report on the activities of the prisoners, and to inform on crooked guards. He looked similar to Booth, and ironically, had the same initials. Stanton had him released, and Boyd took over the Northern end of the conspiracy, which had been joined by the Police and the War Department. The North wanted to kill Lincoln, while Booth wanted to kidnap him and use him as leverage to get Confederate prisoners of war

Booth failed twice in March, and then ended up shooting Lincoln at Ford's Theater. Boyd, warned that he could get implicated, planned to flee to Maryland. He was blamed for attacking Seward, which he didn't. Boyd was the one who was shot at Garrett's farm, and identified as Booth. The Police and Stanton discovered that it was really Boyd, after it was announced to the nation that it was Booth. The only picture taken of Boyd's dead body was found in Stanton's collection. The body was taken by Col. Lafayette Baker, to the old Arsenal Penitentiary, where it was buried in an unknown place, under the concrete floor.Baker and Detectives Luther and Andrew Potter, knew the case wasn't closed, and had to find Booth to keep him from talking. They followed his trail to New York, and later to Canada, England and India. He allegedly faked his death and returned to the United States, where in Enid, Oklahoma, he revealed his true identity on his deathbed. The mortician who was summoned, Maryland farmers; a group of Confederates including instead of burying the corpse, had it preserved, and

Baker broke off relations with Stanton, who was discharged from the Army, and as head of the Secret Service in 1866. In 1867, in his book, the History of the U.S. Secret Service, he admitted delivering Booth's diary to Stanton, and on another occasion, testified that the diary was intact when it was in his possession. This means that Stanton did remove the pages to facilitate a cover-up, because the pages were found in his collection.

Andrew Johnson, who became President, issued

the Amnesty Proclamation on May 29, 1865, to reunite the country. It stipulated that the South would not be responsible for the debt incurred, that all secession laws were to end, and that slavery was to be abolished. Needless to say, the Rothschilds, who heavily funded the south, lost a lot of money. In addition, the cost of the support of the Russian fleet cost the country about \$7.2 million. Johnson didn't have the constitutional authority to give money to a foreign government, so arrangements were made to purchase Alaska from the Russians in April, 1867. It was labeled as "Seward's Folly" because it appeared that Seward purchased what was then a worthless piece of land, when in fact it was compensation for the Russian Navy. In August, 1867, Johnson, failed in an attempt to remove Stanton from office, and impeachment proceedings were begun against him in February, 1868, by Stanton and the Radical Republicans. Johnson was charged with attempting to fire Stanton without Senate approval, for treason against Congress, and public language "indecent and unbecoming" as the nation's leader.

Sen. Benjamin F. Wade, President pro tempore of the Senate, next in the line of Presidential succession, was so sure that Johnson would be impeached, that he already had his Cabinet picked. Stanton was to be his Secretary of Treasury. The May 26th vote was 35-19, one short of the necessary two-thirds needed to impeach Johnson.

Col. Lafayette Baker, who threatened to reveal the conspiracy, was slowly poisoned till he died in 1868.

President James A. Garfield, our 20th President, also realized the danger posed by the bankers and said: "Whoever controls the money of a nation, controls that nation." He was assassinated in 1881, during the first year of his Presidency.

In 1877, in Lampasas County, Texas, a group of farmers formed a group called the Knights of Reliance, who were concerned about the financial power being "concentrated into the hands of a few". Later renamed the Farmers Alliance, it spread to 120 chapters throughout Texas, and by 1887 the movement stretched up to the Dakotas, and as far east as the Carolinas. By the time 1890 rolled around, this Populist philosophy had succeeded in establishing itself, and they had elected governors and congressmen.

They advocated a progressive income tax; for railroads, communications, and corporations to be regulated by the Federal government; the right to establish labor unions; and government mediation to stabilize falling commodity prices and the initiation of credit programs. They were against the gold standard, and the country's private banking system, which was centered at Wall Street. They were impressed with Lincoln's "greenbacks", because of its ability to adapt in order to meet the credit needs of the economy. They wanted the money supply to be controlled by their elected representatives, and not the money interests of Wall Street. They created the People's Party, and ran their own independent presidential candidate in 1892. And in 1896, they hitched their wagon to the campaign of Democrat William Jennings Bryan, who lost to McKinley, effectively ending the Populist movement.

