

960106-1a

May 13, 2013

Johan/Eleanor

MEETING TAPE: G.C. Hatonn

NO FRILLS FLIGHT PLAN

TIME SUBJECT

- 00:00 No Frills Flight Plan
- 00:02 Holding the Fault—Differences in us—Gene Dixon and story about Scott Tipps—Gene reads birthday message and receives a gift—George Abbott, Dave Horton—Institute cases—George Green stole the gold coins
- 09:06 [H] Gratitude to Gene—Paul asked to give report—Green, Abbott, and Horton—Father Cleary and Rod Ence—Betty Tuten
- 11:58 Paul reports on letter to Anne and Leon Fort regarding The Institute
- 14:58 [H] Betty Tuten—The Millers—Conditions—I (Hatonn) Serve God, I don't play God—Evil is through
- 18:32 Attorney fees—\$380,000—New attorney—Send bills to Mr. Horn
- 20:53 Ekkers are compelled by law not to supply corporate information—Mr. Green founded the Institute—Mr. Ence—Mr. Green has told you his plans—John is getting impatient—They have not got to answer to the California Courts—These people will go to prison first—You are sheltered—We are not a cult
- 27:14 Cathy O'Brien and Mark Phillips visits to Tehachapi—You have made all the difference—Difference made for Rodney Stitch
- 29:39 EJ makes an announcement about different earthquakes totaling 36.7—A 7.0 earthquake in Indonesia, lasted for 4 minutes—Discussion follows—Ed Young asked the difference between a 7.0 and the combination of the smaller quakes—Increased to the power of 10—The shaking and the power dissipated is discussed
- 33:46 [H] Fatigue phenomena—Major settling—Underground infrastructure—Testing—Oakland in tenuous situation—Misplaced weather—Camden, N.J.—Brought in State Troopers—UN soldiers allowed to shoot you—World going to collapse—Keep eyes on Brotherhood—Shoring up the fault line—Going towards Mojave—Bubble completed, encircles you
- 41:20 MEETING CONTINUES ON TAPE 960106-1b

960106-1b

May 14, 2013
Johan/Eleanor
MEETING TAPE: G.C. Hatonn

THE FOX AND THE RABBIT

TIME SUBJECT

00:00 The Fox and the Rabbit
00:01 Hatonn continues from Tape 960106-1a—Bubble shield around you—Garlock fault line—No quakes over 3.7—Very large shakers—San Andreas to get a minimum 18-foot shift—San Bernardino
03:58 Earth shifts—Pacific and Ring of Fire—Liquify the Earth—Only guarantee is your attachment to God—Don't take advantage of your brother
07:55 Movies and videot boxes—Aliens here and coming—Billy Graham—For all to see in your One Church World Order—Buying time to bring you under control
10:46 Electromagnetic systems—You can't shroud ships—Love us, we love you
12:44 EJ Reads Yesterday's Writing—Court cases—Dave Overton—Victory is God's—George Green put down as a liar—Phoenix Institute—Green caught with loot buried in his backyard—Dave is failing in his nursing home—Lawyers and billings—Mr. Horn
19:55 Ekkers charged \$150/hour—Mr. Tipps—Institute passed FBI inspection—Much more on the court case
33:17 [H] Salu—I salute you—Desperate people in desperate times—Fox and the Rabbit—Running for their lives—Act in Wisdom
35:05 A break for Gene's birthday cake
36:47 Radio broadcast of "The Trouble With Lawyers" with John Stossel
41:36 RADIO BROADCAST CONTINUES ON TAPE 960106-2a

960106-2a

May 14, 2013
Johan/Eleanor
MEETING TAPE: John Stossel, Radio Broadcast Continued

THE TROUBLE WITH LAWYERS (Continued)

TIME SUBJECT

00:00 The Trouble With Lawyers (Continued from Tape 960106-1b)
00:01 Radio Broadcast
09:22 Divorce and or Fighting With a Neighbor
22:18 Extortion and Possible Remedy
32:59 A Suggestion
34:44 END OF BROADCAST AND MEETING

960121-1a

May 26, 2013

Irene/Eleanor

MEETING TAPE: EJ and Doris Ekker

NEVADA CORPORATIONS SHENANIGANS

TIME SUBJECT

- 00:00 Nevada Corporations Shenanigans
- 00:01 EJ Reads January 13, 1996 Board of Directors Meeting minutes regarding collateral accounts in process of being embezzled, hi-jacked, and stolen
- 01:30 [Doris] regarding in-house council for the Institute—Gene Dixon—Sharri Yount—Betty Tuten—George Green—David Horton—George Abbott
- 02:29 [EJ] Green embezzled over \$400,000 in gold coins—Vice President concerned—Corporations lost the collateral—disruptive influence—Sharri Young—Betty Tuten—Refused to respond to communications
- 12:47 John and Eleanor Schroepfer—George Green
- 15:26 Missing record books not noticed by Cort Christie
- 20:24 Dave Overton sent four packages of gold coins—\$350,000
- 21:23 Greens borrowed \$150,000 from the Institute—Leon Fort
- 27:23 [Doris] As Secretary she is speaking for the record—Demands—Question regarding Cort's responsibilities—Vote Taken
- 37:02 [EJ] Begins Reading 2nd Board of Directors and Advisors Meeting held on January 18, 1996—Three Corporations—Many criminal acts and violations of corporations uncovered by Cort Christie
- 41:35 MEETING CONTINUES ON TAPE 960121-1b

960121-1b

June 2, 2013

Irene/Eleanor

MEETING TAPE: EJ and Doris Ekker, and G.C. Hatonn

MORE SHENANIGANS AND MURDER

TIME SUBJECT

- 00:00 More Shenanigans and Murder
- 00:02 EJ Continues Reading Minutes from Board of Directors Meeting from Tape 960121-1a—Sharri Yount—Betty Tuten—George Green—Cort Christie—3 Corporations—Transfer Attempted—Mr. Abbott and Mr. Green—Phoenix Institute—Rod Ence—Money packet missing
- 08:51 John Schroeffer Case—Green and Abbott working against John
- 09:48 [Doris] Requests this information be entered into the record then turned over to Constitutional Law Center and the Institute—God said it would be this way—No fudging—No abuse—Never let crew slip even once—Shifting off corporation
- 14:12 Rick Martin expresses appreciation to EJ and Doris from the entire group and tells them they have 100% support
- 15:30 Business Meeting Concluded and Adjourned
- 16:10 [H] He is aboard—You can't force rivers—Allow unfolding—Intent
- 19:07 [H] Reads a letter from a new mother—SIDS—Golf War Syndrome—Toxic response—Parasites cause anaphylactic response—Baby dies—Diseases are spreading
- 23:20 Murder on an International scale—Golden Crescent Triangle—Drug dealings—Israel manipulating in Afganistan—Richard Armitage manipulating in Asia
- 25:24 Religious arena—Use reason—Interpretation
- 27:14 George Bush (Sr)—Skull & Bones—Barbara Jordan murdered—Why?—Levels of assassination have no honor or loyalty
- 29:35 What happened to your shuttle?
- 30:14 Rick Martin reads Record #1 for Hatonn—Bogs and traps—Distraction and ruination—Spiritual truth—Churches, Bibles and Religion—Thomas Paine—Circumstance in France—What He Believes In—Does Not Believe in—Adulteress connection of Church and State—Revelation—Hearsay—Commandments—Koran—Virgin Mary—Mythologists—Christians—Theory—Morality that Jesus Christ preached—Resurrection and Ascension
- 42:16 MEETING CONTINUES ON TAPE 960121-2a

960121-2a

June 9, 2013

Irene/Eleanor

MEETING TAPE: G.C. Hatom

STUPID FOOLISHNESS AND AMAZING INTRIGUE

TIME SUBJECT

- 00:00 Stupid Foolishness and Amazing Intrigue
- 00:03 Rick Martin continues reading from Tape 960121-1b—Thomas Paine did not believe the resurrection—Christ preached most excellent morality and quality of man—Church mythologists—Voted on which books should be the Word of God—Revelations
- 05:59 Only One God Creator and unlimited creations—Dying in a time of chaos, irrational thoughts and actions—Chaotic non-reason
- 06:31 Title of Thomas Paine reading given—Thomas Jefferson quote
- 07:20 [H] Sea of foolishness—Power and opinion—One with God Creator—Power in the Word—Bill Clinton—Barbara Jordan funeral—Mr. Rubin and the Federal Reserve—Borderline anarchy—Weather
- 13:53 Cosmospheres took out the shuttle and both satellites—Ordered the fault to go in order to take out California
- 15:00 The Farm—Janet Reno—Angels and aliens—Manifest illusion
- 19:37 No perfection on this place—Age of Reason—Truth withheld—Choose and Earn
- 25:27 Most valuable gold is in the colloidal solution—Temptations
- 30:41 Gunther Russbacher—Lineage of the Romanovs
- 31:25 Free Masonic takeover of the Illuminati and Zionist element of the One World Order moved into Russia—Communism—Democracy
- 32:08 US now considered the Jewish homeland or Israeli homeland—Jerusalem is a false focus—New Jerusalem is New York—UN is the Temple
- 33:17 Better-intentioned Russians have higher supremacy in space—Dragon will not die easily; he will eat himself and fight—Gingrich—Make history—Bob and Elizabeth Dole—\$50 million payoff—5th Column Blackmail
- 36:10 END OF MEETING

960204-1a

May 8, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

WHAT IS

TIME SUBJECT

- 00:00 What Is
- 00:02 Dangerous to know some things—John's property—Gene Dixon—Buried canisters—Court cases—Jason Brent broke the law—Mr. Horn—Citizen Rights
- 05:25 Cort Christie—Do business properly—Horton, Green, and Abbott
- 08:00 John Coleman—MI6, MI5—Brookings Institute—Royalty—Bertrand Russell—Desiree—Honesty, Integrity, and Truth—Spiritual understanding
- 11:05 Clones—Nuclear detonations—Spraying in Arizona
- 12:10 EJ Reads Today's Writing—What Is—Opinions—A genius
- 14:35 Rod and Chase Ence
- 16:08 [H] Pictures of machinery—George Green, George Abbott
- 16:48 EJ Continues reading—Fresno Judges—Today's meeting—Cray Computer—Earth changes report—HAARP—Wetlands—Scallion's publication—Hatonn is a Host
- 26:43 OJ Simpson—Gloria Alread—Gary Wean, Johnny Cochran, F.Lee Bailey—Local happenings—I Am only my message—Know your truths—Sitting on the fence—We offer, you choose
- 34:33 [H] Would it be so simple?—Sunday face—You are what you are—Your Light can blind the adversary—Example and experience—Will you do your share?—Right with prevail—99% will not understand—Bank of Vatican—Laws of the Land—Doing it wrong—Open mind
- 40:34 MEETING CONTINUES ON TAPE 960204-1b

960204-1b

May 12, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn, Rick Martin, and Gene Dixon

THE COLOR OF MONEY

TIME SUBJECT

- 00:00 The Color of Money
- 00:20 Rick Martin, Plaintiff, filed a lawsuit, pro-per—The 10-page order from the Court—Reading by Rick Martin—Defendants, George and Desiree Green, America West Publishers, Distributors, files a motion to dismiss (denied)
- 01:27 Background—Three causes of action—Plaintiff, Rick Martin lives in California—Defendants, George and Desiree Green, live in Montana—America West Publishers, Distributors is a Nevada Corporation—Business plans—Green advertises—Green takes documents—\$350,000 in gold—Nevada Supreme Court—Dome Project—Smear campaign—Continues to this day—Demonizing plaintiff
- 07:40 Personal jurisdiction—Proof—State and Federal limits—Three conditions—Avalment—Foreign act—Affirmative conduct—Conduct in California—[H] Defamatory statements—[RM] Defendants did business in California—Prior litigation—Discrediting plaintiff—Transfer—Statute of Limitations—Reorganization—Action staid—Sanctions denied—Bankruptcy—Transfer denied
- 17:05 [H] George Green's bankruptcy will go to Judge Coyle
- 17:38 Gene Dixon speaks regarding bankruptcy with comments from Hatonn
- 20:12 [RM] Frank Gilbert—Nevada cases—Improper service—Banned books—Rick not motivated for change—Jason Brent—Complaint
- 24:15 [GD] Reads the next paper—Jason Brent condemned—Cort Christie—John Schroeffer—Theft of books—Order to dismiss—State of Nevada—Background—Gold buried—Gold coins awarded to Overton—Green appeals—Constructive Trust—Appeal dismissed—Records become public—Next record to be read—Rules
- 41:35 MEETING CONTINUES ON TAPE 960204-2a

960204-2a

May 16, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn and Gene Dixon

A BUNCH OF STUFF

TIME SUBJECT

00:00 A Bunch Of Stuff
00:15 Fun talk
01:35 Gene Dixon continues from Tape 960204-1b on Trusts—George Green stands as a swindler although he was not heard—Arguments—David Horton—Petition to rehear—New points—Arguments lack merit—Motion to dismiss—conclusion
08:23 [H] Judge Gamble
08:58 [GD] George Abbott—Associated Press
10:14 [H] Will not have a Standard Motion—Ekkers packed—Will put Institute into receivership—Insanity—Records taken from Cort's office—Trying to hold up cases—Records tampered with—Management of Phoenix Institute
16:07 [GD] Alcoholic—Judge Gamble
17:01 [H] Judge threw out Green—Evil
17:55 [GD] Dreaming up cases—State Board of Nevada came down hard on Abbott
19:18 Appointment of receiver—Request for sanctions—Change of venue—Receivers—Law of Equity—Motion to strike—Out reply—Missed deadlines—Cross motion—Concealed venue—Attempt to mislead court—Overton's gold—Equity Court—Abbott's \$40,000
40:20 [H] Nice we could share
41:08 MEETING CONTINUES ON TAPE 960204-2b

960204-2b

May 16, 2013

Nicky/Eleanor

MEETING TAPE: Jeff Rense Interview With James R. Norman

CORRUPTION IN VERY HIGH PLACES, THE FIFTH COLUMN INTERVIEW

TIME SUBJECT

00:00 Corruption In Very High Places, The Fifth Column Interview
00:02 Jeff Rense interviews James R. Norman—This interview exposes corruption in high places—Exodus of lawmakers—Intelligence group, THE FIFTH COLUMN—Sources—Arms funding—Inslaw—Offshore banking—Iran Contra—Iraq—Promis Software—NSI—Arkansas—Vince Foster—Hillary Clinton—BCCI—State of Israel—BUG Software—Cray Computer—Code books—State secrets—Databases—Hacking banks
41:45 INTERVIEW CONTINUES ON TAPE 960204-3a

960204-3a

May 15, 2013

Nicky/Eleanor

MEETING TAPE: Jeff Rense Interview With James R. Norman
(Continued)

FIFTH COLUMN INTERVIEW (Continued)

TIME SUBJECT

00:00 Fifth Column Interview (Continued from Tape 960204-2b)

00:05 Re-cap—Hush money—Mafia-type Actions—Fifty people die—American people inept—Main Stream Media—Removing corrupt politicians—Bank records—Lame ducks—Tax evasion—Deals—Have and have-nots in Congress—Cycle of corruption—Media—Janet Reno—Illicit trade—Executive Office—Hillary Clinton—Biggest political upheaval—Salinas—Mexico—Senior Officers of banks and brokerage houses—Citibank stock—Canada—Columbia Cartel—Computers raided—Noriega—Korea—Slush funds—Congress—Corruption—Enforcement—Nothing is what it seems to be

26:57 INTERVIEW CONTINUES ON TAPE 960204-3b

960204-3b

May 15, 2013

Nicky/Eleanor

MEETING TAPE: Jeff Rense Interview With James R. Norman
(Continued)

FIFTH COLUMN INTERVIEW (Continued)

TIME SUBJECT

00:00 Fifth Column Interview (Continued from Tapes 960204-2b and 3a)

00:01 The gravy train—Money and power—Vincent Foster—Scared people—National security—Cover story—It's a different world—Fifth Column, Boptrot—Kentucky, a rat's nest of corruption—Publicity—Vigilante action—Information coming out of government—More resignations—Colin Powell—Official silence—Surveilling Foster—Media Bypass Magazine—Systematics —Preventing this story from coming out—What can we do?—Pray a lot—Orlan Grabbe—What assets do people have on a public salary?—We are susceptible to corruption—Other governments—Caspar Weinberger

20:07 END OF INTERVIEW

960211-1a

May 22, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

PINK AND PURPLE

TIME SUBJECT

- 00:00 Pink and Purple
- 00:19 Dispensing with business today—We have guests—Domes—We are not labeled—God is not unconditional love—Absolute and total love—Critical strategic times—Bank closings?—Digital card—Gold—Corporation problems—Will pull down evil—We are angels of God
- 10:05 EJ Reads Today's Writing—02-22-96—Bank closure—NWO—Massively deceived people—Higher intervention—Important dates—Billy Meier group—Silver Star Group—Pleiadians to be made known—Destroy truth—Contact paper—Green's rip-offs—We are revealers—Jews—Jason Brent—Khazarian plans—Ptah—Leaders—Little Greys—Our craft comes up in the west—Deceivers—Your skies—Dying stars and nonsense—Tesla earthquake machine—Resonating frequency—Resonating pulses—God's people have their own frequency—Our school room—Physical structure is a prison—Religions limitations—change—Light and dark angels—Laws—Unconditional love—God's offer—Serving Satan—Evil—Truth—Blessings—God's blindfolds—Abundance—Pink ink—Purple's evil trappings—Absence of color—Truth knows no time zones
- 38:40 [H] This is the place—Silly games going on—Not fair to debate with Hatonn—We are selected, chosen to do this task—Dress in purple, write in pink
- 41:33 MEETING CONTINUES ON TAPE 960211-1b

960211-1b

May 25, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

HATONN SEES BEYOND NOW

TIME SUBJECT

- 00:00 Hatonn Sees Beyond Now
- 00:09 Get Truth here—The 'Mission'—Swamped with litigation, lies—Bo Gritz—Aggressive woman offers help—You can't evaluate until you experience it—Prove first, then God considers—You must learn, discern—Unfolding of Truth—Volunteers—What is being said about Hatonn—Children know—OK to be angry at your children—Receiving—Pink ink, purple robe—Mean, heinous deeds—For or against God?—The lies—Hatonn is pissed off—Taking control—Timely is the name of the game—Nobody reads—Breaking God's law—Stripped Ekkers bank account—We are suing—You have nothing to lose—Beware of the IRS—Beginning to turn things around—Learn about going to court—Lawyers have one focus; money
- 19:19 Oscillator boxes—Yucca Valley, Palm Springs, Los Angeles coast—Waves travel to the end of the universe—HAARP system
- 21:09 Time to win—No weak ninnies on the team—Hatonn did it right—Correcting errors you made before—Must keep secrets from you
- 24:26 Next series of flu—Zeta—Medicine and lawyers—Hatonn tells it in advance—Allergic reaction—Whooping cough DNA in the flu shot—Toxins—Dry cough—Medicating colds and flu—Importance of rest—Our products—Refraction of color—College education out-teaches you—Les, from New Zealand—Frequency box
- 37:35 Fifth Column—Grandma—We are not here to make you wealthy—Having beyond what you need represents greed—Projects and proposals—Connections
- 40:14 MEETING CONTINUES ON TAPE 960211-2a

960211-2a

May 26, 2013

Nicky/Eleanor

MEETING TAPE: A Tape on Ebola

TOO HOT TO TOUCH

TIME SUBJECT

00:00 Too Hot To Touch

00:03 A Tape on Ebola—An International Medical Team takes us to Zaire and walks us through an Ebola outbreak in a remote village. There is no cure for this disease. Near the end of the narrative (on Tape 960211-2b), they find help for one of their own, a nurse who contracted the disease during the outbreak while assisting others. The team turned to an untried solution, and found success.

42:22 Please enjoy this informative and moving story which continues on Tape 960211-2b

960211-2b

May 27, 2013

Nicky/Eleanor

MEETING TAPE: Ebola Tape (Continued), Followed by One on
The Gulf War Syndrome and Another On
Open Contact

TIME SUBJECT

00:00 Conclusion of the Ebola Tape (960211-2a)

06:10 EJ announces the conclusion of the Ebola Tape and begins the next tape

06:36 GULF WAR SYNDROME—The case for classifying this condition as a contagious disease

17:57 OPEN CONTACT—A fascinating story brought to life through the narration of Randolph Winters. The contactee is Audrey Aym, who lives in Florida and has been collecting data and communicating for over twenty-nine years with the Pleiadians. Information is from Alcyone group. Their purpose is to prepare us for a Higher Consciousness.

42:05 NARRATION CONTINUES ON TAPE 960211-3a

960211-3a

May 29, 2013

Nicky/Eleanor

MEETING TAPE: Conclusion of Open Contact Tape

TIME SUBJECT

00:00 Conclusion of Open Contact Tape from 960211-2b—Discussion of various craft—They come to offer suggestions for social development for us. They are not here to save us or do it for us. A description of various types of communication used to convey information. Considering the length of the video tape, there is a lot to be learned here. Enjoy. There was no information given as to obtaining this video tape for yourself.

27:11 END OF MEETING TAPE

960225-1a

May 25, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

BITS AND PIECES

TIME SUBJECT

- 00:00 Bits and Pieces
- 00:13 EJ Reads Yesterday's Writing: Looking Here and There—Hatonn serves God—Chaos—Force—HuMan—Man rules by Doctrine—Will One World Order ever work?—Love/Evil
- 03:53 Superstition and Myths—Universal Truth—The Mark of the Beast
- 05:51 Getting Around Facts—Avoiding Issues—The Delays in Lawsuits—Limitation Statutes—Get Informed—Gene Dixon—Choices—Keep Mankind Ignorant—Blackmail—You will be faced with the results of your choice—Legal Games—Bill Clinton—Mr Green/Mr. Anderson
- 17:23 New World Church Order—Socialisms' Goal; One World Government—Rights we have lost—Television—Hypnotism—Karl Marx—Protocols of The Elders of Zion
- 21:40 Book "Nature's Eternal Religion by Ben Klassen—Jews in control of the world—Power of religion—Dedicated to their own race—Confuse, Divide and Conquer—Diabolical cleverness at propaganda—Masters of Deceit—Old Testament—New Testament—Talmud—Protocols of Zion—Das Kapital—Holy Bible not Scientific—Wheel of Entrapment
- 29:20 [H] Wheels turning—Why Lawyers Play Games—We have our enemy among us—Intent, Focus—Judge Ryan finally saw the facts—John Schroepfer—Be Honest—John's Car—Mr. Green—Mr. Anderson—Gene Dixon—Mr. Tipps—Law Center—Cort Christie—Nevada Corporate Headquarters—Betty Tuten—Sherri Yount
- 41:52 MEETING CONTINUES ON TAPE 960225-1b

960225-1b

June 2, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

THE DIRTY LAUNDRY

TIME SUBJECT

- 00:00 The Dirty Laundry
- 00:33 Gold Coins—Dave Overton died—Much not done prior and now it's a bitch—Final Instructions
- 03:39 Criminal, Civil Code—Gene Dixon, fired Sylvia—US&P Seminar—Money returned—George Green—Ekkers—Rick Martin and Brad Elliot—Case Expired—Stop the Clock
- 09:10 George Green lies in every court—Almost had a heart attack—US&P Case—Jurisdiction
- 11:52 See movie "The Firm"—Federal mail fraud—Vacate Notice—You must learn about the Law—Unhappy people, enemies—Law Center—Blackmail
- 17:35 Work as if—Hatonn hates to ask for things to be done—What's wrong?—Mitch thwarted at every turn—George Green—Domes
- 21:32 Inaudible question—Hatonn sick of being blamed—Common Law Service Center—Bo Gritz—Trusts—Collecting Notes—Constitutional Law Center—Green got away with the money—Gene Dixon working with Green—Ekkers bank account stripped—Judge Coyle—Federal Court
- 28:21 How it looks—John Coleman—Gold funneled to Puerto Rico
- 29:25 Inaudible question—Rick speaking—John Schroepfer—Can't tell what action to take—Rick's Case—Gene Dixon's work
- 31:57 Inaudible question—Many ways to protect and shelter Gene—Demands—Informed Citizens—Severe choices for Gene—George is saying that Gene and Tipps are on his team
- 36:45 Overton brought up same questions a year ago—Same answers—Gary Anderson—Cause of Action—Green trying to bring down the Institute—Rico—Pro Per—Statute of Limitation—Class Action—Understand damage done—Green's packages—Judge Coyle—Put Dharma in jail—Waco—We are accused of being a cult
- 41:50 MEETING CONTINUES ON TAPE 960225-2a

960225-2a

June 7, 2013
Nicky/Eleanor
MEETNG TAPE: G.C. Hatonn

GREEN, THE CON MAN

TIME SUBJECT

00:00 Green, the Con Man
00:01 George Green has never given up his game—Comparing bills—Ridiculous filings in Nevada courts—No law in Nevada that says you have to make a decision—The Gold coins
04:38 "They" are going to blackmail Gene Dixon—Requesting a smaller meeting later on these issues
05:22 Dave Overton's death—Gold coins to be handled per his latest instructions
08:20 Hatonn wants Christopher Reeve to be cast in Sipapu—What your enemy wants—Someone needs to do something—The real game—Gene Dixon—Doing business correctly—Sharri Yount
16:05 Dr. Ed Young gives an earthquake update—Charlie Watson—Indonesia quake 9.0—Peru and Mexico—Pacific Plate—Big Triangle active—Volcanic action—Higher intervention or manipulation?—Zionist control—Denounce truth
35:17 Underground ancient caverns—Grand Canyon—Underground cities—Indians—Egyptians—Ancient drawings
37:34 You need to change your attitude about everything—Hatonn is sick of our money—Shallowness—Magnificent things of God
39:45 Forget focus on "me"—Me-ness into You-ness
42:07 MEETING CONTINUES ON TAPE 960225-2b

960225-2b

June 9, 2013
Nicky/Eleanor
MEETING TAPE: G.C. Hatonn and Christopher Reeve
on "Larry King Live"

TWO FOR ONE

TIME SUBJECT

00:00 Two For One
00:01 Maitreya an Avatar—He is not the God of Creation
02:23 Question regarding two planes shot down over New Zealand—[H] A set up—Pure murder
02:40 Ed Young regarding the Grand Canyon
03:50 [H] Great caverns—Openings that have been closed were reopened
04:22 Larry King Live with guest, Christopher Reeve—Spinal cord injuries—Possible cure within 8-10 years for this type of injury—Christopher is certain he will walk again—He is regaining muscle strength—About the ventilator—Pauses—Breathing—Mind shuts down—The accident—The treatment—Operation—Anger—Be prepared—Insurance—AFTA—Costs—Reeve will speak to Congress about raising the cap on insurance—American Paralysis Foundation—Learning the essence of your existence—Work possibilities—Robin Williams—World-wide attention—Thousands suffer spinal injuries—Sleeping—Sex—The skin—The feelings one can have—Faith
42:36 END OF MEETING

960310-1a

May 20, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

DIGGING UP NONSENSE AND TWO CENTS

TIME SUBJECT

00:00 Digging Up Nonsense And Two Cents
00:03 Greetings—Messages—Meetings—Life
03:18 John Schroepfer—Bob James—The Farm—Funds
07:47 Dharma—Monoatomic Gold—Letter to Bob Turner
09:29 Charles Neil discusses letter to Bob Turner—Rod Ence
11:53 [H] Rod Ence—Building Projects—Gene Dixon
14:17 Lessons—J.Z. Knight—Mysticism—Sharing
17:20 Brent Reads Hatonn's Writing—There Is No Such Thing as Coincidence
18:39 Tunnels and Trappings—Intelligence Information of Interest
25:21 [H] Blue Beam—Billy Graham—Graham's Wife
26:06 Brent Continues—Personal Information
28:44 [H] The Duncans—Cal-Organic—Spelt—Pozzolan
32:55 EJ Takes Over Reading—What Is In A Name, Say, Jesus?
41:46 MEETING CONTINUES ON TAPE 960310-1b

960310-1b

May 23, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

THE TRUTH OF ESSENCE, SCIENCE, AND SCIENCE FICTION

TIME SUBJECT

00:00 The Truth of Essence, Science, and Science Fiction
00:02 EJ Reads What is in a Name, Say, Jesus?
01:16 "The Son of Man", Bar-Nasha
02:21 "The Son of God", Bar Dalaha
03:26 "The Only Begotten Son", Eheday
05:14 M'sheeha, "The Messiah"—The Appointed —Anointed One
09:26 [H] Thanks—Comet Hale-Bopp—Space—HAARP
13:55 Magnetic Changes—Plan 2000—Focus—Jesus
18:05 Religion—Lessons—Time—Energy—Light
26:01 Star Trek—Clearances—Star Command—X-Files
29:06 Media—Movies—Shows—Politics—Gorbachev
32:57 Cosmospheres—Frequencies—Comet Hyakutake
34:13 Ultraviolet Rays—Infrared Rays—Universal Law
34:59 Technological Information—Ed Young Comments
36:41 [H] Cold Fusion—Superconductors—Drias
38:20 [Ed Young] Richard Hoagland—[H] Arkansas
40:46 [Ed Young] Hatonn's Writing—Time Out!—Monatomic Gold
41:44 MEETING CONTINUES ON TAPE 960310-2a

960310-2a

May 24, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn and Ed Young

LIVING IN THE REAL AND SURREAL WORLD

TIME SUBJECT

00:00 Living In The Real and Surreal World
00:02 Ed Young Reads Monatomic Gold
02:15 Satya Sai Baba—Monatoms Fuel Etheric—Light Formations
10:59 Platinum—Baba Ash—Illusion—Aberration
14:16 Ed Explains Polarization—[H] Monatomic Atom
17:36 Ed Comments
18:56 [H] Scalar/Prana Energy
19:17 [Ed] Weather—Water—Polar Molecule
21:21 [H] Compression—Diseases—Viruses—Nuclear Information
33:27 [Ed] Scientific Models
37:41 [H] Errors with Walter Russell
38:37 Perceptions of Reality—Dreams—Aborigines—Green Ants
41:54 MEETING CONTINUES ON TAPAE 960310-2b

960310-2b

May 24, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

STUDYING THE ELEMENTS OF LIFE

TIME SUBJECT

00:00 Studying The Elements Of Life
00:03 [H] Continues discussion from Tape 960310-2a on Green Ants—Light—Dreamtime—Karma
04:14 Evil—Truth—Ascension—Reality of Soul—Drias—Atoms
08:50 Ed Young Continues—Ed Comments on Elements
10:28 Ed Continues—Iridium—[H] Aqua Regia
13:28 Ed Continues—Rhodium
16:10 [H] Boiling Point
16:48 Ed Continues—Titanium
26:06 [H] Thanks—Lessons—Monatomic Gold—Products—Question on Products
34:27 Gene Dixon Speaks—Gene Explains Moot versus Mute
38:34 Gene Reads Excerpts from "Colloidal Silver: The Natural Antibiotic Alternative" by Zane Baranowski
41:56 Gene Discusses America West, George Green Case
42:23 MEETING CONTINUES ON TAPE 960310-3a

960310-3a

May 24, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatom

PLANS AND PROJECTS ARE UNDERWAY!

TIME SUBJECT

00:00 Plans And Projects Are Underway!
00:03 Part of Larry King's Interview with Christopher Reeve
01:40 Gene Dixon Continues Discussing George Green and America West Case from Tape 960310-2b
02:15 [H] Dave Overton—[Gene] Dave Overton—John Schroepfer
03:14 Eleanor Schroepfer—Leon Fort—Mr. Horton—Mr. Abbott
03:56 Nevada Supreme Court—Gold Coins Case—George Green—Dave Overton
04:51 Gene Continues His Report—Rick Martin—Ekkers' Bank Account—Jack Kevorkian Verdict
06:05 [H] Carbon Monoxide—[Gene] Law School Classes
06:45 [H] Dharma—Additional Comments from Audience
08:55 [H] Networking—Pumice—Bob James—Business Proposals—Law
12:18 Let's Take A Break—God Bless You All, Which He Does
13:26 END OF MEETING

960317-1a

June 4, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

LIGHT IS MIGHT

TIME SUBJECT

00:00 Light Is Might
00:03 Greetings—Doris Ekker Speaks—George Green—Texas
05:14 EJ Reads Message from Two by Six
06:34 EJ Reads Today's Writing—Light
07:24 Power—Products Have No Power—S, What Is Mind?
14:45 Mechanical Principles—Sex—Sensing Mankind
25:56 Greetings from Hatonn—[H] Lessons—Projects
29:07 Money—Ego—George Green—We Will Win
31:39 Understanding—Deepak Chopra's "The Way of the Wizard"
33:54 Will You Be Ready—Dave Overton—Ed Cleary—Rod Ence
36:50 Choices—Purpose—Sharing—Let Go of Ego
39:13 Ed Young Discusses Art Bell Show and Richard Hoagland
41:05 MEETING CONTINUES ON TAPE 960317-1b

960317-1b

June 7, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn and Deepak Chopra Tape

FREE YOUR MIND IN SPACE-TIME

TIME SUBJECT

00:00 Free Your Mind In Space-Time
00:02 Ed Young Continues Discussing the Art Bell Show with Richard Hoagland from Tape 960317-1a—Brookings Institute
04:11 [H] Brookings Institute—Tavistock Institute—US&P—MI6
05:01 Timothy Binder—John Coleman—George and Desiree Green
06:51 Underground Facilities—The Moon—Mars—Earth—Choices
09:50 Knowing
10:39 [Ed Young] Hoagland—Archives—Material
15:17 Volcanoes—Soltec
17:57 [H] Massacre in Scotland—Mind Control
21:14 Polly Klaas Murder—Knowing—Creation—Freedom
23:43 Ireland versus England—The Enemy—Arthur C. Clarke
25:29 Ed Young Shares Popular Science Article
29:29 Deepak Chopra's "The Way of the Wizard"
31:29 What Is the Wizard? How Do We Find the Wizard Inside Us?
39:40 Personal Identify—Confusion—Order—Our Inner Self
42:03 MEETING CONTINUES ON TAPE 960317-2a

960317-2a

June 7, 2013

Kelly/Eleanor

MEETING TAPE: Deepak Chopra Tape (Continued)

THE EVOLUTION OF CONSCIOUSNESS

TIME SUBJECT

00:00 The Evolution of Consciousness
00:02 Deepak Chopra's "The Way of the Wizard" Continues from Tape 960317-1b
01:21 Walking the Way of the Wizard—Meta-biological Evolution
04:14 The Pathless Path—Truth—Stages of Consciousness Evolution
06:31 Description of The Birth of Innocence
10:32 Description of The Birth of the Ego
13:54 Description of The Birth of the Achiever
15:48 Description of The Giver
17:01 Sleeping, Dreaming, Awakening
20:24 Description of The Birth of the Seeker
28:48 Description of The Birth of the Seer
36:08 Having, Doing, Thinking and Being versus Being, Thinking, Doing and Having
36:45 Cosmic Consciousness—Divine Consciousness
39:55 Psychological Conquest of Death
41:21 MEETING CONTINUES ON TAPE 960317-2b

960317-2b

June 11, 2013

Kelly/Eleanor

MEETING TAPE: Deepak Chopra Tape (Continued) and
Tape of interview with George Hunt

BUSINESS HAS A PERSONAL NATURE

TIME SUBJECT

00:00 Business Has A Personal Nature
00:01 Deepak Chopra Tape "The Way of the Wizard" Continues from Tape 960317-2a
01:08 Description of The Birth of the Spirit—Unity Consciousness—Love is Ultimate Truth
07:04 Chopra's Conclusion
07:50 Introduction of Tape on Wilderness Conference
09:45 George Hunt Interview on His Experience—World Wilderness Congress—World Conservation Bank
27:18 Currency—Rothschilds—Rockefellers—New Magna Carta
30:15 Baron de Rothschild Speaks
32:08 [GH] Why don't people catch on?—Business—Council on Foreign Relations—Trilateral Commission—Illuminati
34:25 Obeying Authority and Obeying God's Laws—Japan
35:55 Government Assistance—The Spiritual Dilemma—Banking—David Lang
41:32 MEETING CONTINUES ON TAPE 960317-3a

960317-3a

June 11, 2013

Kelly/Eleanor

MEETING TAPAE: Tape of Interview With George Hunt (Continued)

UNDERSTANDING EARTH'S SPIRITUAL BATTLE

TIME SUBJECT

00:00 Understanding Earth's Spiritual Battle
00:02 Tape of Interview With George Hunt Continues from Tape 960317-2b—World Wilderness
Congress—One World Religion
05:03 William Ruckelshaus—EPA—David Rockefeller—Maurice Strong
07:18 World Government—The Remnant—The Tribulation—Spiritual Guidance
14:28 Additional Remarks on the Fourth World Wilderness Congress
16:32 Maurice Strong's Speech
18:15 Edmund de Rothschild's Speech
23:29 END OF MEETING