This political movement created the initial stirrings for what eventually became the Federal Reserve Act.

[END PART 3]

Ziophobia: Another Word for Anti-Semitism

We thank John Kaminski for his gracious permission to reprint his article in Contact. [QUOTING:]

ZIOPHOBIA: ANTI-SEMITISM IS A MISLEADING BUZZWORD MASKING CRIMES **AGAINST HUMANITY**

By John Kaminski, <skylax@comcast.net>, 7/20/06

"I want to tell you something very clear: Don't worry about American pressure on Israel. We, the Jewish people, control America, and the Americans know it."—Israeli Prime Minister Ariel Sharon

"Our race is the Master Race. We are divine gods races as they are from insects. In fact, compared to our race, other races are beasts and animals, cattle at best. Other races are considered as human excrement. Our destiny is to rule over the inferior races. Our earthly kingdom will be ruled by our leader with a rod of iron. The masses will lick our feet and serve us as our slaves."—Israeli Prime Minister Menechem Begin

"One million Arabs are not worth a Jewish fingernail."—Rabbi Yaacov Perrin (NY Daily News, Feb. 28, 1994, p.6). This is not to make light of premeditated mass murder. But the behavior of Israel, the Jewish state, is so far beneath the basic minimums of human decency, that one can't help but emit a stifled, sardonic laugh at each day's new depredations by this "bastion of democracy in the Middle East". In fact, after its latest assaults on human decency—the invasion of its neighbor Lebanon—which came on the heels of a new elevation in the level of debauchery against the besieged Palestinians and also figures as the prologue to a wider war pitting the Western powers trying to turn Iran into flames—Israel is simply acting out its deranged holy orders to destroy or enslave everyone in the world who's not Jewish.

And using the American military as its workforce for genocide.

To the brainwashed (which is just about everyone), this sounds like some kind of flaming anti-Semitism. Call it Ziophobia. But look at the facts. Chaos everywhere, all fomented by shadowy forces who cannot be apprehended, but linger like some kind of mediaconcocted wraiths committing atrocities and blaming them on someone else to foment the violence they need to reap maximum profits. Is this the Israeli formula or what?

But the question remains in the minds of most people: Is Ziophobia a real fear, or simply a mistaken projection against one innocent group of people who have been misunderstood all these many centuries?

Consider false flag violence. Do you understand? False flag violence consists of committing a crime and first blaming it on someone else, and then attacking that someone else. Have you mastered the reality of today's political situation? Do you see how often that has happened?

It requires knowing something about the blowing up of the King David Hotel, the Lavon Affair, the USS Liberty, the Lockerbie bombing, and, last but not least, 9/ 11. Netanyahu's words linger in the ozone haze of memory. "This is a very good thing for Israel . . . '

The question is: Is Ziophobia real or imagined?

Israel sets up terrorists in Lebanon to lob missiles into Israel. The damage is minimal, but Israel has never hesitated to sacrifice a few of its own to make the game look real. Bingo. There's the excuse to kidnapped in Gaza as a pretext for the final extermination of the Palestinians. Did these things happen? Why have they been happening in Israel for more than a century? Why do they keep happening?

And worse, for everyone, why has America evolved into a Jewish-controlled state scourging the entire world with its insatiable financial appetite and lack of conscience?

Are those of us with Ziophobia merely on this planet. We are as different from the inferior deceiving ourselves with a wrong interpretation of the facts? Or are these things really happening?

> Are all those innocent people in the Gaza Strip really dead?

> Do Jews really have consciences? This is not anti-Semitic. It's a real question. Just look at the pictures of those dead children in Lebanon. Ask an old Palestinian woman to tell you about Jenin.

> Muslim sects in Iraq? The answer you get is utter

Utter silence.

But when you look in people's eyes, you know they know, but are afraid to say it.

Are you following this? Israel has no legitimate right to exist, except as the vigilante provocateur arm of the Illuminati billionaires who control the very governments that are prosecuting a war of profit against the world. The very governments which control our lives. The very governments we support.