960331-1a

June 12, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

FILLING IN THE GAPS OF KNOWLEDGE

TIME SUBJECT

00:00 Filling In The Gaps Of Knowledge
00:02 Greetings—EJ Reads Hatonn's Writing—Smile If You See the Light
09:58 Refusal to Look and See—What is an Angel?—Bob Turner—The Farm—A Personal Look
Back—Giving Thanks
19:22 Plagues and Rumors of Plagues—Movie "Outbreak"
25:40 [H] We Are Light—Darkness if Anonymous—Truth Affixes Its Name
27:29 Contributions—Responsibility—Law—Gene Dixon—Mr. Horn
32:35 George Green and Jason Brent
33:30 Dr. Ron Carlson—New Product—Dr. Overholt
35:29 Ron Carlson Speaks—Composite Fillings
41:45 MEETING CONTINUES ON TAPE 960331-1b

960331-1b

June 12, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

THE SURPRISES OF SCIENCE

TIME SUBJECT

00:00 The Surprises Of Science
00:01 Ron Carlson Continues from Tape 960331-1a—Composites—Home Video
00:33 [H] Video Comments
00:50 [RC] Dentistry—Bridges—Materials—Common Law Patenting
05:28 [H] Comments
05:50 [Ed Young] Composites—Silicon Dioxide
12:17 [RC] Composites—Dental Crowns, Caps, Jackets—Light—Dicor
22:41 [H] Composites and Frequency
23:23 [RC] Getting Composites
25:49 [EY] Dicor—Polymers—Light—Disturbances
31:27 Ed Young Reads "The Bigon" Article in Discover Magazine—Vacuum Tubes—Particles
36:37 [H] Comments—Products—Composites—The Environment—Lessons
40:24 Disease in Arkansas—Outbreak Movie—Village Outbreaks
41:50 MEETING CONTINUES ON TAPE 960331-2a

960331-2a

June 12, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatom

GAME, SET, MATCH

TIME SUBJECT

00:00 Game, Set, Match

00:01 [H] Get In The Game—Play In It—Composites—Ronn Jackson

02:56 Mr. Schweitzer and Mrs. Broderick—Certificates—Checks—Rules

09:44 Changing the System the RIGHT WAY

10:57 Rick Martin Speaks—George Green—Trial Date—Tijuana

12:23 MEETING CONTINUES ON TAPE 960331-2b

960331-2b

June 12, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatom

GET TO KNOW NATURE AND ITS TOOLS

TIME SUBJECT

00:00 Get To Know Nature And Its Tools

00:01 Rick Martin Speaks—Tijuana—Alternative Approach

00:50 [H] The Amish—Spelt—Pumice—Mad Cow Disease—Salu

02:23 Tape of Academy Awards Presentation with Christopher Reeve

08:08 END OF MEETING

960414-1a

June 8, 2013

Johan/Eleanor

MEETING TAPE: G.C. Hatonn

ANTI-CHRIST AGAINST ANTI-SATAN

TIME SUBJECT

- 00:00 Anti-Christ Against Anti-Satan
- 00:03 Sharing with new faces—April 19 most evil Satanic ritual day—EJ's health—Seizures—Cellular structure abnormal to the human perfected—Monatomic Gold—You are an electric body—Get right with God Creator
- 08:21 Frequency boxes—Parasites—Typical body carried 2 lbs of parasites—Bacteria and viruses—Water supply—The boxes—DNA structuring—Gaiandriana—Nothing your body can't regrow to perfection
- 12:18 More to the little frequency boxes—Dharma bitten by Black Widow spider—Snake and spider bites—Mr. Rife was murdered over his contribution—Sitting in that deposition—Anti-Christ against Anti-Satan—Confrontation between Christ energy against Satan energy
- 19:19 Having the best of all there is of both dimensional experiences right here—Service to a remnant—Species being down-coded—They can reproduce you into a yeast organism—Spelta—Be aware of Hudson material
- 24:20 EJ Reads Today's Writing—1 Corinthians 10:13—False witness—Unite and brainstorm—David Hudson—Same product—We want truth within God
- 29:45 [H] David Hudson—\$70,000/day—J Z Knight group—Al Overholt—Zehar is Satan—Stop playing these games with your soul—Truth will never deviate—Truth stands to infinity—What you believe is what you are—Learn to separate the spiritual aspect of yourself from that physical sensing electric body—God is LIGHT—Searching in wrong places
- 38:53 [EJ] David Hudson—Life is right wherever you think you are—Monatomic Gold
- 41:00 [H] Gaiandriana—No need to flame-off Gaiandriana
- 41:20 MEETING CONTINUES ON TAPE 960414-1b

960414-1b

June 16, 2013

Johan/Eleanor

MEETING TAPE: G.C. Hatonn

NO MAGIC, JUST PHYSICS

TIME SUBJECT

- 00:00 No Magic, Just Physics
00:01 [H] Gaiandriana continued—Heat—Gold—Alchemy—Flame-off
03:27 EJ Continues Reading Today's Writing—They can't patent Earth—Hemp—Products—DNA perfection for right reasons—You must be separated from the physical body to experience freedom as expressed—Talk about court cases—Yeast and other proteins—Scientific explanation
20:48 All you need to understand is Light—When man can relate to his relations, then only can he allow the unveiling of God's grace of infinite life
25:37 [H] A virus is a linear series of connected crystals—First real virus created in Tel Aviv—Titanium—Selenium
29:50 Playing with the very substance of Life—48 hours for full replication for a full adult and half hour to download a brain—No soul life—A working organism—Ebola virus—No space alien to save you—All mankind is, all human being is, all creation is, is the expressed manifest thought of God in Light—You will have to decide whether it is love or hate
39:19 Doesn't matter if you worship the stone, Mohammed, Buddha or Jesus—Term Jews from the group calling themselves the Serpent People—Not the Judaic of the old holy lands—No Jews at time of Jesus—Learn language—A Semite is someone who came from the Tribe of Shem
41:20 MEETING CONTINUES ON TAPE 960414-2a

960414-2a

June 16, 2013

Johan/Eleanor

MEETING TAPE: G.C. Hatonn

THE KISS OF DEATH

TIME SUBJECT

- 00:00 The Kiss Of Death
00:02 [H] Continues discussion on Jews—You are all Semite
01:15 Ed Young comments—Janet Reno—New police powers [H] Domestic Terrorists—Janet Reno is the leader—Control forces of the UN, which will be called National Police
03:01 Questions and comments from the audience—Income Tax unlawful—Kiss of Death—No law to make you pay tax
18:14 EJ Completes Reading Today's Writing
20:12 Ed Young comments on Volcanic Activity—Maps being shut down—Earthquake Activity—Ring of Fire
25:00 [H] Vaporization—Take care with information
27:55 MEETING CONTINUES ON TAPE 960414-2b

960414-2b

June 16, 2013

Johan/Eleanor

MEETING TAPE: G.C. Hatonn

THE LIGHT AND THE DARK

TIME SUBJECT

- 00:00 The Light and The Dark
- 00:02 Hatonn continues discussion from Tape 960414-2a—Generator at the Farm is from Buck Owens
- 01:47 Question about significance of craft at the tip of Orion Constellation—It is Hatonn's craft?—Hatonn responds—Functioning in a 4th and 5th dimensional circumstance
- 04:44 Question on how many craft in the evening sky with a response from Hatonn—Signaling and Navigation—Crystal formation—Grid System—Connection is Pleiades—Orion—Mars has a river bed
- 10:00 Moon nonsense—Bases there—Cosmospheres—Political military force and power—Disruption coming—Axial and magnetic changes—Choices—Myths and what they mean—Your ancestors, the Annunaki—Relationships—Each have our responsible place—Zeta's condition updated—Fear and pain
- 19:34 Favorite parking place—Canadian visitor expresses her gratitude—What can we do to help?—More truth in the Synagogue than in the Christian church—The Jewish lineage wrote the Bible—They wrote the plan—Talmud—Twin cosmic brothers and sisters—Pleiades—Hades—The Light and the Dark
- 27:57 MEETING CONTINUES ON TAPE 960414-3a

960414-3a

June 16, 2013

Johan/Eleanor

MEETING TAPE: G.C. Hatonn

DISCERN, LISTEN AND ENJOY

TIME SUBJECT

- 00:00 Discern, Listen and Enjoy
- 00:02 Germany was utilizing alien technology—Space capable craft at time of WWII—Discern, listen and enjoy—We have a species at stake—Evolvement of Higher Universal Man—You are created and the image of God is not your shape—You are a direct image, reflection of God's energy—Interesting Truth—Living in same space possible—Physical shift
- 06:29 Betty Tuten—Question about Hades (Hyades)
- 09:18 You need to know something about Hatonn as Commander—No vacations—No priority place
- 10:50 Sananda is right with Hatonn—The Bethlehem—The Phoenix—Golden Craft—Silver Craft—Ships' positions
- 16:0 Save what you are—If you are separated from this body, you are placed where you have grown to, whatever level, that is where you go—No man can die for you—You are responsible for YOU—Trying to make family listen—Con people—Be ready to listen—Always be prepared for your best friend to betray you
- 21:08 What that means—Let it go, release it—If you hate, you've lost—You are birthed as a soul being, knowing right from wrong—Always work to bring that which is acceptable to God in the Light—Demand that the dark energies withdraw—How dare you expect to have no conditions to become one with God—Where you are, that is where He is—He will not bring you home to His perfection until you know better—Change the way you think and live
- 28:00 MEETING CONTINUES ON TAPE 960414-3b

960414-3b

June 16, 2013

Johan/Eleanor

MEETING TAPE: G.C. Hatonn

WHAT ARE YOU REBELLING AGAINST?

TIME SUBJECT

- 00:00 What Are You Rebelling Against?
- 00:02 Live so you don't have to have guilt—If you cannot work in the system, you don't have the right idea—If you are within God, everything will come in their own way—If you think the very wealthy are happy, they are not, unless they give it away with the correct intentions—Evasion versus avoidance
- 03:55 END OF MEETING

960428-1a

June 16, 2013

Johan/Eleanor

MEETING TAPE: G.C. Hatonn

SQUEEZING OUT THE LEMONS

TIME SUBJECT

- 00:00 Squeezing Out The Lemons
- 00:05 Come into oneness with your teachers and guides—Accept assaults as good things, no bad things—Evil—Turn it over to God—Turn bitterness at bedtime over to God—Best time to commune with God—Distress—Pulse beams—Infrastructure
- 09:21 EJ Reads Today's Writing—This too shall pass—Unseen energies—Connecting the dots—Intuition—The mind—A dream or vision necessary to accomplish anything—Desire is prayer—As a man thinks, feels and believes, so is the condition of his mind, body and circumstances—Answered prayer realization of heart's desire—The call compels the answer—Oneness with God—Freewill choices—Consequences
- 14:16 Failure—Lack of confidence—No coercion is of God—Working with your subconscious mind—Simple way—To believe is to accept—Look at problem—Turn to the solution—Rest in a sense of completion
- 18:50 [H] Health—What works—Choices—Instruction to subconscious—Be explicit with instructions—Careful with your words
- 21:14 EJ continues reading—Asking for the highest good—Accepting that which comes is the best way
- 22:54 [H] Attorneys—Deposition—Aware of fragments of recall and in retrospect—Reconstruction Hearing
- 39:20 [EJ] If you expect enemy to win, he will—The law of reverse effort and opposites—Desires and imagination in conflict, imagination invariably gains the day—Conscience always controlled by the stronger of two contradicting propositions
- 41:20 MEETING CONTINUES ON TAPE 960428-1b

960428-1b

July 9, 2013

Johan/Eleanor

MEETING TAPE: G.C. Hatonn

LAW OF THE SUB-CONSCIOUS MIND

TIME SUBJECT

- 00:00 Law of the Sub-Conscious Mind
- 00:02 EJ continues reading from Tape 960428-1a—Forcing memory—Reverse memory—Solving problems
- 02:05 Ekkers'—Mr. Horn—Can't serve two masters—Psalms explanation—Intention and desire—Mental coercion—When relaxed, your subconscious goes to work—Think and plan independently—Always an answer and a solution to any problem—Feelings of health produces health—Feelings of wealth produces wealth
- 06:34 Imagination—In sleep state, conscious and subconscious avoid conflict
- 07:01 Higher realization—Guidance and help—Let go and let God—Contact with higher hierarchy can be beneficial—How to get that teacher—Ask for name—Why they want to help—As you turn to God, God turns to you
- 12:01 Intention—Desire—Attachment—Detachment—Flexibility—Uncertainty is your security
- 17:59 Dharma/Karma—Purpose in life—100% pure potential—Giving and re-giving—Pray for another
- 19:47 [EJ and H] Everything is a duality—Cause and effect—Karma—If I have, I must give to you—Service to your brother
- 25:04 [EJ and H] Nature is an evolvment—Allow like thoughts to solve a problem—Remain detached while sorting intentions—Goal seeking—Quit letting your distractions mold your goal—Illusion of chaos—Achieving
- 33:23 [EJ] Fulfilling your purpose—Service—Evil—Unconditional experience versus absolute experience—Unconditional love versus absolute love
- 36:05 [H] Lining up enemies gives them energy—Rise above enemies—Don't lose sight of your goal—Responsibility—Commitment
- 41:23 MEETING CONTINUES ON TAPE 960428-2a

960428-2a

June 16, 2013

Johan/Eleanor

MEETING TAPE: G.C. Hatonn

CHOICES

TIME SUBJECT

- 00:00 Choices
- 00:13 Continued from Tape 960428-1b—Everything is a choice—Think of future—Knowledge of memory—Los Angeles air—LA sinking—Be careful of company you keep—A joint goal—Negative people—Right versus wrong—Where there is Light, there is not darkness
- 08:25 Races—Total equality—Alternative is always there—Oneness—Cast off darkness—When we know what we are, we become Creator—Universal Laws—100% pure potential—Impacted by what we allow
- 14:07 Question regarding forgetting and remembering—[H] Time to remember—Happiness—Joy—Pain
- 21:50 Respect each other—Bo Gritz—Jerry Spence
- 24:11 Israel's Perez—If you threaten anything, you are a terrorist—Ruler of your Homeland—Believe the beast—What they want is your allegiance of Soul—Their target is headed to the mind and then your soul—Heart feelings
- 26:46 Once that last fragment of knowing a relationship with God is finally closed off, you are a lost civilization—Lost species—HuMan is Hatonn's species—Energy—Man is God—Don't judge anybody—The concept of truth
- 34:10 What is going on in Montana—Federal Reserve—FBI—Unlawful money—Freeman Group—Gold Certificates—Your battle commercially is now in Belgium—That is the "Beast"
- 41:40 MEETING CONTINUES ON TAPE 960428-2b

960428-2b

July 11, 2013

Johan/Eleanor

MEETING TAPE: G.C. Hatom

MANUFACTURED VERSUS CREATED

TIME SUBJECT

- 00:00 Manufactured Versus Created
- 00:02 Continued from Tape 960428-2a—David Hudson—As many intents as there are individuals—Follow the Laws—Do for right reasons—If you invested, then you did it—Take consequences
- 05:09 George Green—Informal liquidation—Gold—Ungodly attorneys
- 08:30 Rhodium useful for catalytic converters—Use your head—Substance of life—Liquid carbon diamond chip just beneath monatomic gold—DNA engraving—Liquid crystal
- 11:33 Dr. Ed Young shares his experience with Chief Okilo from Nigeria—President of The US&P—Giving/Regiving
- 15:35 [EY] Earthquakes—Diminished activity—Richard Hoagland—Astronauts—Edgar Mitchell on Art Bell—Photographs—Education
- 21:43 [H] In 1965, massive show of strength and numbers around Edwards Air Force Base—Meetings with Pres. Eisenhower—Area 51—Interchange with Higher energies
- 24:16 Questions and answers—Interesting happenings in Puerto Rico—Underground and underwater
- 25:35 Question on setting up a separate township—[H] Intergalactic politics—South Africa
- 27:57 Can you make clones?—[H] A nasty world—Guiding and sheltering—Iridium and reverse diabetes
- 30:02 Cloaking of ships—Shuttle craft—Forming clouds—Energy shield—Cloudy skies
- 33:34 Super conduction—Science dips into the pits—Energy forms—Egypt was something to overcome—Understand and experience our own lineage—Create our play—Create from your mind, you create the answers you want
- 41:05 END OF MEETING

960512-1a

June 10, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

HIT AND DESTROY TACTICS BY ATTORNEYS, GREEN'S FANTASIES

TIME SUBJECT

- 00:00 Hit and Destroy Tactics by Attorneys, Green's Fantasies
- 00:13 EJ reads a paper while waiting for Hatonn—About God—Language—Mother's Day—Madonna—Gifts—Family—Judgment—Sale—Abbott, Horton, Horn—Eight-years of litigation regarding property—Eddy Jo Ekker Deposition—Purpose sidetracked by attorneys introducing distractions such as accusations, questioning regarding Ekkers religious views to establish Ekkers credibility, Green's position, and the likes to the tune of many outlandish billable hours
- 07:13 Hatonn arrives—EJ continues reading—Ellie—Horn side-stepping at every opportunity—Discussing meaning of cults and Green's interference—Apocalypse
- 22:01 [H] Green is a money illusionist—Green's MO—Metals dealers—Remote viewing—Ence and Green—The Institute—Take a stand
- 36:46 [EJ] Continues reading narrative of court proceedings
- 40:02 [H] Doris catches Horton making a mistake more than once—The question of God
- 41:10 [EJ] Closing remarks
- 41:56 MEETING CONTINUES ON TAPE 960512-1b

960512-1b

June 18, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

WHAT PRICE YOUR SOUL?