Many people have already commented that America is being set up by Israel and the Jewish bankers and media moguls who control much of the world's thought. America is being set up to be the new Germans, completely destroyed and warped into slaves by Jewish And then catch him in his lie. influence. And, under penalty of law, not permitted to talk about certain things. Can you say 'Holohoax'? What is that mindlock that makes you accept the Jewish version of the Holocaust, and then not be able to criticize Israel's wanton slaughter of neighboring Lebanese? Do you think there is a connection?

itself in its deceptive and neverending attempt to destabilize the whole world so it can expand its borders. And this is presented in America media as heroism. It is presented that way on Jewish-owned TV networks, which most Americans still regard as essentially unbiased.

And there rolls the tragic tale. American armed forces participate in a scam that is being run on everyone. The terror threat has been wholly invented by Western intelligence agencies, to guarantee a focus on an enemy that has essentially been created by these same people.

guarantees endless war because an enemy who does not really exist can never be caught.

And maybe now, the world is finally beginning to

understand.

The old phrase "you can't believe what you read in the newspapers" is reaching new levels of relevance. Now, your life depends on your not believing the official line of what's happening.

Many have also commented that the state of U.S. expand its borders: arrange for a soldier to be media has reached the levels of the old Soviet-style thought control (also created by Jewish media), only Americans have voluntarily surrendered their perceptual skills.

> But Israel's unrelenting horrors are impossible to ignore. Contemplating them enables us to clearly identify the cause of certain problems, like the destruction of the world for profit. As we speak, the powers that be are arranging for the destruction and fire sales of other countries. Remember how much of your money was used to rig the bogus "reconstruction" contracts in Iraq? Have you seen anything rebuilt yet? No. And the deliberate destruction of non-Jewish societies continues—with your support.

> Assemble the relevant facts. See the magnitude of this shadow of deception and depravity that colors all our lives.

When you do-if you're still alive-you will Or do what I did: Ask the folks on Iranian TV: realize you have a raging case of Ziophobia. And it's Exactly who is fomenting the violence between perfectly justified. All these things limiting free speech and killing innocent people.

Deciding what to do about it is a much harder Same deal with asking Americans about 9/11. question. Chances are your paycheck depends on keeping your mouth shut.

> This is the dilemma for everyone, especially those with families. Do you go along to get along and hope too many more people won't get killed (fat chance), or do you jeopardize your own family's security by speaking out against the madness?

> This is the most important question of our time. Of any time.

> The fact that i[t] has never been answered adequately is exactly the reason that prospects for the future of humanity are as dark as they are right now.

Here is a suggestion about what to do, finally.

Ask your local Jew to tell you the history of Israel.

Israel is allowed to do what it does because the rank-and-file of American Jewry permits it. All Jews support the existence of Israel as a homeland for Jews because they are persecuted all over the world, or so the story goes.

The key question to achieving a sane peace on Israel is under no threat other than what it creates this planet is . . . why have Jews always been persecuted?

> And how is this persecution related to what is happening now in Lebanon, Gaza, Iraq, and so many other places?

> There is a reason for this persecution, isn't there? The real question is . . . do you have the courage to

> Or will you continue to keep your mouth shut because of fear of losing your paycheck?

Can you possibly understand that the lives of It is a perfect enemy in a perfect scam because it billions of people depend on how each of us answers that question?

John Kaminski is a writer who lives on the Gulf But every day, the actions of Israel reach new levels Coast of Florida whose Internet essays are seen on hundreds of websites around the world.

[END QUOTING]

World News Desk

By Jerry Schnoebelen, WorldNewsMail@gmail.com

Pathocracy—a disease of great social movements that are administered by psychopaths and followed by entire societies, nations and empires. This is a very fitting description of our current state of affairs.

[QUOTING:]

THE FINAL PUSH OF THE PATHOCRACY

By Joe Quinn, <TheDailyHeretic.blogspot.com>, 7/20/06

Is It Really About Defence?

As an explanation for the murder of 300 Lebanese civilians over the past 7 days and the murder of over 3,000 Palestinian civilians and 800 Israeli civilians over the past five years, Bush and Olmert repeatedly state that "Israel has a right to defend itself". When the facts are analysed, this claim is nonsensical and an outright lie. The Israeli military has been occupying Palestinian, Lebanese (the Chebaa Farms area) and Syrian (Golan heights) for almost 40 years. In the Palestinian land that it occupies, the Israeli government had reduced the Palestinian population therein to little more than slaves. Israel holds these lands in defiance of international law. This is the major source of Palestinian and Hezbollah resentment towards and attacks on Israel. The continuation of an enforced occupation of the sovereign territory of another people and nation simply cannot be described as "defence". If a person comes and throws you out of your home and occupies it by force of arms, he may claim that he is "defending" it, but it is a defence of something acquired through illegal means and is therefore an unlawful and aggressive act. It is not defence.

The history of Israeli tactics in the occupied Palestinian territories over the past 50 years make it very clear that the ultimate goal of the Israeli power brokers has always been the removal, in one way or another, of all Palestinians from their land.

... The Israeli government began building the illegal settlements in 1967, they same year that it annexed Lebanese and Syrian land. Today, Israeli settlers live in plush comfortable houses with all amenities on 40% of Palestinian land in the West Bank, while Palestinians regularly have their meager houses destroyed by Israeli bulldozers. All crossings out of Gaza and the West Bank are strictly controlled by Israeli troops, with most Palestinians being denied the right to leave. Poverty in Gaza and the West Bank is rife with 65% of the population living below the poverty line i.e. on less than \$2 per day.

What is very clear to Palestinians, and has been for a very long time, is that the Israeli government never intended to allow the Palestinians to have a state of their own. Palestinians are painfully aware of the fact that, since 1967, the Israeli government has been preparing what was left of Palestinian land for a final annexation into Israel, with the only impediment to the fulfillment of this plan being the Palestinians living there. With the recent staged crisis, Israel hopes to find the opportunity to deal with this last 'obstacle' to Greater Israel, once and for all. Clearly then, it is the Palestinians, and now the Lebanese, who are, and have always been engaged in defence against a long-term and ongoing Israeli plot to dispossess them of their land and homes forever.

How do you feel about this?

When you look at the bodies of Lebanese babies, their little bodies lying mangled, scattered around the ground beside the burnt-out van they were travelling in only minutes before, what do you feel? Is this a just end to this child's life?! Did he deserve it?!

When you realise that these children were ordered to leave their homes by the Israeli military in a deliberate ploy to "flush them out" in order to blow them to pieces with their bombs, what do you feel?

When you see the once beautiful brown curls of a 5 year old Lebanese girl, now matted with her own blood, her clothes torn, her head hanging lifeless, what do you feel?

When you look at the image below of another Lebanese "terrorist" girl 'taken out' by Israeli war planes, do you think of your own children? Do you imagine how you would feel if this were your child?

Imagine for a moment that you are the President of America, or a member of his administration, or the Israeli Prime Minister, or a member of his administration. Having seen these pictures, would you, as "Commander in Chief", continue to order more air strikes on civilian targets? If you retained even an ounce of your own humanity-your ability to empathise with the suffering of another—you most definitely would not. You could not. Bush and Olmert see these pictures and they remained unmoved, supremely detached from any emotion at the sight of a dead child, and they give the order to continue the bombing.

Apparently, they want to see more dead children. Am I being inflammatory when I say this? Am I exaggerating? Can it really be possible that our leaders are so inhuman, so different from you and I? [JS: Yes, because we are dealing with robotoids synthetic automatons who are soulless and without a conscience.] No one wants to consider such a concept, but what else are we to conclude when the bombing continues? When 270 of 300 Lebanese killed in the past week were innocent civilians, are you going to tell me that Israeli (and therefore American) war technology is so crude that it repeatedly hits the wrong target? In which case, why do they keep using such devices? Are you trying to tell me that missiles that hit the fleeing civilians were not deliberate? How far can your credibility be stretched?

The Real Enemy Of Mankind

The 'crisis' in Palestine and Lebanon comes at a bad time for the alternative media. Up until a few weeks ago, we could still entertain the idea that we were making a difference. The dogged blogging and posting of articles and editorials on web sites seemed to be having an effect. We felt we had a voice and that it was being listened to by an ever increasing number of people. We thought the pressure we were bringing to bear would surely stay the hand of the war mongers, that they would 'see the light', that we could 'bring them to their senses'. But we were wrong it seems. [JS: In this world of illusion nothing is as it appears. Never underestimate the power of one voice, one pen, and one keyboard spreading the word, unattached to the accomplishment of an outcome.]