TIME SUBJECT

- 00:00 What Price Your Soul?
- 00:07 EJ Reading—The Mind—Green—Ekkers must continue the fight—Adversary—Sister Thedra—Horn
- 05:29 [H] Different focuses—A lot going on—Garbage—Aliens—Cancer immunization—New diseases—Health—Explicit understanding—ISC—Mr. Ences' corporation business—Mr. Christie—Greens' poison pen letters—Mark Williams—Rick Weber—Plagiarism—US&P—We are about freedom
- 17:58 Lawyers versus Attorneys, Esquire
- 22:00 Eustace Mullins—Mind manipulation—Get right with God—The Bible—Discern, parts not of God
- 27:14 Audience participation regarding an August event
- 30:50 We are a qualified newspaper—Hope to grow—Assaults—God facing off with the adversary—Will masses wake up?—Must have desire in soul to save everything—Commitment is to serve spiritually—Practical, physical expression—Soul is etheric—When soul moves out, life of body dies—Joy—Thought forms—Soul bred out of species—Silver cord
- 41:58 MEETING CONTINUES ON TAPE 960512-2a

960512-2a

June 18, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

THE VISITOR

TIME SUBJECT

- 00:00 The Visitor
00:01 Terry, a visitor, has a question regarding his purpose
00:12 [H] Asks for origin of material—A dialog begins around Higher Source, wrong concepts—Conscious versus unconscious—Spirituality—Your relationship with God—Balance and harmony—How to run a spiritual scam—Dialog continues for the majority of this tape—Terry is very persistent
22:05 Person from the audience attempts to make a distinction of Terry's purpose—Crusade
27:33 A woman speaks expressing her irritation with the dialog
28:04 Dialog continues
28:28 [H] Getting angry—Display of anger and more dialog
32:37 [H] Interrupts calling for a break—Hard to speak to a closed mind—More dialog—Terry argues issues of George Green
34:26 Break—Others want to speak
35:48 Randall asks for clarity on creating—Building plans on hold—Ways to evaluate
38:09 [H] Pros and cons—Self-sustaining base—Community—As a group, we will not do anything—Who produces?—Proposals—Green
41:50 MEETING CONTINUES ON TAPE 960512-2b

960512-2b

June 19, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

THE WAY IT IS

TIME SUBJECT

- 00:00 The Way It Is
00:22 Cal Organic Farms test crops—Spelt—Wheat family—Disease-resistant—B-17—Virus—Cross pollination
04:09 Hatonn and Randall dialog regarding funds—Rotation of projects—Business plans—Banksters—Hatonn shows the way—Limits
08:10 [H] Cell of life—Time—Spirituality—Faith—Trust—Betrayal—Kiss of death—Be in oneness, stillness—Truth—Mission with God—Private crusades—God wins
16:13 [H] Happiness—Differences—Evil—Sin is an error in your direction to God—Laws—Victim—Freedom and God are unlimited—Patience
20:27 [H] China—We are a Communist Israeli Nation—Bankrupt—Greece—Banks—Connections—One World Religion—Famine—Mr. Turner—Mr. Ence—Mr. Horn—Mr. Green is an emotional mess
27:58 Randall and Hatonn dialog—Bonds—Railroad—Read Atlas Shrugged, excellent book—Railroads—Getting control of property—Valid railroad—Bonds—USA now bankrupt—Owned by World Bank—Cashing gold certificates—Railroad claim—Can't pay off—Method of transfer into gold—Insurance Company—Valid judgments—We are owned by England—Letter of credit—Trading program—Construction—Hay bales—Spelt hulls
41:38 MEETING CONTINUES ON TAPE 960512-3a

960512-3a

June 20, 2013

Nicky/Eleanor

MEETING TAPE: Dr. Ed Young with Hatonn

UNDERGROUND IN CALIFORNIA

TIME SUBJECT

00:00 Underground in California
00:03 Dr. Ed Young shares information from Art Bell show—Linda Howe—Edgar Mitchell—
Contradictions—Gordon Michael Scallion says to watch Indian Ocean—Pacific Plate
02:57 Dr. Young continues his discussion of earthquakes, volcanic actions involving countries
connected to the Pacific Plate along with other major fault lines—Quakes related to political
motives are also included
10:10 Ed reads a paper about China quakes by ZOOSH
12:55 [H] Comments and confirms
15:38 Ed continues
20:15 [H] 29 Palms is sinking—Los Angeles freeway network is sinking—Palm Springs—
Underground facilities, tunnels—Submarines traveling from Long Beach to China Lake—150
years beyond stress point
24:20 [EY] Palm Springs—Paint splatter—Plate breaking up—Elysian Park fault—San Fernando
Valley—San Andreas fault—Northern California
26:57 [H] Stress points
28:05 MEETING CONTINUES ON TAPE 960512-3b

960512-3b

June 20, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

PAY ATTENTION—MAJOR CHANGES

TIME SUBJECT

00:00 Pay Attention—Major Changes
00:10 Pipelines—Two faults that meet—Gas will ignite—New Madrid will split, Great Lakes to Gulf—
Himalayas—Pacific Plate—Garlock break—Australian Plate—Indonesia—Volcanic activity—
Mono Lake—Radioactive material
05:18 Ed Young describes intensities—Being prepared—False security
08:36 [H] Too overwhelming—Responsibility—Differences—Priorities—Hell—Choices
11:35 John asks how long?
11:45 Question regarding insurance industry—Asks if Hatonn called his mother today
13:22 Question on electromagnetic and chemical sensitivity—Affects everyone
15:55 [H] Happy Mother's Day
16:27 END OF MEETING

960602-1a

June 20, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

GIVERS, TAKERS, AND [E.T.] RECEIVERS

TIME SUBJECT

00:00 Givers, Takers, and [E.T.] Receivers
00:02 Greetings—Updates—Mr. Abbott—Mr. Horton—Mr. Horn
04:12 Gene Dixon—Rod Ence—Mr. Horton—George Green
07:08 Santa Barbara Savings—George Bush—Contracts—Banking
08:43 One World Order—George Bush—The Writings—The Mission
13:32 Why doesn't Hatonn show up?—Mr. Horn
14:52 EJ Reads Hatonn's Writing—Another Waco?
16:13 [H] Bo Gritz—Charlie Duke—EJ Resumes Reading
17:45 [H] Jim Guy Tucker, Governor of Arkansas—EJ Continues
21:55 The Extraterrestrial Exposure Law
28:13 MEETING CONTINUES ON TAPE 960602-1b

960602-1b

June 20, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

E.T. EXPOSURE LAW REVEALED

TIME SUBJECT

00:00 E.T. Exposure Law Revealed
00:02 EJ Continues Reading Hatonn's Writing from Tape 960602-1a
02:10 [H] Contacts
02:37 EJ Continues Reading
06:32 Text of the E.T. Law
11:30 [H] Background and Context
12:26 MEETING CONTINUES ON TAPE 960602-2a

960602-2a

June 20, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

THE HISTORY OF INJUSTICE: PRACTICE MAKES PERFECT

TIME SUBJECT

00:00 The History of Injustice: Practice Makes Perfect
00:10 [H] Background—The Ekkers—Behavior
12:12 George and Desiree Green—Mr. Horn—Jason Brent—William Cudd
16:18 Jason Brent—Mr. Horn—Mr. Mitchell—Tom Payne—The house
26:30 Winners and Losers—George Green—Gene Dixon—Lessons
30:18 The Remnant—Look for Clues—Santa Barbara—S&L Scandal
32:12 We Want Justice—Lawsuits
33:55 Brent Reads Mr. Abbott's Writing
39:41 [H] George Abbott—George Green—Leon Fort—The Enemy
41:54 MEETING CONTINUES ON TAPE 960602-2b

960602-2b

June 24, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

RECOGNIZING DESTRUCTION'S CALLING CARD

TIME SUBJECT

00:00 Recognizing Destruction's Calling Card
00:02 Files—CONTACT—Mr. Horton—George Green—Mr. Abbott
03:00 Brent Reads Mr. Horton's Filed Opposition and Hatonn Comments
16:17 [H] Court—Mr. Horn—Lessons—The News—Texas—Mad Cow Disease
19:55 New World Order—Recovery—E.T.s—Cassiopeians—Barbara Marciniak
21:27 God—Plagues—Mr. Horn—George Green—Jason Brent—Files
26:51 We Are Not a Cult—George Bush and Company—War—Evil versus Sin
29:49 Nevada—David Horton—CONTACT—The Writings
32:43 Ed Young Shares Note From Eustace Mullins
34:06 Ed Reads Letter From President of US&P—[H] Comments
37:06 Ed Reads Soltec's Writing—Previous Writing on June 15, 1991
41:57 MEETING CONTINUES ON TAPE 960602-3a

960602-3a

June 24, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

CHAOS TRAVELS BY LAND, BY SEA, AND BY AIR

TIME SUBJECT

00:00 Chaos Travels By Land, By Sea, and By Air
00:02 Ed Young Continues Reading Soltec's Writing—Georgia—Earthquakes—Pacific Plate
13:06 Mother Earth—Time and Activities—Other Dimensions
20:02 [H] God's People Will Hear—Ed Young Talks on Stock Market
22:50 [H] Israel's Election—Ukraine—Boris Yeltsin—Gorbachev
25:06 Stock Market—Federal Reserve—IRS—Banking
26:07 International Monetary Fund—United Nations—Montana
26:50 Distractions—Turner Diaries—Order—The 3rd Dimension—Angels
33:22 Look at the Clues—Mad Cow Disease—One World Bank
34:10 Mark of the Beast
36:07 EJ Reads Sananda's writings—[H] Thanks
41:26 Aho
42:16 MEETING CONTINUES ON TAPE 960602-3b

960602-3b

June 24, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

SHAPE UP OR SHIP OUT

TIME SUBJECT

00:00 Shape Up Or Ship Out
00:02 [H] Concluding the Meeting
00:47 Question About January 3, 1996 Ship
02:08 Vandenberg Air Force Base, 1987—The Writings
03:04 Knowing—3rd Dimension Experience—Winning
04:40 Thanks—Protection—Choices—Court Cases
06:59 Creation versus Destruction—Blackmail—Errors versus Evil
09:15 Dharma—Hiding—Patience—George Green—Salu
12:35 END OF MEETING

960611-1a

July 4, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

SILENCE IS GOLDEN

TIME SUBJECT

00:00 Silence Is Golden
00:02 Greetings—Silence—Ground Crew—Knowing
02:33 Evil—This Meeting—Hypnotherapy—Self—John Schroepfer
08:00 Disease and Illness—Messengers—The Mind—Trust
19:46 Self-Assurance—Hypnotism—The Controllers—David Horton
25:15 Moles—Al Overhold—Liars—Hiding—Rod Ence—Bob Turner—Nevada—Gold
30:03 How Can You Win?—Illness—Invention—Programing versus Hypnosis
34:26 Dr. Dante—Hypnotherapy—Pets—Confrontations
41:35 MEETING CONTINUES ON TAPE 960611-1b

960611-1b

July 4, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

TOOLS FOR STABILITY ARE ON YOUR PLACE

TIME SUBJECT

00:00 Tools For Stability Are On Your Place
00:02 Mark Gilboyne—God—Purpose—John Schroepfer—Help
08:03 Hypnosis—Soul Mates—Relationships—Love—Right versus Wrong
11:13 Control—Politics—Mr. Horn—Mr. Horton—George Green
15:33 Fear—Remembering—The Ences—Dharma—Betrayal
20:52 Sananda—The Mission—Your Purpose—The Enemy—The Call
28:33 Mr. Horn—Jason Brent—The Connections—Truth
33:38 Hypnotism—Tools—Mesmer Spiral—Focusing—Healing
41:35 MEETING CONTINUES ON TAPE 960611-2a

960611-2a

July 4, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

EXPERIENCING EVERYDAY MIND TACTICS

TIME SUBJECT

00:00 Experiencing Everyday Mind Tactics
00:02 Hypnosis—God—Mind—Dharma—Mark Gilboyne—Inter and Inner Workings of Guides, Teachers, and Yourself—Problems
12:01 Hypnotherapy and Healing—Psychology—Freud
16:08 Dudley Moore—Dr. Ruth—Headaches—Hypnosis—Trance
20:1 Children—Adults—Trance—Consciousness—Responsibility
27:29 Justice System—Plea Bargaining—Conscious—O.J. Simpson
30:16 Psychiatry—Pavlov—Tools—Christopher Reeve—Comas—Disabilities
42:07 MEETING CONTINUES ON TAPE 960611-2b

960611-2b

July 4, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

EXPLORING THE DEPTHS OF THE MIND

TIME SUBJECT

00:00 Exploring the Depths of the Mind
00:02 Hypnotherapy—Dr. Dante—Mind Control versus Volunteers—Abuse—Fragmentation
14:42 Regression Therapy—Problems-Responsibilities—Blame
19:46 David Horton—Patriots—The Military—Gunther Russbacher
24:51 Hypnosis
27:20 EJ Speaks on Mr. Horton—Court Cases—Journals—Mr. Horn
35:11 [H] Hypnotherapy—Lessons—Problems—Confrontations
42:00 MEETING CONTINUES ON TAPE 960611-3a
NOTE: Poor volume quality on this tape

960611-3a

July 4, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

OPEN YOUR EYES AND EARS

TIME SUBJECT

00:00 Open Your Eyes and Ears
00:01 Hypnosis Tools—Food—Pulse Beams—Sickness
05:26 Listen to Your Body—Life—Cleaning—Relaxation—Clearing Space—A State of Love—Break
15:52 Return from Break—Doris Ekker Comments
18:42 [H] Lessons—Hearing—Interpret—Nikola Tesla—Germain—Walter Russell
28:10 Einstein's Theory of Relativity—Truth—Hearing—Writing—Jobs
31:41 Tools—Neurolinguistic Programming—Visualizations—Phobias
35:20 Dreamwork—Prophets—Psychics—Signs—Myths—Innuendo
42:15 MEETING CONTINUES ON TAPE 960611-3b

960611-3b

July 4, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

WORKING ASLEEP AND AWAKE

TIME SUBJECT

00:00 Working Asleep and Awake
00:02 Communication—Chaos—kali—Labels—Elohim—Christ
06:36 Study and Read—Testing—Your Lessons—Prisoners of Your Own Mind
12:31 Nevada—Mr. Horton—George Green—Mr. Abbott—Leon Fort
14:46 Expectations—Forgive, Don't Forget—Time of Remembering—Love Has Conditions
18:08 Confrontations—Purpose—Communication—Jobs
22:15 Dreamwork—Remembering—Messages—Children—Language
32:47 Dreams and Psychiatry—Sharing and Telling Dreams
39:20 Audience Member Shares Recurring Dream
42:18 MEETING CONTINUES ON TAPE 960611-4a

960611-4a

July 4, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

GETTING TO KNOW YOUR DREAMS

TIME SUBJECT

00:00 Getting To Know Your Dreams
00:02 Dream Sharing—Investigation of Audience Member's Dreams
17:05 Role—Playing with Dreams—State of Consciousness
22:34 Remembering in Dreamwork—Symbolism—Life
30:01 Questions of Dreaming—Therapy—Listening—Role Playing
41:46 MEETING CONTINUES ON TAPE 960611-4b

960611-4b

July 4, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

YOU HAVE THE POWER OF TRANSFORMATION

TIME SUBJECT

00:00 You Have The Power Of Transformation
00:02 Using Yourself as a Dream Partner—The Mind—Time
01:37 Choices—Phases—Personalities—God—Visitors
09:37 Abundance—Games—Problems—Endings—Prophets
17:12 Creative Tools—The World Today—Let Things Go—The Future
21:52 Funding—Responsibilities—Lawsuits—Soul Balance—God
28:01 Question about Condors around Grandfather's Mountain
30:15 Question about Earthquake in Aleutian Islands
31:03 Bombardment—Cycles—Chromium and Vanadium
35:23 Violet Flame Music from the I AM Group
41:26 END OF MEETING

960616-1a

June 23, 2013
Nicky/Eleanor
MEETING TAPE: G.C. Hatonn

HATE MAIL?

TIME SUBJECT

00:00 Hate Mail?
00:03 As the world turns—Blessings—Perceiving negative aspects of living—The mind—Sharing
02:51 Facts—Opinions—Adversarial actions—Look for value—Lessons—Ego—Our newspaper—
Lawsuits in confusion—This is an official Board Meeting
07:25 Rick Martin reads a complaint letter dated June 10, 1996 from Leon Forte addressed specifically
to him—Hatonn comments when necessary for clarification
38:28 End of letter
38:52 Comments opened to the audience
41:39 MEETING CONTINUES ON TAPE 960616-1b

960616-1b

June 25, 2013
Nicky/Eleanor
MEETING TAPE: G.C. Hatonn

EJ READS THE MOTION

TIME SUBJECT

00:00 EJ Reads The Motion
00:02 Hatonn gives background of the Institute's answer to the second amended complaint
01:20 EJ also gives some pertinent information regarding the motion with additional comments from
Hatonn
04:01 EJ Reads: NOTICE OF MOTIONS TO DISMISS COMPLAINT, TO STRIKE COMPLAINT
AND REQUEST FROM SANCTIONS
37:58 End of reading and a brief discussion follows
38:37 EJ adds additional comments regarding Attorneys Horton, Ellie and costs of litigation
40:17 EJ reads Defendants response
41:33 MEETING CONTINUES ON TAPE 960616-2a

960616-2a

June 25, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

ARE THERE ATTORNEY'S ON THE PHOENIX?

TIME SUBJECT

00:00 Are There Attorney's On The Phoenix?
00:01 EJ continues reading from Tape 960616-1b regarding Procedural History
01:06 [H] Have all filings entered into The Phoenix Institute records—Also corporate record books—Carson Capital—Corporations are required to have an attorney
03:01 EJ Reads Phoenix Institute response to Green's Motion for Joinder
16:11 End of reading
16:20 [H] We should make this information available to our family—We have no alternatives
18:33 Pie, ice cream, and chit chat—Life is changing—Planet is changing—Scallion's new map
21:16 Receivers—Probabilities—Does not have to happen—Survival—Adversarial forces—Selective hearing—Leon Forte—Bad choices—Billions lost—Damn Ekkers' case—Goes all the way to the White House—Ninety year-old Esther—Abbott with \$20,000 goes to Italy—Betty Tuten
33:38 Ed Young's writing of June 13, 1996 from Soltec is read—Changes coming—Nothing to be the same ever again—Japan's wake-up call—Dream time over—Nothing to fear if you be a Lighted Soul—You are being prepared—Be at peace—Soltec to clear—Salu
41:50 MEETING CONTINUES ON TAPE 960616-2b

960616-2b

June 29, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

READINGS

TIME SUBJECT

00:00 Readings
00:02 Freeman circumstances—You may never learn everything about that—Circumstance—Take a stand—Constitutionally correct—Federal Reserve—Original charge—How did he do it?
03:13 Rick Martin Reads Hatonn's Writing of June 15, 1996—Where to turn for help—Lawsuits—G. Green—Dark energies—Commercial liens—Hartford Van Dyke—Eustace Mullins—Death threats—Leon, gold—Freeman theory—Hartford Van Dyke quoted on debt—Paying, discharging debt—Money is energy—Hatonn suggests this paper be kept for future reference—Liens—IRS—Social Security—No money in trust—Jason Brent, George Green—Santa Barbara Savings & Loan Green and Ence—Death threats—Abbott, Leon Forte
21:42 End of Writing
22:30 EJ Reads Today's Writing—Father's Day Message—Ancestry—Change—Programming—The mind—Truth—Opinions—Facts—Attorneys—Leon Forte—Broken agreements—Betty Tuten—Stolen money—Cost of litigation—No end in sight
31:40 UFO's—CIA—George Bush and Colin Powell—Old cover ups—Quoting from The New Dawn, May-June 1996—Arnold describes saucers—Strange objects—Intelligence or academic designation—Project SIGN—Wright Patterson Air Force Base—J. Allen Hynek—Blue Book—Planet Venus—Flying saucers—New Soviet technology—Top secret—Hatonn identified "Above Top Secret"—No public inquiries—Robertson Panel
41:37 MEETING CONTINUES ON TAPE 960616-3a

960616-3a

June 30, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

THE UFO COVER-UP SAGA

TIME SUBJECT

00:00 The UFO Cover-Up Saga

00:06 EJ continues reading from Tape 960616-2b regarding UFOs—CIA develops a cover story—Robertson Panel—Planet conclusion—Second Conclusion—Dangers from reports—Hatonn confirms—President Reagan—National psychosis—Captain Ruppelt versus CIA—Project Blue Book—Sightings—General Vandenberg—Cover-up—Regulation 200-2—Can't know everything taking place—No religious order of value—Are you to blame?—George Green—Aspects of agreements

14:30 End of Reading

14:37 [H] After Blue Book—Wendell Stevens—George Britt—Billie Meier—Wendell arrested and convicted—Aliens—Atmospherians rotated on planet—Mount Shasta—Scallion map and earth changes—Off-axis stability—Herculobus—There are angels—Phoenix Project in Vietnam and Cambodia—Our Phoenix Project—We meet with higher beings on a regular basis—Beyond top secret—Evil—Respect the God idea—Agreements—Battle now being waged—Meet your obligations

27:55 MEETING CONTINUES ON TAPE 960616-3b

960616-3b

June 30, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

A GREAT Q & A SESSION

TIME SUBJECT

00:00 A Great Q & A Session

00:01 If you receive that which is undeserved, you will not enjoy a farthing of it

00:47 Question about the Mayan Calendar end date of 2012—Hatonn says it was at the Harmonic Convergence—Could you explain?

01:25 [H] It was structured to change at the Harmonic Convergence but there was a frequency change—Continues to 2026—It will mathematically work out—Read the book "Childhood's End"—Apocalyptic events—The Now—Memory

07:12 Question on what is the thumping sound near Black Mountain?

07:46 [H] The drilling goes right up to the crystal, not allowed to go further—An electronic shield resonating through the tunnels due to drilling creates the sound—Pulse beams will continue to bombard with more and more intensity

09:42 Question on Who is Commander?—Explain the God State and Beyond?

10:24 [H] Establishment of a place—We all experience at some level—Thought of God/Creation—Only One Source—Light, thought projected into manifest creation—Hatonn serves the Light—Silent, stillness of Light projected out—Expanding and contracting—Aton, The One Light—Leon is offended by what Hatonn is—How Hatonn runs it and why—Your purpose—Guidelines—Hatonn serves as head of the Hosts—Pleiades Sector—Wondrous technology on the Pleiades—Open your mind to possibilities—We wrote Truth years ago—Hatonn meeting with George Bush, this wimp is the strongest and most important man there is

25:33 Question on how to become enlightened?—Can we experience the Light?

26:09 [H] Hypnosis—Meditation—Is-ness—I Am-ness—Refocusing—A State of attention

27:45 MEETING CONTINUES ON TAPE 960616-4a

960616-4a

July 1, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

GOING INTO LIGHT

TIME SUBJECT

00:00 Going Into Light

00:01 Moving into meditation, you use hypnosis—Physical plane—Chakras—Energy—Color—Violet—Light—Tones—You go to level appropriate to your growth—Mr. Horn—Undercutting deals—Move above them—You must get into Light

06:02 Question on taking a thought form into the Light

06:45 [H] In the hypnotic state, the critical mind is set aside and you focus—Hyper state of alertness—Through hypnosis is the easiest way to receive—Getting in the Light—Giving it up—Knowing—Denial—Incredible plan—Between hypnosis and being—Group consciousness—Respect and reverence

15:48 Question regarding mistakes with Leon and George Green bring compassion

16:55 [H] Appreciate all who teach you—Hatonn honors Leon and George—You must learn to release—Forgiving and forgetting—Forgetting is a no-no—Revenge—Listen—Read everything you can get your hands on—Truth will stand into infinity—Money, greed, and power—Truth was promised to man—Will you go into radiance or annihilation?

25:18 END OF MEETING

960623-1a

July 2, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

MURDER, ATTORNEYS, AND LIARS

TIME SUBJECT

- 00:00 Murder, Attorneys, and Liars
- 00:02 Caution during travel—Trying to kill Dharma with radiation—A good time to raise your frequency—If they get inside your shield, they can damage your body—Leon Fort made threats to take out the Ekkers—Ence—Lies—Horton, Abbott—Green sending out a letter—The Ten billion dollar contract with Greece—George Bush and Powell—They killed the Premier of Greece, Andreas Papandreou—European Summit—Bush's human frailties—Bill Cudd—Hatonn very angry and will go public—They killed Russell Herman—Ekker case falling apart—Jason Brent—Malthusian Theory—Jason Brent fessed up—R&D, Educational, Product Testing—The Phoenix Institute, ISC, Sunshine Valley Farms—Mr. Ence—Silos—Jason Brent—Steven Horn—Money drawn from the Gold Certificate—Japan—Bank of America
- 24:15 EJ Reads Today's Writing—"Murder in High Places"—Andreas Papandreou died—Bush, Greenspan, North—Where Bush goes, death goes—Bush declares war on the Federation—Gold Certificates—Hatonn angry—Socialists—Israelites, Satan—You big boys get your ducks in a row—May the force be understood
- 34:10 [H] Moving our accounts—Gold—Monex
- 35:36 EJ continues reading [H] Monarch Program—Robotic capabilities—Keep Light of God around you—Brain, mind—Assaults
- 38:24 EH continues reading
- 39:57 [H] Box from Montana and message to sender
- 41:20 MEETING CONTINUES ON TAPE 960623-1b

960623-1b

July 4, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn and St. Germain

PART ONE: MURDER IN HIGH PLACES (Continued)

PART TWO: ST. GERMAIN, THE GREAT TRANSFORMATION
IS UNDERWAY

TIME SUBJECT

- 00:00 Part One: Murder in High Places (Continued); Part Two: St. Germain, The Great Transformation is Underway
- 00:01 EJ continues reading from Tape 960623-1a—Rod Ence questioned—Mitch Thresher—Expect charges—Jason Brent's honesty—Turner's Farm—Rod Ence snitching—Tuten erred—[H] Santa Barbara S&L tied up—It all ends up in the White House—Bush boys—Bank of America ended up with the best deal—[EJ] Mr. Horn—Stay the course
- 12:56 END OF READING
- 13:49 [H] You have been told all of it—Remote Viewing—St. Germain looks over America—Lord Michael looks over Earth
- 18:04 Dr. Ed Young reads: "The Great Transformation is Underway", by St. Germain
- 18:30 St. Germain clears His space—Most important task—Rebirthing of humanity—Shift will shock the world—Be ready to assist—Light of Creator will shine—Seek first God—Expansion and growth—When one grows, all grow—Seek the Lighted Truth—You can go directly to Source—Do not fear God, St. Germain
- 26:56 MEETING CONTINUES ON TAPE 960623-2a

960623-2a

July 5, 2013

Nicky/Eleanor

MEETING TAPE: Art Bell Interview with Major Ed Dames,
US Army, on Coast to Coast Radio

TIME SUBJECT

- 00:00 Introduction of Major Ed Dames by Art Bell Regarding Remote Viewing
- 01:33 The following topics are being worked on in the current Remote Viewing Programs—Project Starman, Environmental Program—Human babies and frogs are dying—Broken nuclear reactors—Jetstream to drop down over North America—High winds—Will have to develop new ways to grow food—Epidemics and pandemics—Growing food will be a big issue—Ozone holes—Survival information—Many species dying out—Foregoing is considered preliminary information for purpose of remote viewing
- 19:15 More background on Major Ed Dames Ed Dames—Military history—Black intelligence—CIA and the Army collect intelligence—Tapped on shoulder—Select intelligence targets—Execute mission—Genesis of remote viewing—SRI—Natural psychic—Breakthrough technology—Potential embarrassment—Process of remote viewing—Gulf War—WMD—Altered State—No drugs used in the process—Kuwait—The Matrix—Biological warfare—Psychotronics
- 40:59 INTERVIEW CONTINUES ON TAPE 960623-2b

960623-2b

July 6, 2013

Nicky/Eleanor

MEETING TAPE: Art Bell Interview with Major Ed Dames, US
Army, on Coast to Coast Radio Continued

TIME SUBJECT

- 00:00 Art Bell Interview with Major Ed Dames, US Army (Ret)—Remote Viewing
00:04 Russians, Soviets—Human nervous system—Targets are non-political—Art Bell questions truth and lies—Clinton—Business research—Guarantees 100% accuracy—Client company can have key personnel trained by Ed Dames' Company—Art does an experiment on his show—Telepathy—Art would like to know some of what Ed knows—Roswell crash—The Major's report—Graduating from the course—Secret projects—Russian metallurgy—Earth-based—Alien technology—A tornado's vortex—Teleportation—Time standard—Crop circles
21:45 Mind is outside of time—There is no time—Information collection technology—Story of the farm belt—Dying babies worldwide, source virus—Establishing timelines, distance—Watch jetstream—Damaged upper level atmosphere—Bacteriological change—Environment stressed—Habitat for growing crops—Ed Dames moving West—Sanctuaries in other parts of the world—Pelican experience—Native American prophesies—We check and double-check our work
40:22 INTERVIEW CONTINUES ON TAPE 960623-3a

960623-3a

July 8, 2013

Nicky/Eleanor

MEETING TAPE: Art Bell Interview with Major Ed Dames, US
Army, on Coast to Coast Radio Continued

TIME SUBJECT

- 00:00 Art Bell Interview with Major Ed Dames, US Army (Ret)—Remote Viewing
00:02 Protecting the environment—Islands—Plan for survival—Tornados in North America—Economy goes first—Easier to see large events—Area 51 is a test site—There is a reason for secrecy—Missile deployment—Another way to defend—ICBMs—Limits being pushed—Plasma shield—Fuel very toxic—Lawsuits being filed by workers at Area 51—Investigation of UFO phenomena—No Charter, no money—End of Blackbird Program—Project Starman—Watch Mars—Nature of our soul—Study Continuity of Consciousness—Looking ahead to your own death—Have you looked to the time of Jesus?—He was a real man—Have not looked at His return—Looking for the Chupacabra—KT Event—Dinosaurs died off—Sideswiped Mars—Ed Dames contract with Russia—Machines attacked Phobos Two
27:35 INTERVIEW CONTINUES ON TAPE 960623-3b

960623-3b

July 8, 2013

Nicky/Eleanor

MEETING TAPE: Art Bell Interview with Major Ed Dames, US
Army, on Coast to Coast Radio Continued

TIME SUBJECT

00:00 Art Bell Interview with Major Ed Dames, US Army (Ret)—Remote Viewing

00:02 The Remote Viewing course is very intensive—Be prepared for life changes—Cost of training is \$4,500—Requirements are: diligence, confidence, patience—Emotionally stable—Can we change the future?—Should we?—Gordon Michael Scallion has explained to Art how he 'sees'—Art and Ed compare the two processes—Time is linear—The future of children—Character-building opportunities—Humans are very durable—The Company checks and re-checks all information before going public—Prepare for the future

09:10 END OF INTERVIEW

960630-1a

July 8, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

THE TRUTH WILL OUT

TIME SUBJECT

- 00:00 The Truth Will Out
- 00:43 It's a good day—We still have our enemy—We have a quorum—Rick has received many not so nice notes—We need to document the information—The trip to Carson City—Green wants to put The Institute into receivership—Leon Fort, Abbott, liens—Green—Rico Charges
- 08:04 It has been reported to police that the irrigation system at the farm has been damaged and disabled—Letter found at the scene from Sandy Ence—Rod Ence—Mr. Turner—The following information has been read to have it on the record—First Affidavit submitted by Sherri Yount with letter—Comments by Hatonn
- 13:18 Rick Martin reads the 20 Statements plus Sub-Statements—Hatonn gives comments and rebuttals—Second Affidavit submitted by Rod Ence in Support of Request for Receivership Contained in Second Amended Complaint—Signed by Rod Ence
- 32:42 [H] In the beginning it was decided that Hatonn would act as CEO—Many came for what I, Hatonn stood for—Working with old friends—"It" will come down BIG
- 35:40 Not so nice people—Bilderbergers, Trilateral Commission, The 16, etc.—Special Forces is an MK ULTRA Program—Who's who?—George Bush—Bilderbergers met in Canada—We have a four year memory span
- 40:16 EJ Reads Today's Writing, "Chaos in High Places—Bilderbergers—Book list, name list
- 41:37 MEETING CONTINUES ON TAPE 960630-1b

960630-1b

July 9, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

BAD DEEDS SURFACING

TIME SUBJECT

00:00 Bad Deeds Surfacing
00:02 EJ continues reading Today's Writing—Take-over mode by your Masters—Information mode—
You can't win through violence
00:23 [H] Get copy of the book so you can follow the 'players'—Former Mayor of Los Angeles was a
member of the CFR
01:28 [EJ] Knowing versus creative knowing—Dark entities scatter when the Light shines on them
01:51 [H] FEMA is your new Overlord
02:45 [EJ] Reads another "Writing"—FEMA is a policing agent—The bombing in Saudi-land is an
exact duplication of the Oklahoma City bombing—FEMA, NWO policing agency—McVeigh
trial—Olympic Games
04:25 [H] Bank merger deals—Confiscation is coming—Herman's gift—\$40 million—Our collateral is
the same as Bush and Bentsen—Must get through Hatonn to get to you—Not necessary that
Hatonn be on the world—Tested under fire—Going to pull off a coup of the generation—Beirut
bombing—New methods of mind control—Skull and Bones will clash with the Khazars—Mr.
Bush needs us—Wheat crop—Spelt
19:38 [EJ] Bank mergers—OJ Simpson—FBI, troops of Janet Reno—G. Green—\$40,000 from Leon
Fort—Green and Ence embezzled funds—Contact
26:48 [H] St. Germain is here—Receivers
28:27 Dr. Ed Young gives earthquake report—Shuttle up—Fires—Full moon—Attack against the
shield, pulsing—Animals acting out of character—Small quakes moving North—Palm Springs—
Mammoth
33:15 Question about Art Bell and Jim Berkland—Recordings had problems—Los Angeles—San
Francisco
37:55 Ed Young reads writing from Esu Sananda "The Greatest Awakening of Mankind Ever on This
Planet"
41:25 MEETING CONTINUES ON TAPE 960630-2a

960630-2a

July 10, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

WRITING FROM ESU AND READING FROM SPOTLIGHT

TIME SUBJECT

- 00:00 Writing From Esu and Reading From Spotlight
- 00:02 Ed Young continues reading writing from Esu—Get right with Creator—Forgive—Create a better life for yourself—Souled beings instinctively know truth—Man's greatest enemy is himself—Allow creative force within—Each souled being has a special gift and a special service—Upcoming catastrophic cleansing shall become the greatest awakening of mankind ever on this planet—I Am Esu Sananda—Peace and Balance—AHO
- 05:32 [H] Chit chat
- 07:25 [H] They want to keep the OJ Simpson news churning—Sixty-one churches torched, thirty were white churches—Bombing here and there—Bush boys
- 10:17 EJ reads from the Spotlight: "Who Benefits From Torching The Churches?" by Kevin Kreider—Comments from Hatonn included—Excuse for government to take action against a non-existent problem—Whitewater scandal—Clinton focus on burning of black churches in the south—No church burning in Arkansas during civil rights era—Church burnings going on for at least five years—Richard Brock—A ploy to increase military presence—Oklahoma City bombing—Purple Heart medals—Protocols of Zion—There has to be war—Who rules after the games?
- 18:40 [H] Tectonic Plates—New Madrid area—Due again, this time a sea will be formed—Overt recognition of force and control
- 20:36 Tape on abundance suggested—Break discussed—Gardens, insects and insecticides—Black Flag best—Must fertilize the ground—Vortex-charged water—Mineralization—Growing underground
- 27:35 MEETING CONTINUES ON TAPE 960630-2b

960630-2b

July 11, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

WATER AND EARTHQUAKES

TIME SUBJECT

- 00:00 Water and Earthquakes
- 00:02 Hatonn continues discussion from Tape 960630-2a on Vortex-charged water—Cleaning up your water using Hydrogen Peroxide, with drops of other liquefied material such as liquid minerals, colloids, vitamins—Sea Salt, Soda, Cream of Tartar—Perfect electrolytes—Swirling the water in container to form a vortex
- 04:41 Ed Young adds information on the Mid-Atlantic Rise—The Pacific Plate is pushing against the West Coast and the East Coast is being pushed from the other side—Canada is included—Watch The New Madrid Fault and earthquakes in that area
- 06:40 [H] Comments on both oceans
- 07:35 END OF MEETING