If there is one glaring problem with the alternative media today it is that they do not know the true nature of the enemy. In fact, no one seems to realise that we are fighting an enemy at all. Most still believe that we are dealing with a few misguided political leaders who just seem to have a really hard time realising that their actions are causing the deaths of hundreds of thousands of innocent people. If they could only be made aware of this, the world would turn the corner towards peace and prosperity for all, right?

Unfortunately, there is a serious problem with this assumption.

If we, the information-deprived masses, are able to get a glimpse of the carnage that our political leaders are causing, is it not a certainty that these same political leaders are significantly more aware of the results of their actions? After all, they are in possession of detailed intelligence reports on demographics, details of targets selected and the nature and destructive power of the weapons they employ against those targets. When we hear of an Israeli or American bomb scoring a direct hit on a residential house that kills dozens of innocent men women and children, our lack of knowledge of military affairs and planning allows us to believe that maybe it was a mistake, that they didn't really mean to kill civilians. Indeed, we need to believe this, because to believe otherwise is to face ourselves into a very frightening scenario indeed - that our political leaders, the men and women who sit in almost absolute power over us, are fully conscious of their actions and therefore lack the one characteristic that defines a person as truly human: empathy for the suffering of another human being.

So we force ourselves to believe that the men and women with the power to kill millions would never take delight in exercising that power. We think that because we recoil in horror and grief at the sight of the lifeless body of a small child lying beside the burnt out shell of the car she was travelling in before it was hit by an Israeli or American missile, that the men who fired the missile, or those who ordered them to fire it, are also deeply moved by such a tragic scene. Yet we run into a problem the very moment that a second missile, then a third and then a fourth, extinguishes more innocent lives. How many more bodies of dead children, how many more weeks of Israeli military bombing campaigns on civilian targets are needed before we come to the conclusion that the members of the Israeli, American and British governments who, in full knowledge of their actions continue to sanction or order such attacks, simply do not, cannot, feel the same way about the massacring of innocent children as you and I? Understandably, this is a hard one for many people to accept. [JS: Yes and what a cognitive dissonance it creates! If this discord is not resolved apathy will reign.] To accept it heralds the end of our cozy world-view where basically good and decent leaders, people just like you and I, are at least striving to do what is best for the world and its people. In its place, we find ourselves in a world where the global power brokers, the people who control every aspect of our material lives, appear not to care about human life at all, save their own.

How long might an impala on the serengeti expect to survive if, despite all evidence to contrary, it continues to believe in the innate benevolence of a lion towards its species?

This is an appropriate analogy. Scientific studies have shown that when normal human beings are presented with a disturbing image of human suffering, an area of the brain associated with emotion and empathy "lights up". Similar studies carried out on known psychopaths show that they appear to lack the normal range of human emotion. When a psychopath is shown a picture of a car, followed by a picture of a dead child and a grieving mother, there is no difference in brain response. There is no feeling it seems.

Psychopathy

Dr Hervey Cleckly spent years studying psychopaths up close and personal. His book, The Mask of Sanity, shows that, outwardly, the average intelligent psychopath bears no resemblance, neither in appearance nor actions, to Hannibal Lecter or Ted Bundy. Neither is he in jail. On the contrary, the average psychopath appears to be conscious of the fact that he lacks the basic human ability to feel deep emotion and empathy for another. Early on in his life, the psychopath learns that displays of complete indifference to the suffering of others are reacted to with concern and sometimes anger by his family and peers. So he learns to conceal it. At the same time, he recognises and gravitates towards others who share his deficiency.

It is not hard to imagine that psychopaths do very well in business and politics where the promotion of self-interest and the accrual of personal and group power is the name of the game. Where you or I, in possession of a conscience, would surely balk at, for example deliberately getting a work colleague fired for no reason other than facilitate our own

ascent of the corporate ladder, no such impediment to success exists for the psychopath who simply cannot put himself in the place of another human being and therefore feel empathy. While it has been estimated that approximately 6% of the global population falls into the category of psychopath (about 360 million people), their extreme self-interest and the fact that such "ambition" is a key ingredient of success in the world of politics and business, we assume much more than 6% of top level corporate, government and military positions are held by people who possess no ability to empathise with the needs or suffering of another human being.