960711-1a

June 16, 2013

Irene/Eleanor

MEETING TAPE: G.C. Hatonn

TWO-LEGGED PARASITES

TIME SUBJECT

- 00:00 Two-Legged Parasites
00:02 Welcome to guests—Much darkness—Clear your space—Depopulation program during the Olympics—Forget Ebola—Planned diseases
03:06 You need copper and titanium—Colloids
09:51 Green Cult—Betty Tuten—Dave Horton—Jason Brent
14:43 EJ Reads Today's No. 1 Writing—Calvin C. Bergen—Patience
18:04 [H] Commissioned by God—EJ continues reading—Ed Young working with receivers—Remnant—Eustace Mullins
20:15 Elite controllers—Troops in South through Texas—Colloids—Intent to infect people attending the games—Hot and humid temperatures—All hell to break loose after the games—Food shortages and contaminated grain—Immune system—Depopulation of the globe—One World Order
25:59 EJ Reads Writing No. 2—Green Cult Spreads Out
30:38 EJ Reads Cover letter from Calvin Bergen—Dave Overton—Richard Snell—Comments from Hatonn
37:22 [H] FBI Files—Clinton friend and White House—Plans for the Olympics almost too incredible—TV programming
40:22 They have a mutation of malaria and pneumonic plague—Both carried by blood-sucking insects—Fleas and mosquitos
41:13 MEETING CONTINUES ON TAPE 960711-1b

960711-1b

June 23, 2013

Irene/Eleanor

MEETING TAPE: G.C. Hatonn

GENETIC ALTERNATIVES

TIME SUBJECT

- 00:00 Genetic Alternatives
00:02 Hatonn continues from Tape 960711-1a discussing blood-sucking insects—Malaria—Mosquitos—Genetic change in black man in Africa—Parasites on its probe—Carries a viral mutation—Sickle-cell anemia—Genetic mutation gives immunity—Releases microbial parasite
06:39 Plan is to release infected mosquitos—Microbial plague—Strain of pneumonic plague—Selenium—Titanium—HIV
13:28 If Hatonn showed up, everyone would be arrested and quarantined
16:49 Bush boys—Trillions of dollars—Drug money—Same operations—Khazarian Israeli element against the Bush brigade—Netanyahu—Clinton—George Bush—World oil supply—Created Israel to get control of the oil flow—Bosnia—Oil and pipelines—Saudi Arabia—Iran—Contra—Drug trade
28:57 They can pulse anyone from further out that the moon—Contracts—Certificates—Making movies—Cashless society—Don't go dealing with an enemy country or you will be called a domestic terrorist
41:04 MEETING CONTINUES ON TAPE 960711-2a

960711-2a

June 30, 2013

Irene/Eleanor

MEETING TAPE: G.C. Hatonn

THE WAR OF SATAN AND GOD

TIME SUBJECT

- 00:00 The War of Satan and God
00:02 Trading programs—\$500 million pulled out at a time—BCCI—Not out of business—Not enough gold to cover certificate—Elite players—Manipulating—Wally Gentleman—Bronfman
05:30 World powers—Government and Constitution—Building a nation—Enemies in dumbfounded stunned existence—Bush boys—CDs against Certificates—Earth changes
11:56 Question: Iran-Contra cover-up?—[H] CIA drug trades—Russell Herman—Onasis, Bush, Greenspan, Baker, Bentsen, North—Beware
15:55 Question: How far out is the Phoenix?—[H] It varies, but a long way out—The real Phoenix flash their lights—God has a plan too—Always know who is going to win—God created the stage
20:28 Skull & Bones nothing compared to the Khazarians—Stolen the entire heritage of the Jewish people—Both sides have incredible weaponry, it will be ugly
22:41 Create and live by value—Abundance—Understand your creative ability and your God power—Access value to build, produce, and create
25:50 Responsibility—Pulse box—Health—Supplements—Gaiandriana
30:07 Question regarding Netanyahu, Perez and Clinton—[H] Get all of your property through the ecological movement—Federal land—Hemp is a perfect protein—Quit cutting down forests—Property taxes—The Doles
39:22 Ron Carlson asks to speak on election improprieties in Hawaii
41:46 MEETING CONTINUES ON TAPE 960711-2b

960711-2b

June 30, 2013

Irene/Eleanor

MEETING TAPE: G.C. Hatonn

HAWAII VOTING FRAUD

TIME SUBJECT

- 00:00 Hawaii Voting Fraud
00:02 Continuing from Tape 960711-2a, Melissa Carlson from Honolulu, Hawaii, reports on The Citizens' Committee for Voter Integrity trying to uncover the voter fraud—It is happening at such high levels—Developing a computer program to tap into on election night
01:40 In 1994, 300 missing ballots—Recounting didn't occur until January 1996—Suggested hand-count
03:40 Ron Carlson contributes more on voting and counting
06:00 [H] Janet Reno wrong-doing in Waco—Reverse systems
07:39 [H] Question to Wally Gentleman
08:28 EJ asks question regarding Ross Perot winning election—[H] Yes, Perot was once a computer guru—Friend of the Elite—Rockefeller person—Always follow the laws
10:23 Question about rock slides at Yosemite [H] Trembling going on—Building toward volcanic activities—Close to a lot of major upheavals
11:46 END OF MEETING

960721-1a

July 14, 2013

Irene/Eleanor

MEETING TAPE: G.C. Hatonn

THE DEAD-ZONE

TIME SUBJECT

- 00:00 The Dead-Zone
- 00:56 Hatonn comes in Light, in the Radiance of our Source—God of Light—Each of us are a sunburst of that Light
- 06:13 No church, no cult—Hatonn not set himself up as God, He is of God—Business is to take a stand, not bend the Truth of it
- 14:08 Our Source, too, has a Plan, so we don't all go into limbo void-land—Dead zone—Transition and reality of your next experience—Energies in the dead-zone feed off of you—Every negative thought—Negative energies come from the astral plane where nobody really knows they're dead—It is also filled with guides trying to wake you up—If you don't wake up in this dimension, you're going to spend a long time in the dead-zone—Dogmas and doctrines—Within is the temple
- 18:00 God will always send the vision that you recognize—Ask for higher guidance—7-40 years—Void time, null time, being time, within God—Your Source can decide where best you may next experience—Your responsibility to soul has only just begun
- 23:09 Chaotic time—Plane blown up—Red mercury so powerful that a sandwich-size bomb will blow up New York and the State around it—It is perfected—Blow up Atlanta—HAARP system
- 27:06 The world doesn't have to go down in chaos
- 30:07 Truth will out—Intent is what is measured by God and God-self
- 34:38 You have to replace every system you have going
- 35:40 Give children something worthy of looking at with the mind
- 38:26 Allow truth by sorting away the other things
- 41:17 MEETING CONTINUES ON TAPE 960721-1b

960721-1b

July 21, 2013

Irene/Eleanor

MEETING TAPE: G.C. Hatonn

SOUL AND WHAT HAPPENS TO YOU

TIME SUBJECT

- 00:00 Soul and What Happens To You
- 00:18 EJ reads Today's Writing—Confusion and Chaos—Soul cries out—Sorting that which the consciousness cannot longer hold—God is abundant life—Confrontation of that which is—Soul must be prepared to take up life banner and sort its journey to its goal—Mankind will suffer greatly as a whole through such transitions as will surely come—Man floats in a sea of inability to gain footing for his soul
- 05:03 Hatonn sees further and into that which we cannot—We have the shelter of God in Light—Only one Truth in God—Knowing Truth is freedom
- 07:18 Experience and lessons—No man knows another's contract or know their own—Those who work for true higher energies are as hard-put to realize fact from fiction
- 09:45 [H] Makes a point—EJ continues reading
- 14:30 [H] Khazars versus Bush—Anyone who thinks Israel was put on Palestine soil accidentally, doesn't know a whit about your world—Some against God—Others just greedy satanists in behavior—Bringing down more planes—Sink more ships—Eventually there will be great earth upheavals—You took on the body to express the individuality of soul—No food reserves
- 20:01 Three-grain bread recipe
- 23:40 [EJ] Justness and opportunity—Angry Gods—If you judge and pronounce lies upon another, you have appointed yourself God
- 32:38 Spiritual Truth—What is reality?—What is in spiritual truth?—There is only One; God is, Truth is, Spirit is—Cosmic Universal Infinite Truth—Master self—Alive Zone—Dead Zone—Nobody continues to lie, cheat or steal and do others in if they're a living example of that truth in God—To damage another by your parasitic assumptions is wrong
- 41:10 MEETING CONTINUES ON TAPE 960721-2a

960721-2a

July 22, 2013

Irene/Eleanor

MEETING TAPE: G.C. Hatonn

STOP BELIEVING THE GARBAGE

TIME SUBJECT

- 00:00 Stop Believing The Garbage
- 00:01 EJ continues reading—Always comes a day of truth—Evil has no friends—God's plan 2000—God does not leave His people—It is the Christness you follow
- 05:10 [H] Live your life worthy of the gift that it is—Respect self—Mysteries—Free energy—Power outages—Testing you
- 09:18 Bad choices bring consequences—Torture carried over into dead-zone—Other side of the veil—Growth and choices in 3-D
- 11:36 No such thing as innocent killing—Killing is murder—Choice making and maturing—Bringing a record and a remnant through
- 17:20 Ed Young and Hatonn discuss writings and receivers
- 18:35 [H] Training program for receivers—Seven Masters called Cohans—Means Teacher—Chela means student—Difference between teachers and overall concept—Masters identify self
- 24:38 Master Hilarion is a most magnificent teacher on dark energies—Dark Robes by Hilarion a great book
- 25:30 Ed Young shares about a crop circle formed within 15 minutes
- 28:56 Ed reads from El Morya of the 1st Ray—Need of balance—Massive cleansing cycle coming—Rearrange her waters—Earthquakes of catastrophic magnitude—Occurring because of Universal Laws of Cause and Effect—Educate people—There are no victims—Shift in viewpoint—Reason for everything that happens
- 36:40 Writing from Soltec—Power players ready to unleash weaponry in order to gain full control of earth's resources—Flight 800—Control is the key focus—Pay close attention—Patience and persistence
- 39:50 Writing from Master Hilarion of the 5th Emerald Green Ray of Healing—Hatonn comments—Heart beat of yourself and your planet
- 41:35 MEETNG CONTINUES ON TAPE 960721-2b

960721-2b

July 28, 2013

Irene/Eleanor

MEETING TAPE: G.C. Hatonn

THE GIFTS OF GOD

TIME SUBJECT

00:00 The Gifts Of God

00:01 [H] If you're going to be healed—it's going to come through the life force of the Green Ray

00:40 Ed Young continues reading writing from Hilarion—Physical bombardment—Diseases—Battle for souls—A lesson in every tragedy—No victims—Balance when you realize you have created this self-torture—God-self within supplies energy you need

09:06 Ones pull away from the Infinite Source, God, trying to find that which fills the emptiness within—Seek balance—Stresses—Pollution—Entire planet in a state of dis-ease—Due to mental deterioration of those disconnected from God—Emotional frequency—Love your energy—It burns the adversary

11:47 Creator God has infinite love and energy to give

13:12 [H] Blessed by message and Hatonn is humbled by our own teachers—Hold the wisdom of the universal system

16:03 END OF MEETING

960804-1a

July 11, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

THE REALITY OF TRIAL BY FIRE

TIME SUBJECT

00:00 The Reality of Trial By Fire
00:02 Greetings—Receivers—Court Trials—Mr. Horn—Gene Dixon
04:36 Jason Brent—Mr. Horn—The Olympic Games
08:46 Videotape on Viruses—Terrorist Activities
12:54 Southern Christian Religion—Texe Marrs—Christ—Buddha
14:48 Texe Marrs—Bo Gritz—Christness—Jesus
19:54 Bo Gritz—Masons—Mormons—Hypnotherapy—Finding Truth
24:12 Ross Perot—Bo Gritz—Court Cases—Mr. Horn—George Green—Gene Dixon—Rick Martin—
Brad Ellie
33:39 William Cudd—Mr. Horn—Death Certificate—Depositions—The Ekkers
39:52 Politics—Congress—Department of Defense—FEMA—Clinton
41:12 MEETING CONTINUES ON TAPE 960804-1b

960804-1b

July 11, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

DOLLARS AND NOT-SO-COMMON SENSE

TIME SUBJECT

00:00 Dollars and Not-So-Common Sense
00:02 Mormons—Storage—Shelters—Corporations—Gold
02:54 Republic of Texas—Politics—Welfare—The System—George Bush—Banking
09:30 Saudi Arabia—Changing The System—Federal Reserve—World Bank
14:25 Court Matters—Republic of Texas—The Writings
17:29 Lord Lanto—Yellow/Golden Ray
18:19 Ed Young Speaks—Earthquakes—San Andreas Fault
19:42 Charlie Watson's Seismo-Watch—Blackouts
22:23 [H] Blackouts—Grid Testing
24:32 Ed Young Talks on Pulses—Electrical Grid—Protection
28:59 Writings from Landy Nada and Lord Lanto
29:10 [H] Generators—C-130s
32:10 Ed Young on C-130s—FEMA
32:57 [H] Phoenix Project
33:39 [Ed Young] Question on Lada Nada—Lady Nada's Writing on 7/27/96—Rose Ray/Pink Ray of
Divine Love
41:12 MEETING CONTINUES ON TAPE 960804-2a

960804-2a

July 11, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

DIS-EASE DISASTERS

TIME SUBJECT

00:00 Dis-Ease Disasters
00:02 Ed Young Continues Reading from Tape 960804-1b, LadyNnada's 7/27/96 Writing
05:49 Lord Lanto's 8/3/96 Writing
17:38 [H] Thanks—Trivia—Connections—Meetings—The Ekkers
25:52 Question on Rainbow Masters—EJ's Announcement
27:19 Apocalypse Bug Videotape—Judy Woodruff and Larry Lamont
41:22 MEETING CONTINUES ON TAPE 960804-2b

960804-2b

July 11, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

PREPARING FOR A VIRUS WAR

TIME SUBJECT

00:00 Preparing For A Virus War
00:02 Apocalypse Bug Videotape Continues from Tape 960804-2a—AIDS
02:16 Testing Vaccines—Ebola—Virus Outbreaks
10:01 Harmless Ebola Strain—Re-emergence of Harm
12:32 Survivors of Ebola—Research—Outbreak Preparation
22:50 END OF MEETING

960817-1a

July 15, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

SEEING THE INVISIBLE HANDS

TIME SUBJECT

00:00 Seeing The Invisible Hands
00:02 Happy New Year!—Greetings—Plan 2000—Gene Dixon—Dr. Okilo
05:15 Gene Dixon Reads Synopsis on Ekkers' Lawsuit
09:22 [H] Court Cases—Constitutional Law Center—Ray Bilger—Journals
14:42 Packages—Bob Turner—South Africa—Federal Reserve
19:28 Banking—North America—George Bush—Russell Herman—CIA
26:51 World Banking Casualties—Japan—Alan Greenspan—New World Order
28:53 Russian Troops in Mexico—Training—UN Chapter—Food Storage
32:42 Politics—Contracts—Rothschilds—Fractional Banking—Gold
35:44 Protection—Working—The Mission—Money—Projects—South Africa
38:39 Little Crow—Dr. Okilo—Texe Marrs—Bo Gritz—Jesus—No Rapture
44:34 MEETING CONTINUES ON TAPE 960817-1b

960817-1b

July 15, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

LOVE IS ABOUT SELFLESS GIVING

TIME SUBJECT

00:00 Love Is About Selfless Giving
00:02 EJ Reads The Law of Giving by Dr. Melford Okilo
00:23 [H] The Law of Giving—Walter Russell—Responsibility
02:21 EJ Continues Reading—Equal Giving and Regiving
12:29 Self-Preservation and Taking—Universal Service
16:49 Conclusion—Speak to Us of Giving—Little Crow Arrives
20:42 Greetings to Little Crow—[H] Comments—Little Crow Speaks
27:00 MEETING CONTINUES ON TAPE 960817-2a

960817-2a

July 15, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn and Little Crow

EVERYONE HAS EXPERIENCES TO SHARE

TIME SUBJECT

00:00 Everyone Has Experiences To Share
00:02 Little Crow Speaks—Biography—Perspectives
05:45 American Indian Unity Church—Video on Prophecies
11:32 [H] The Tape—Dharma—Bonds—Thanks—Break
13:49 Tape Resumes—[H] Frequency—Being Sacred—Sorting
16:17 Duality of Life—The Present—Little Crow Speaks
20:02 Casinos—Video Tape Q&A—Question on Red and Black Roads
22:51 Question on the Sacred Hoop and Stargate
25:29 Question on First, Second, and Third Migrations
33:45 Question on Learning Experiences of the Native American
42:57 MEETING CONTINUES ON TAPE 960817-2b

960817-2b

July 15, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn and Little Crow

LIVE IN THE PRESENT MOMENT

TIME SUBJECT

00:00 Live In The Present Moment
00:02 Little Crow Continues—Personal Duality—Sacredness
04:42 Be an Example—Language—Dreams—Prayer
11:20 Question on Being an Example—Intuition—The Present
16:13 Question on Happiness and Power—Dreams—Time
21:17 Comment on God and Oneness—Self-Interest—Connectedness
22:56 Children—Experiences—Question on White Buffalo
26:22 Comment on Disconnectedness—Mother Nature—Sharing
34:23 Question on Purpose
38:05 [H] Little Crow—The Dimensions
40:15 Lessons—Little Crow—Truth—Labels—Transition
43:01 MEETING CONTINUES ON TAPE 960817-3a

960817-3a

July 15, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

DO NOT LIMIT YOUR BLESSINGS

TIME SUBJECT

00:00 Do Not Limit Your Blessings
00:02 Life—Our Jobs—God—Receiving—Abundance
06:07 Creation—This Experience—Opposites—Teachers—God
13:19 Photon Belt—This Path—Question on the End Times
16:31 Illusion—Perception—Love—Training—Dharma
23:25 Food Storage—Spelt—Funding—Home—Thanks
27:54 MEETING CONTINUES ON TAPE 960817-4a

960817-4a

July 15, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

MONUMENTAL CHANGES ARE AHEAD

TIME SUBJECT

00:00 Monumental Changes are Ahead
00:02 Video on Biblical Prophecies—The Number Four
02:56 Cycles—Red and Black Roads—The Underground
08:28 Aztec and Mayan Calendar—The Mayan Factor by Jose Arguelles
13:00 Gordon Michael Scallion—Federal Government Prediction—Texas
21:13 Preparation and Sovereignty—Seven Stars—Sacred White Buffalo
22:59 UFO Contact from the Pleiades—Billy Meier—Messengers
25:05 Questions on Biblical Prophecies
30:06 MEETING CONTINUES ON TAPE 960817-4b

960817-4b

July 15, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

THE SPIRITUAL SIGNS ARE IN YOUR NEIGHBORHOOD

TIME SUBJECT

00:00 The Spiritual Signs Are In Your Neighborhood
00:02 Biblical Prophecies Video from Tape 960817-4a Continues—Great Pyramid of Giza (Cheops)
03:44 Spiritual Unity—Orion's Nebula—Chakras
07:04 Flowering Tree—Sundance—Synchronicity versus Coincidence
10:19 Dream Interpretation—Conclusion
20:14 Ed Young's Announcements—David Icke—Little Crow
20:48 [H] Thanks—Lessons—Sorting—Experience
23:33 Repetition from Tape 960817-2a
30:02 END OF MEETING

960818-1a

July 24, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatom

KNOW THAT WE ARE ONE!