A perusal of the last few thousand years of the history of our world quickly reveals to us that, more than anything else, war has defined our 'evolution' (if it can be called that). Equally obvious is the fact that, in war, soldiers and civilians die while the men and women responsible for waging war (on both sides) generally neither fight in the war nor are punished for their part in it encouraging it.

Does that tell you anything?

Throughout history, small groups of people have risen to power over the masses, and by the promotion of religious, ethnic or political divisions, they have set large groups of ordinary human beings against each other in order to further their personal goals. More often that not, ideologies such as 'freedom' are used to rally the masses to fight. But history testifies that the only real net result of war is the consolidation of power into the hands of an 'elite' few. After the allies were victorious in WWII. Stalin went on to murder 50 million Russians. World War II led to the creation of the state of Israel and the ongoing persecution of Middle Eastern Arabs. World War II also facilitated the USA's rise to a position of global preeminence, a situation which has caused more death and suffering over the past 60 years than at any other time in our recent history.

Now more than ever, there is an opportunity for each of us to recognise who the true enemy is. Why should we or our sons and daughers continue to fight and kill each other on the command of a small group of people whose only contribution has been to enrich themselves at our expense, at the expense of our very lives?

Are we stupid? Or are we just misinformed? The reality of our world has always been a very clear case of Us and Them, yet we have failed to see it. We fail to see the predatory, unfeeling nature of these people because we ourselves lack such a nature. We project on to them our own human values of empathy and conscience when, time and again, they have proven that they possess no such qualities. We have allowed them to divide us, and set us at each others throats in the name of freedom, a value that we hold dear, not they (save for their usefulness in manipulating us).

Now more than ever, the very real yet hidden phenomenon of psychopathy needs desperately to be uncovered. We need to avail ourselves of the evidence that suggests that many of our political leaders are clinical, yet very smart and careful psychopaths. There is no other plausible explanation for their smug brutality, their deadly lies, their utter indifference to the pitiful sight of the lifeless body of small child for whose death they are responsible.

Lest anyone begin the process of rationalising what I have said, realise that to do so is evidence that your own humanity is being robbed from you by the propagation of our 'leaders' psychopathic values and ideologies. "War is peace", "Black is White" "Muslims are Terrorists" "Our government is protecting us". Before you fall for such paramoralisms, know this; psychopaths feel no empathy for any other human being.

Race or creed does not figure into the equation. There is significant evidence that the psychopaths in power in the U.S. and Israel knowingly murdered 3,000 American citizens on September 11th 2001, few were

Muslim. At present the Israeli government is placing the lives of Israeli Jews in clear danger precisely because they simply cannot care about the life of any other human being, Christian, Muslim, Jew they are concerned for none but themselves.

'Armageddon' Approaches

As a conclusion, I would like here to present a theory for your consideration, and while you may immediately reject it as implausible, I suggest you watch events in the Middle East and notice the direction they take. My suggestion is that the ultimate goal of the plan that is being currently implemented in Lebanon and Palestine is the destruction of a majority of the population of the modern-day Middle East.

Far from attempting to rid the world of a previously more or less non-existent anti-Semitism, the policies pursued by successive Israeli governments have gone a long way to increasing ill-feeling towards Jews and Israel. By repeatedly condemning anyone who speaks out against the increasingly brutal actions of the Israeli government as anti-Semitic, Israeli leaders and lobbyists are coming close to making the word anti-Semitism respectable. When that happens, the demise of Israel, the Jews and the Arabs of the Middle East will be all but assured. That day is closer than any of us realise.

We have but one hope to prevent what appears to be an approaching major war in the Middle East that will not be limited to that region and which will result in the deaths of millions of innocents: we must understand the truth about the men and women that call themselves our 'leaders', yet who offer nothing but war, suffering and death. We must realise that they are not like you and I, they do not feel as you and I feel, they do not love as you and I love. They are psychopaths, and under their stewardship death and destruction is 100% assured.

[END QUOTING]

Although President Arroyo holds a doctorate degree in economics you would never guess it by her plan to elevate the Philippines to a first world nation status. [OUOTING:]

<u>A NATION OF DOMESTICS</u> *The Daily Tribune*, editorial, 8/6/06

She really is full of well, manure, Gloria Arroyo

Not too long ago, she spoke of an economy poised for take-off, conjuring up visions of the country soon joining the First World nations, followed up by her claim of a P1 trillion massive infrastructure project in super regions that would finally change the face of the country. [JS: Certainly a reality if GAIA is put into motion but not under her "super maids" plan.]

Yet in the same breath, she speaks of transforming Filipinos into "supermaids," out to do a superjob of wiping First World citizens' asses, a superjob of cleaning homes of Arabs and Israelis even as bombs and rockets explode, making supermeals, take on superblows on their bodies super stoically, get super slaps from their masters, kicked around and raped again and again by their employers, just for a hundred or so dollars that Gloria insists on getting her hands on. And she speaks of her government achieving for the country First World status?

But hey, if the Philippines, as Gloria claims, is on the verge of joining the First World countries, why does she speak of transforming Filipinos into a nation of super domestic workers as the prime export commodity? First World countries hire maids. They do not export them! [JS: They do if they want to keep some of the nation's best and brightest out of country while the plundering and enslavement of fellow citizens continues unchecked.]

And to think she can't even provide protection for these Filipino workers abroad, during wartime or peacetime. Even before she announced her "vision" of transforming Filipinos into "supermaids," everytime she went abroad, she would seek from foreign government officials more job openings for Filipino workers. And in her latest trip to Libya, there she was again, working out an agreement with the strongman to get his country to hire more Filipino domestic workers — and not one word of concern for the Filipino workers in Lebanon.

There was too, no mention in her State of the Nation Address of the overseas Filipino workers even as the conflict erupted and deteriorated. Evidently, Gloria and her administrators were still hoping to keep the overseas Filipino workers (OFWs) in war-torn Lebanon. It is a fact that even as the battle raged between Israel and the Hezbollah, deployment to Israel was not banned.

It didn't have to take a security analyst to predict a worsening war between the US-backed Israelis and the Hezbollah and what would likely happen when the conflict deteriorated. Yet Malacañang did not move to send money to transport these OFWs to safer grounds — and at a time when the roads leading to Syria and elsewhere were not yet destroyed by the Israeli bombings.

All other foreigners in Lebanon were being evacuated, yet the Philippines merely asked the OFWs to stay put and seek refuge in the Catholic church, as they would not be bombed there by the Israelis.

It now turns out that there are no funds for the repatriation of the OFWs, but trust the Arroyo government to claim that even as it calls for the evacuation of some 30,0000 OFWs in Lebanon, Gloria and her aides claim that the huge majority refuse to come home and prefer to stay in that war-torn country.

But none of these problems are deemed serious by Gloria, since she even speaks of ensuring that warshocked Filipinos will be trained to become supermaids, and was Gloria proud of it too!

There is no sitting Philippine president — bogus or otherwise — who has brought the portrait of the Filipino before the world to its lowest depths.

What country, what people can be made to take pride in being seen as a nation of domestics who were once teachers and professionals in their homeground? We have doctors who chuck their degrees to become nurses abroad, and those who can't make as nurses abroad, become caregivers instead. Teachers become maids abroad and those who have had sufficient educational training become drivers and street sweepers in foreign lands, not to mention water carriers and bodyguards of American troops in war torn areas, for Filipinos to take the bullets first. As for the others, they take to the sea, and never mind if they are taken as hostages by rebels. They insist on staying on.

Why would they stay on, knowing the pain and the danger involved in their jobs?

The same answer keeps repeating: They prefer to stay abroad and risk the dangers, rather than come home and have no job and no money for their families. But why is such their mind-set?

The answer of course is the fact that the country has Gloria Arroyo who, even when war breaks out where our OFWs are, continues to encourage Filipinos to seek work abroad and to stay there because her government needs their remittances to keep the economy afloat. [JS: This is truly appalling when we learn that the Philippines is the richest nation in the world.]

And to encourage them further, she pumps up their importance in foreign lands, saying they can speak the foreign language, are skilled domestics and are being trained to become supermaids.

Perhaps, having transformed this country into a nation of domestics, what the country needs in Malacañang is a domestic worker. After all, they too must be represented in the highest levels of government!

As for Gloria, she can be kicked out of Malacañang and become the symbol of a Filipino supermaid — but no drinking of cognac, night or day please and let her take all those superblows and superkicks from her foreign masters.