TIME SUBJECT

00:00 Know That We Are One!
00:02 Greetings—Lessons—Native Americans—Aton—Jobs
04:51 Law—Violence is Not Needed—Little Crow—Bill Clinton
08:39 Satya Sai Baba—Babaji—Mahatma Gandhi—Socialism versus Communism
13:11 Teachers—Texe Marrs—Bo Gritz—Jesus—The Bible—Saul of Tarsus
17:05 This Place—Little Crow
19:15 Teddy, a Guest Speaks on God—Truth
29:17 Meaning of Freedom—Healing—Medicine—Science—The Bible
38:52 Intent of Action—Hiding Truth—Illusion—The Body
41:09 MEETING CONTINUES ON TAPE 960818-1b

960818-1b

July 25, 2013

Kelly/Eleanor

MEETING TAPE: Teddy, a Guest

YOUR KNOWLEDGE IS ETERNAL

TIME SUBJECT

00:00 Your Knowledge Is Eternal
00:02 Terry (the Greek), a Guest Continues Speaking—Testing—Society—Disease
04:46 We must know who we are and where we can from—Experience Self
05:20 Destruction—Cosmogonic Diagrams—Reincarnation—Life
10:40 The Earth—Messengers—Spaceships—The Inside—God's Laws
19:15 Knowing—Children—The Spirit—Forgiveness—Jesus—God's Presence
31:38 True Understanding—Mother Earth—Consciousness
34:26 The Masters—Connections—Identity—Testing—Life
41:13 MEETING CONTINUES ON TAPE 960818-2a

960818-2a

July 25, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn and Teddy, A Guest

SEPARATION IS ONE OF MANY ILLUSIONS

TIME SUBJECT

00:00 Separation Is One Of Many Illusions
00:02 Terry, a Guest Continues—Prayer—Sin—Purity
04:25 Cosmic Mind—The Divine Plan—Man—DNA
07:20 Selfishness—Christ Light—Simplicity—Decisions—Unity
15:43 [H] Break—Purpose—Sharing—Greece—Questions
19:35 This Moment—Greece—Little Crow—Teachers
27:04 Question and Answer—Question on Meditation for Terry (the Greek)
41:14 MEETING CONTINUES ON TAPE 960818-2b

960818-2b

July 25, 2013

Kelly/Eleanor

MEETING TAPE: Teddy, A Guest

BREATHE LIFE FROM WITHIN

TIME SUBJECT

00:00 Breathe Life From Within
00:01 Terry (the Greek), a Guest, Continues—Meditation
14:28 Breath of Life—Work—Faith—Reality—Cosmic Dust
22:07 Gender and meditation—Expansion—Heat
24:58 Small Universe—Healing—Truth—Knowing—Perfection
35:02 Christianity versus Christ Light—Book of Life—Purity
40:35 MEETING CONTINUES ON TAPE 960818-3a

960818-3a

July 25, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn and Teddy, A Guest

BEWARE FALSE PATHS AND IDOLS

TIME SUBJECT

00:00 Beware False Paths And Idols
00:02 Terry (the Greek), A Guest, Continues—Truth—God—Simplicity
02:44 Questions on Deciding to Experience God
13:45 Spread the Truth—Galactic Sun—Starships
21:50 [H] Time Travel—Remembering—Children—Reality
26:10 Question on Greek Connection—[Terry] The Land of Mu
29:39 Apollo—Earth—Cosmogonic Diagrams—New Earth
35:32 Question on Underground Caves and Area 52
39:28 Question on Removing Blockages
42:46 MEETING CONTINUES ON TAPE 960818—3b

960818-3b

July 25, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn and A Guest, Teddy

MEETING YOUR MAKER

TIME SUBJECT

00:00 Meeting Your Maker
00:02 Removing Blockages—[H] Confrontations—Self-Hypnosis
05:45 Question for Terry on Blue Light and Red Light
06:36 [H] Time—Choices—Color—Cosmic Energy—Hell
11:34 Drias—Liquid Diamond—Meditation—Life
16:01 [Terry] Immortal Ones—Family—Children—The Spirit—Lessons
29:11 Judgment—Life—Lessons—Work—Knowledge
37:50 Question on Presidential Candidates
42:34 MEETING CONTINUES ON TAPE 960818-4a

960818-4a

July 25, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn and a Guest, Teddy

THIS IS A TIME OF HYPROCRISY AND CRIME

TIME SUBJECT

00:00 This Is A Time Of Hypocrisy And Crime

00:01 Teddy Continues—Presidential Candidates—Politics

02:49 Freedom—Constitution—Secrecy—Democracy—Slavery

07:15 The Middle East—Kuwait—George Bush—Vietnam—World Wars

10:34 The Atomic Bomb—Pearl Harbor—Destruction and Crime

15:57 Food Storage—Elite Plans—[H] Rest—Salu

18:50 END OF MEETING

960819-1a

July 13, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn and a Guest Named Teddy

OTHER VOICES

TIME SUBJECT

- 00:00 Other Voices
- 00:01 EJ reads, with comments from Hatonn, a letter addressed to Dr. Ed Young from a reader of Contact who thought it important enough to transcribe a portion of a radio show featuring Bill Cooper and his rant against Hatonn and Contact—Cooper accuses Hatonn of plagiarizing his work—Space-Gate is his story
- 05:32 [H] Response—Bill Cooper was already plagiarizing information from the UFO Community—Hatonn honors him for his truth—Hatonn did admit to it—His Royal Highness, Krill 111—'things' we have created in our laboratories—tunnels under China Lake—Scallion map—California fault lines—the 'other' George Green—Bill Cooper continues to use our material
- 18:49 Terry, a guest, starts speaking without introduction—He is in contact with his Master every night—Closed minds—This area safe—Light of God is here—By fire and water—Sodom and Gomorrah—You are the chosen ones—Love is power—Wisdom of God coming here—I love you
- 31:25 Prayer—Do you believe now?—It is here—Words are nothing—Put your mind in his mind—My love will be with you—My heart, my mind will be with you—Spreading Light around—Fourteen-year cycle—Keep mankind in darkness—Cannot hide—Light a candle
- 42:04 MEETING CONTINUES ON TAPE 960819-1b

960819-1b

July 14, 2013

Nicky/Eleanor

MEETING TAPE: Teddy, a Guest

OTHER VOICES (Continued)

TIME SUBJECT

- 00:00 Other Voices (Continued)
- 00:02 Terry, a guest continues—Truth—Immortality—From life, go to life—Jesus never dies—Develop power—Fooling the people—Foundations—Solomon's Temple—There is no chosen people—Sisters and brothers—Idols—Truth—Money—One man, one God—No time—Everything is in you
- 14:58 Another guest speaks—Teddy has become a mentor of mine—My awakening—This is all true—Breathe the Light of God into the body—The message I am adding to this is: PUT HIM FIRST—Don't take life for granted—Know God—Terry is seventy-five years old—Wisdom—I too love each one of you—Ask, is this good for me?—Purify body, mind and spirit—Thanks
- 22:58 [Terry] No smoking, no drugs, etc.—The power that made you—Christ consciousness—Practice—See how the Light inside you is working—You are going to be a new person—Cosmic Central Sun—Top chakras—Ignorance—The breath of life—Concentrate, contemplate, meditate—Send the Light—It can be done
- 41:44 MEETING CONTINUES ON TAPE 960819-2a

960819-2a

July 15, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn and Teddy, a Guest

FOOD FOR THOUGHT

TIME SUBJECT

00:00 Food For Thought

00:01 [Terry, conclusion] A person who changed with the Light—Energy gives energy—Destroying mankind—You must believe, you must know, you must practice, you must want—Christ Light—Nothing more powerful—You must work—Water of life—The blind see—Attain this wisdom—Always speak the Truth—You have choice—No hope, no direction, no guidance—Wisdom—Teaching two-year olds to smoke—They do not educate today—Educate people the right way, with wisdom—Be aware—Be Free

17:47 Thank You

17:55 [H] You have to get the Light first—Abundance—Break

19:52 You can exist as the atmospherians—You do need water—Colloidal type vitamin—Sunlight and vitamin D—Calcium and magnesium must be in the proper ratio

23:51 Food substances—Vegetarian—Best way to eat, worst way to live—Proteins—B12—Cravings—Stress—Keep your eye on the goal—Cleansing—Let God in

33:40 Invisibility factor—Kept in the dark—Being on the other side—Your insecurity—Nurturing

37:12 Truth—Earthquake schedule—Parasites in your garden and water supply—Hatonn will not tell you what to eat—Hormones—Antibiotics—Meat—Fungi is a sponge—The cow got her parasites from his food—Meat

42:21 MEETING CONTINUES ON TAPE 960819-2b

960819-2b

July 16, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

THE PLEASURE OF FOOD

TIME SUBJECT

- 00:00 The Pleasure of Food
00:02 [H] Lew was given insight—First he got the Light—Knowing—Mind goes back to infinity—Food is a loving experience—The few can do it—When God gives you what you need—Feel better in a vegetarian world—Rinse vegetables in water with several drops of hydrogen peroxide—Use a zapper for the parasites now and then
06:40 Paul Kenyon, Naturopath (guest)—Recovering health food fanatic—Caution regarding milk—Stay away from the scavengers of the sea—Eat some fish and some chicken
12:30 Ron (Carlson?), a guest—Proteins—Dental decay in vegetarians
14:04 Guest—Complete proteins [H] Spirulina—Blue-green algae—Brewers' yeast—Beans—Don't make eating a drudgery—water
20:15 [H] Projects—Chlorella—underground growing—Rare earth—Tofu—Fat—A healthy body can throw off parasites
25:17 Only four Journals in the Pleiades series truly banned—St. Germain—Walter Russell—Tom Astley—Russell—Tavistock Institute—Brookings Institute—Nikola Tesla—Swananoa Palace—Timothy Binder—George Green—Okilo, a black man from Nigeria
34:19 Guest—Describes visit to Palace as heavy and dark
34:29 [H] Prince Charles—Timothy Binder—Masons—Brookings Institute—MI6—Okilo as the Light
39:59 [H] Africa killing off the Blacks
41:43 MEETING CONTINUES ON TAPE 960819-3a

960819-3a

July 16, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

THERE COMES A MOMENT

TIME SUBJECT

- 00:00 There Comes A Moment
00:02 Guest sharing his experience of the week-end—Yogananda—Fasting—Ram Dass—Feel his love—Mahabrata—Arjuna—Lord Krishna—Cosmic experience—I will do Thy bidding—Dharma—Blissed out—Love—Be centered—Be yourself—Meditation Center—How do you feel love?—Felt energy with Terry—Go inside—Inner connections—Always tell the Truth
14:45 [H] David is truly searching for a master—Sai Baba—No one leaves Baba who is not forever changed—You won't hear unless you are ready to hear—Star ships—Wants to experience in consciousness and remember it—Lack of beingness in the 'now'—Test your wings—Souls are allowed to be—Change in a split second—You are evolved—You will never forget it, and never go back—Pulled out of the womb—From swirling ethers into the womb—Out of the Cosmic womb into Cosmic Consciousness—Total adoration to God—You experienced your soul—No going back—Spark of moment of Truth—It is Glory— It was the blink of an eye
27:52 MEETING CONTINUES ON TAPE 960819-3b

960819-3b

July 17, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

THIS IS A GAME

TIME SUBJECT

00:00 This Is A Game

00:02 [H] True dark energies will not stay—You will continue to search for that spark for the rest of your life—You will be tested—The womb is a silent place—You are becoming—The explosion of 'the big bang'—This is it—You are realization—You can create a different path—Birthing of Soul—Introspection—Acceptability of true brotherhood—Baba—Hatonn here to bring truth—Knowingness—Being within God—You have already made it—When on earth—God does not make errors

14:20 Guest honored to be here and expresses gratitude

14:57 [H] We appreciate your words of recognition—Don't go anywhere without the Light—Put your vehicle in the Light—Ask God for protection—Respect for Creator—Stay in peace

19:25 END OF MEETING

960820-1a

July 18, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

THIS IS OUR MISSION/PASSION

TIME SUBJECT

00:00 This Is Our Mission/Passion

00:25 Space cleared for us earlier—Hatonn has something to show us—Out-growing the quibbling—Africa—Word is out to the banks—We need a central focus—Donahue—Low cost construction—Bringing in attorneys—Having and receiving—In competition with us—Scallion's map—Ocean property—Bakersfield—Parts of major cities will be taken out—Los Angeles—Your world is turned into a business—Citrus may be gone—Encapsulate a bubble for growing—Major funding—Hatonn is trying to change this place—Let's buy the town—Regulations—Pull in experts—Work according to our plan—Work within what is already established—Resort areas—Storage—Hatonn wants this taken seriously—We must be prepared—Sudden events—Pompeii—The Mayans—Orion—Keep a connection with God

22:46 A sharing via a caravan—Tehachapi North—We are going to build—Pattern of Atlantis—Costco developer waiting 5 years—It is a spiritual journey—Green, Horton, Tuten, Abbott, Ence—Lying, cheating, and thieving is going to stop—Loans versus investments—Want to show you what we are going to do—Scallion's Map—Bakersfield is a dark place—Safe above 4,000 feet—The crystal—White Wolf Fault—Garlock Fault—San Andreas Fault—Soltec

35:57 Traveling up to Water Canyon—This is an extremely important location—Golden Eagles—Condors—Imperial Eagle (the Phoenix)—The message for Little Crow—The Altar—Carl's Rock

41:35 MEETING CONTINUES ON TAPE 960820-1b

960820-1b

July 18, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

VALLEY OF RADIANCE, SACRED GROUND

TIME SUBJECT

- 00:00 Valley of Radiance, Sacred Ground
- 00:06 An area ideal for emergency survival—Safety features—Easily defended—Hatonn is your security—Northrup—Edwards Air Force Base—Underground tunnels—Cross-breeds in area—Important information
- 06:20 Next stop—Property is privately owned—Three or four lakes offer a good water supply—Spring—YMCA Camp—Buildings on the property—"Weir water" diverted here—Important area—Sacred ground—Indian Campground—You are in God's Temple—You must express absolute reverence at this place—Look at the hair on your arm—There are things that would blow your mind here—Why we are here—Holy Altar—Heart of the mother—This is Little Crow's land—This is where the heartbeat is
- 15:05 Acorn stash—Orchard land—You are going to live on fruit—Noon's Ranch—Prime growing land—Valley of Radiance—Major break in San Andres fault—Cut-off at Garlock fault—Enter area through Bakersfield—Broome Ranch—Cinnabar mine—Lorraine (town)—Railroad—Loop Ranch—Tehachapi Summit
- 28:30 Central showplace for tourists—Sand Canyon—Keen Ranch—Jensen family dairy farm—200-mph winds—Move underground for protection—What can I do?, Speak with God—Capital Hill—Circular structures of Atlantis
- 39:12 EJ describes Tehachapi North—Domes—University-type area—Home sites
- 41:10 Doris talks about the Broome property—Anderson's Split Pea Soup
- 42:02 MEETING CONTINUES ON TAPE 960820-2a

960820-2a

July 19, 2013

Nicky/Eleanor

MEETNG TAPE: G.C. Hatonn

VISUALIZE THE FUTURE, TOUR CONTINUES

TIME SUBJECT

- 00:00 Visualize the Future, Tour Continues
- 00:04 [Doris] The shopping center—We will use a membership format—Gary Cole—Costco—Building materials—Cement factory—Ytong, a type of cement
- 04:42 [H] Motion picture studio—New technology—Robert Redford—Video taping—Satellite communication—Wally Gentleman (2001: A Space Odyssey)
- 11:34 Approaching Sand Canyon—Important artifacts here—More land to be developed—Water—Waste disposal—Wind turbines—Diane and Jack put in entire power system—Waiting for wonderful things and pulling it together—Mojave—Transformer station—Electrical production—When/if grid goes down
- 16:48 Cameron Canyon—Types of wind machines—Mojave—Grid tower, most dangerous tower around—Edwards Air Force Base—It took many years of researching this area before we came here—The airport here stores many old airliners which are being re-built—Turn off the grid and the nation goes dead—Mitsubishi Wind Park—Our deal with Westinghouse—Sea West
- 23:50 Chatter and gossip slowing down projects—A lot of people will meet their maker over this—Wind energy business—California Portland Cement, note the humungous dome—Northrup—About 5000 wind turbines here—We will have a major healing center—We will use new ways of personnel management and hiring using one corporation—We are going to use family—Need of more funding—We have been badly burned—Putting the kids to work—Our major thrust will be jobs—A senior center—This will be an ideal community
- 41:35 MEETING CONTINUES ON TAPE 960820-2b

960820-2b

July 21, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

SOME THINGS ARE SECRET, SOME THINGS ARE SACRED

TIME SUBJECT

00:00 Some Things Are Secret, Some Things Are Sacred
00:02 Children that will make the world proud—A joke is an inside truth—Give the best you can—
Hatonn on privileged information—Cheating workers—Your bookkeeper
07:03 [Guest] What are the implications of the new technology?
07:48 [H] Will not discuss the extent of this subject—Will incorporate research and development in our
businesses—We are restricted by big business—Mergers—A political message— A town of
companies—We are not going to run the town—Most impressive technology will be in the
motion pictures—Hatonn describes the large dome and how it will be used—When one's tell
secret's
17:19 [EJ] Reads a list of types of business that have been discussed
23:51 [H] We will work with what we have—A lot has come and gone—We need to get it moving—
Clear up and clean out—"They" can take your gold—Took the gold in 1933—The gold
standard—If gold goes up
28:44 We need a free press and have one in Contact and the Journals—The design is to move us to
God—WHO did this?—The Ekkers came to live there, they had control of land—Wind
machines—The day Dharma met Little Crow—A time of touching and waiting
36:07 Government has it all tied up—Stay small, do not compete with government—You cannot stay in
a welfare state—Keep your shields up
41:25 END OF MEETING

960828-1a

July 22, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

SURPRISING REVELATIONS

TIME SUBJECT

00:00 Surprising Revelations

00:13 Some will wonder what hit you this week-end—An Emissary was sent here to talk to you—Hatonn called Terry "Teddy" for his own reasons—The immortals—Galactic Central Sun—Earth planet is being held—Hatonn has met with all of our leaders—People that would destroy this planet rather than let you be free—Ray Renick—Three days of darkness—Your leaders will turn off the power—All is going according to plan—San Andreas Fault—Will not allow the planet to wobble, that would affect the whole universe—New planet will eventually be called Apollo—Beam technology—Ray Bilger

10:07 Rick Martin reads a letter from Ray Rennick—Ray gives names and connections of Banks, Attorneys, Lawyers, major players in this game—Much of the information can be found in the Journals and Contact newspaper

14:35 [H] Dharma is my secretary, I am an alien—I know and appreciate David Icke's work—Little Crow—You will never know how old Terry/Teddy is—Code name: Black Hawk—Trekking with "The Immortals"—Everything will be provided—Teddy trained the Mossad—Offer of 250 million dollars—US Treasury cannot go bankrupt—Japan—That "Certificate" was created by our government—Able to pay all the world's debt—World Bank—Lloyds of London—Ted Turner—Three million Russian troops on American soil—Fifth Column—David needs to be acquainted with Hatonn—Judge threatened to put Dharma in prison

27:31 MEETING CONTINUES ON TAPE 960828-1b

960828-1b

July 23, 2013

Nicky/Eleanor

MEETING TAPE: Guest, David Icke

WHO IS ASKING "WHY?"