[END QUOTING]

NEVADA CORPORATIONS:

Maintaining Privacy Of Corporate Records

Budget's "Tip of the Week" #2:

NRS 78.257—Right of stockholders to inspect and audit financial records; exceptions

Last week we discussed *NRS* 78.105 and how it appears to have been written specifically to provide access to the corporation's records by the corporation's *stockholders*. What about a case where the stockholder's interest in accessing the records has nothing to do with the stockholder's interest in the corporation? And what about other parties who might want to access the corporation's private records? *NRS* 78.257 holds the answer to those questions, though the answers are, no doubt, NOT what such parties might wish to hear!

After defining who is entitled to inspect the corporate records and the notice that must be given for doing so in paragraph 1, then specifying that the inspecting party bears the costs of extracting such in paragraph 2, *NRS* 78.257, paragraph 3, states (emphasis added):

3. The rights authorized by subsection 1 may be denied to any stockholder upon his refusal to furnish the corporation an affidavit that such inspection, extracts or audit is not desired for any purpose not related to his interest in the corporation as a stockholder. Any stockholder or other person, exercising rights under subsection 1, who uses or attempts to use information, documents, records or other data obtained from the corporation, for any purpose not related to the stockholder's interest in the corporation as a stockholder, is guilty of a gross misdemeanor. ...

A gross misdemeanor conviction is punishable by incarceration for up to one year in the county jail and a \$2,000 fine. Note that this statute spells out rights of the *stockholders* to inspect corporate records—the *stockholders*, not "just anyone". There is no mandate of any kind for non-stockholders to ever inspect any corporate records. It is a gross misdemeanor for any non-stockholder to even attempt to use information from the corporate records in any way contrary to the interests of the stockholders.

Next week, we'll look at a method of owning a corporation without owning its stock—and yes, the answer to that riddle can also be found built right into the *Nevada Revised Statutes*!

CORPORATION SETUP AND MAINTENANCE FEES

Budget Corporation —includes:		Contract Officers & Director	\$200
1 First-year resident agent fee		Obtain EIN	\$ 75
1 Corporate Charter		Bank Account Setup	\$100
1 Articles of Incorporation		Expedite (24-hr. setup)	\$175
1 Corporate Bylaws			
1 Corporate Resolutions		Annual Resident Agent Fee	\$ 85
Budget corporate record book		Budget Mail Forwarding (18 per yr)	\$ 95
		Full Mail Forwarding (240 pcs/yr)	\$195
TOTAL	\$410		

For more information:

"THE NEVADA CORPORATION MANUAL"

Priced at just \$45, including shipping and handling

Budget
Corporate Renewals

"Nevada corporations at **Budget** prices"

P.O. Box 27103 Las Vegas, NV 89126 BCR@BudgetCorporateRenewals.com Phoenix Source Online:
email: GCHContact@OneMain.com
- all published Phoenix Journals
-also many unpublished Journals
- CONTACT back-issues

FAIR USE NOTICE:

This News Review contains excerpts of copyrighted material intended to advance understanding of environmental, political, human rights, economic, scientific and social justice issues. Such use is considered 'fair use', exempt from copyright laws as provided for in Title 17, Ch. 1, Section 107 of the U.S. Code.

CONTACT:

Phoenix Source Distributors

For the latest free downloads of unpublished Journals:

PhoenixSourceDistributors.com

For some 7 years over 100 Phoenix Journals were withheld from the public domain never having been published. We acknowledge Dr. Overholt for his efforts in collating the writings of Commander Hatonn into Journal format and are pleased to now be able to offer these Journals "as-is" until such time as others can apply the finishing touches (titles, indexing, etc.)

For the latest News on the 'Divine Plan' unfolding from the Philippines:

GlobalAllianceAssn.com

Global Alliance Investment Association

FOR IT WILL ALL FALL DOWN AROUND YOU. ALL HAS PASSED BEYOND YOUR ABILITY TO REVERSE IT—YOU ARE IN THE ENDING TIMES, UPON A PLANET IN REBIRTHING AND REBERTHING INTO A HIGHER EXISTENCE. YOU HAVE REACHED THE TIME OF ARMAGEDDON!

HATONN 9/1/89