TIME SUBJECT

00:00 Who Is Asking "Why?"

00:01 David Icke starts his talk with background information on how he was awakened by a spiritual experience—Psychics that told what his life path would be in the future—His first book, "It Doesn't Have To Be Like This"—Religion—Science—Multidimensional consciousness—Bill Hicks—We are the imagination of ourselves—Cathy O'Brien—Mind, soul—The big picture—Highly conditioned world—New age—Belief systems—Widsom is knowing how little we know—Prisons of the mind—Pyramids—Dogma—LA riots—Sheep—Intuition—Hassle-free zone—What will they say?—Democracy—Freedom—Fear of what others will say about you—Harmony—Balance point

27:24 MEETING CONTINUES ON TAPE 960828-2a

960828-2a

July 23, 2013

Nicky/Eleanor

MEETING TAPE: Guest, David Icke

THE BIG PICTURE

TIME SUBJECT

00:00 The Big Picture

00:03 David Icke continues from Tape 960828-1b—Larry Grayson—We have been conditioned to believe that power is at the top of the pyramid—Mass of esoteric knowledge—Occult—Knowledge just is—Religion and science repress knowledge—A closed mind that thinks it is open—Freedom to be in jail and not know it—Enormous change—Fear, guilt, resentment—Enlightenment occupying the same space as ignorance—Soul getting back—Pressures—Electromagnetic field—Mercury fillings—Film, "Basic Instinct"—Manipulation—Economics

27:50 MEETING CONTINUES ON TAPE 960828-2b

960828-2b

July 23, 2013

Nicky/Eleanor

MEETING TAPE: Guest, David Icke

CRITICAL MASS (Continued)

TIME SUBJECT

NOTE: Because of an error in sequencing on this tape, this tape contains what should have been the last two minutes of Tape 960828-4B

00:00 Critical Mass (Continued from Tape 960828-4b)

01:01 There's no baggage when letting go—[Comment] Would he take it personal?

02:16 Rick Martin to David, Remember you have family in Tehachapi

02:26 END OF MEETING

960828-3a

July 23, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn and Guest, David Icke

LET'S JUST DO IT!

TIME SUBJECT

- 00:00 Let's Just Do It!
- 00:04 David continues—Many things coming out soon—Manipulation coming from fourth dimension—Global Elite working from their third dimensional mind—Balance of consciousness shifting—Coming into transformation—The Internet—New incarnates—Coming in with a purpose—This is a period of "do it"—Let go of fear—Victim mentality—Thinking is more difficult than doing
- 12:48 [H] Enjoys listening to another—Religion is something you cling to—Invisible energies—Courage—Respect your enemy—Cathy O'Brien—David is correct about England—England set up the plan
- 22:00 Rick Martin on phone with Jim (a friend)—Lots of developments—A lot of liars in high places—Landing helicopters in unannounced places—Practicing on our own people—Twenty million dollar project—Over one hundred detection centers in America—Poisoned nerve gas spilled—Salt Lake City—Third bodies turned a yellow green color in Texas—We are not being told the truth
- 28:07 MEETING CONTINUES ON TAPE 960828-3b

960828-3b

July 24, 2013

Nicky/Eleanor

MEETING TAPE: Q & A Featuring Jim (a Friend) and David Icke

HOPE IS A FUTURE EXPERIENCE

TIME SUBJECT

- 00:00 Hope Is A Future Experience
- 00:10 [Jim] A friend is trying to get a book out before election about the deceitfulness, liars and cheats in the American government—[Q] How many foreign troops in America?—[A] About three million in America and Mexico—[Q] What about Bosnia?—[A] Bosnia, Macedonia, cutting numbers of overseas troops—[Q] Activity of Army Reserve and FEMA?—[A] Moving according to plan—[Q] Stockpiling food in the FEMA Centers—[A] MRE's are being sold, Army destroying MRE's as well—Rally on the mall in D.C.
- 10:40 [Q for David] Differences between American and British audiences?—[A] Americans quick on the uptake—Politicians talk family values, the American Dream, the greatest country in the world...then go off to war, have the same in Britain—Christian seminars on how to make money—American Dream World—[Q] Freedom, spiritual or worldly?—[A] Fascist state has arrived in America—True freedom occurs when consciousness shifts—Non-existent money—Projecting individual values—Can create a prison into the world—[Q] On what do you base your optimism?—[A] The transition will be bumpy, it's "strap-in" time toward a better world—We live our lives in the past and future—therefore we create our today—Domination of the intellect over spirit
- 28:10 MEETING CONTINUES ON TAPE 960828-4a

960828-4a

July 25, 2013

Nicky/Eleanor

MEETING TAPE: Guest, David Icke

A MOUND IN LIMA, PERU

TIME SUBJECT

- 00:00 A Mound In Lima, Peru
- 00:01 [David] The Messiah thing—WE have to do it—Religion is imposing a belief on someone—Spirituality is setting you free—Strong feeling to go to Peru—Arrives in Lima—The rest of the story is shared
- 13:02 Everything is going to change—Huge energy coming in—Imbalance to balance—Consciousness shift—Say what you feel—Speak from your heart
- 18:49 [Ed Young] Hard testing experiences—Asks David's opinion on testing
- 20:21 [David] We never have no choice—Don't let ego dominate—Necessary evolutionary honing—Tests becoming an experience—Emotional independent way—No such thing as punishment—Bad guys have attracted huge consequences—It's not personal—Creating a replica of my subconscious mind all the time—Take the experience and walk away—Vibrational change
- 28:06 MEETING CONTINUES ON TAPE 960828-4b

960828-4b

July 25, 2013

Nicky/Eleanor

MEETING TAPE: Guest, David Icke

CRITICAL MASS

TIME SUBJECT

- 00:00 Critical Mass
- 00:01 [David] Emotional weight—Attracting emotional "gunge"—Collective mind facing same stuff—Aspects of consciousness—Attracting to each other what experiences they need to evolve for this transition—Projected future—Holding on to conditioned 3-D reality—[Q] 100th Monkey Principle—[A] A Key—Critical mass view—Collective mind—Knowingness—Ready for the dam to burst—Adding to critical mass—[Q] How can we make a difference with our children?—[A] Teach them to celebrate their own uniqueness—Don't impose on others—Let them be—[Comment] I asked my son to create a symbol to depict ying and yang—He came up with; intent and perspective—[A] Children are creating their own reality—Astrological vibes—[Comment] I see kids as adults in a little body—[A] Indoctrination—Conditioning—[Comment] Emotions and thought—When it shows up, it's today—[A] It's ok to feel emotion—Get out of moment and experience—Withdraw to the big picture (See ending of Critical Mass indexing on Tape 960828-2b)
- 28:12 MEETING CONTINUES ON TAPE 960828-2b

960901-1a

July 28, 2013

Nicky/Eleanor

MEETING TAPE: Guest, Norio Hayakawa

INVESTIGATING AREA 51

TIME SUBJECT

00:00 Investigating Area 51

00:01 Norio speaking on Area 51—Norio spent last eight years doing this research—A fake scenario being developed—NWO—Correspondence from all over the world—Mind control weapons system—Stealth technology—Groom Lake—Dreamland—Highest technology concentrated in Area 51—Weather alterations—HAARP Program—Forcing us into the NWO—This work is his ministry—The two most important publications are Contact and Spotlight—Video; "Secrets of Dreamland"—Non-lethal systems—Interview with Colonel John Alexander—Sticky Form mechanism—Shrink wrap—Mind altering technology—UFO'S—Movie; "I Have Arrived"—Clinton—Roswell incident—Two phases of the space program

27:57 MEETING CONTINUES ON TAPE 960901-1b

960901-1b

July 28, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn and Guest, Norio Hayakawa

A PIECE OF THE PIE

TIME SUBJECT

00:00 A Piece Of The Pie

00:01 [Norio] SS Officers—German scientists also brought into the United States—New propulsion systems—Internet Program—Khazarian Conspiracy—Mr. Masomi Uno, a fundamental preacher—Pro-Israel—Mr. Uno banned from Israel for his writings—Norio takes Mr. Uno to Washington, D.C.—Victor Marchetti—Spotlight

08:59 [H] Do you want the truth?—Ten years ago you started to awaken—The Greek is The Master sent in a Greek disguise—The Bonus Contract—Banks can still deceive you—You do not know what is going on—The Greeks real name is Archimedes—Hellenic Express—Las Vegas, Nevada—Greek Government—Socialistic Fascist are taking over the world—NWO—No end to the debt—Federal Reserve took on the US debt and monetary system—Illusionary money—George Bush's super-fund—Bonus Certificate—NWO players—Rick Martin—Mr. Monk—Grandma worked for John Kennedy—She will get two and one half billion dollars—Norio can get on the road and tell his story—Reverend Grabbe knows zip—Get more discerning—Spotlight

27:50 MEETING CONTINUES ON TAPE 960901-2a

960901-2a

July 28, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

THIS IS NOT A JOKE

TIME SUBJECT

- 00:00 This Is Not A Joke
- 00:02 The Holocaust—Mr. Lee, incarcerated for four years—Incarceration centers—God does not need guns—Get control of the gold first—The Gold Certificate, value based on gold—US now the homeland of the Khazarian Zionists
- 06:22 President George Bush's tree—Who is the big guy?—Amschel Rothschild suicided himself—Interconnections—China, Japan, White Russians—Jesus—I Am one of the Immortals (Hatonn)—I know Terry very well—You have a job, you asked for help, it has been sent—Time for Norio to teach—You need to be informed—Why we have kept a low profile—Blackballing the Gold Certificate—The game is getting tight—Offered to Clinton, could not be bothered—This is not a joke—Mr. Farrakhan—Libya—Your freedom is gone—You are going to do this one—Hologram can do all that a being can do—Blue Beam Projection—Fiber optics—"They" have tested the system—Great shame
- 23:48 Under Area 51—Radioactive waste—Part human, part aliens created for work in tunnels—Terror tactics—Heat rays—Aliens that glow—Cracks in the dam south of Las Vegas—You are being built up for the big lie
- 27:55 MEETING CONTINUES ON TAPE 960901-2b

960901-2b

July 28, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn and Guest, Norio Hayakawa

NORIO IS OVERWHELMED

TIME SUBJECT

- 00:00 Norio Is Overwhelmed
- 00:01 [H] Possible destruction of this planet—So few of your enemy are in high places—Gandhi, you cannot take India—Guns will not do it, only the Unity of Purpose—Nevada area has created the most dastardly of the species—Breath of Life—Massive distractions—The world is so sick—Need to finish verifying Bonus Contract—"They" plan to sink Japan—Will use Blue Beam on you—Massive changes—Opportunities for relocation
- 12:08 Holding Earth in place are four major electromagnetic beam systems—At least nine galaxies orbiting around the Central Sun—Manifest illusion—You are the creator of your script—Earth uprising—The Phoenix is BIG—Three days of of darkness and cold—You will meet your inner God—Electric magnetic void—Another reason you will call on God—Three days of grace—The Hosts are our alien brothers—Etherians—Atmospherians—Oral traditions—Quit worshipping anything—Have respect for self—This message is for Norio—World debt liquidated
- 24:28 [Norio] I am overwhelmed
- 26:00 MEETING CONTINUES ON TAPE 960901-3a

960901-3a

July 28, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatom and Guest, Norio Hayakawa

LET'S DANCE AND PLAY

TIME SUBJECT

00:00 Let's Dance and Play

00:25 Norio enjoys music and will play a song from South America

05:30 Another song—Is that Norio singing???

09:40 More music

10:26 One last song

13:40 [H] Brent, open your ears—Ed, all wonder when we will get started—Include Norio—You need to integrate your talents—Windsinger—We've begun—That will be Norio's place—It is done

16:35 END OF MEETING

960908-1a

July 30, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

MORE TRUTH SURFACING

TIME SUBJECT

- 00:00 More Truth Surfacing
- 00:30 Welcoming Joseph to the group—Immortals—Billy Meier—Swiss Alps—Alien technology—Gordon Cooper—Silver Edition Book—George Green—1,500 missing UFO prints and book—Little Crow and Dharma—Adversary will always boast—Informers—You get back in kind what you give out—Group in Nevada—Abbott and Horton—Sherri Yount
- 17:00 Joseph—Terry to Canada and Hong Kong—Terry's work is in Greece
- 19:40 Mr. Bushs' boy, Mr. Clinton—Bombing Iraq—Seventy-five cruise missiles miss half their targets—Tyson's fight last night—A world ready to collapse—John and Eleanor Schroepfer—Esther and Leon—Abbott—Jerry Spence
- 26:40 The Master Sanat Kumara—The Silver Ray—Anne Valentine—Virginia Essene—Hatonn monitors every word from writers and receivers for paper—Contact staff overwhelmed with amount of "stuff" to deal with—Need more topics in paper—Don't accept advertising to avoid control
- 34:41 [Nora, dialog] Terry shared information with Nora—Terry's diagrams explain the universe—Central Sun—Four Creators—Blue, Yellow, Green, and Red—9.1 universes—Creative aspect—Nine is the number of God—Velocity and acceleration
- 45:10 MEETING CONTINUES ON TAPE 960908-1b

960908-1b

July 30, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

WHAT'S NEW IN THE UNIVERSE?

TIME SUBJECT

- 00:00 What's New In The Universe?
- 00:02 Hatonn and Nora—Spin-off suns—Divine Beings—Creator Source—Terry spent seven years with the Immortals—Holding on to what you create—Co-creation—Perfect solar system—Four spectrum rays—You are a hologram—DNA and genetic alterations—Breathing soul life into what you have created—Central sun—You are a manifest illusion—Your mind will push off into whatever is necessary
- 08:30 You don't know who Terry is—Don't get hung up on numbers—[Nora] Christ Ray gathers cosmic dust—Can only be nine planets in the system at any one time—New planet being formed (Apollo)
- 13:00 We all started at Neptune—Earth is life-giving, will be replaced by Apollo—The face on Mars—Mars destroyed by a nuclear event and greed—Akashic records go back to Neptune—Rays coming from the sun are cold—We create carbon dioxide—Balanced interchange—Earth is a prison planet
- 20:10 [H] About Nora—Visible and invisible realms—Perceptions—Re-express via high Tibetan to a Greek—What is time warp in space?—Explain the universe—Lessons in the Himalayas—Immortal beings—Void—No color and no sound—Learn to listen with your senses—You must learn what soul is—The greater Sun is the Central Sun—Galactic orbiting system—Prana—Tampering—Get right with God and intent—Perfectly operating Universe—Be in other universe
- 36:45 [Nora] Ships get their energy from the Central Sun
- 38:29 [H] Stabilizers removed—12-degree shift—Water coverage—Hurricanes and manipulated storms—Retribution for bombing Iraq and crossing the Russians
- 41:00 MEETING CONTINUES ON TAPE 960908-2a

960908-2a

July 31, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

WHEN THE STUDENT IS READY

TIME SUBJECT

- 00:00 When The Student Is Ready
- 00:04 Even thought is an illusion—It effects every other object on your place—You are an Etheric Light Being—Astral plane—Aton is the label for the Central Sun—Central Sun—Central Creator slot
- 04:44 [Nora] Asks Terry: "How do the Masters heal?"—Psychic surgery—Astral body—Envision welding body parts together—The five ages of man—Aquarian age man will learn how to meditate—Immortals eat God—Cosmic dust—Location of Immortals—Repository for records since Neptune—You will see a huge purple cloud—Negatively charged—Los Angeles to San Francisco—Ramu
- 18:47 [H] Let's talk about Terry—When the student is ready—Any new cycle has a balancing period—God will send what you need, when you make the call—Connections lead to the next step
- 25:09 I, Hatonn, sent a Greek—Several of you had lives in Greece with Theophilus—Greece is the homeland of us—Dharma and Greece—I, Hatonn, sent Terry to give Dharma a message—He is an Immortal—Needed spiritual fuel—Terry was Theophilus—Be cunning and shrewd—Stand in the Light and nothing will harm you—It won't hurt when you die—Focus—Mars, a warring planet—Earth will save itself or make way for Apollo—You are Immortal
- 47:23 MEETING CONTINUES ON TAPE 960908-2b

960908-2b

August 1, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn and Ray Bilger, Dramatization

CURRENCY COLLAPSE

TIME SUBJECT

- 00:00 Currency Collapse
- 00:01 Inability to attend to oneself—You don't have to be that way—Terry on healing—Pull spirit out where you can look at it to see what is wrong—Hard to override what a doctor tells you—John Schroepfer's story—Sananda is Terry's personal teacher—We have to accept help—Charity, hope, and love—Welfare system out of control—Workers and takers
- 09:47 Ray Bilger's tape—Collapse of currency—Build on value and protect it—White collar banksters
- 14:55 Tape playing—Ray Bilger, Dramatization of Worldwide Currency Collapse—Clinton presidency—Very accurate for this time, 2013, and will come to fruition much as portrayed—Very interesting
- 41:46 MEETING CONTINUES ON TAPE 960908-3a

960908-3a

August 1, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn and Ray Bilger, Dramatization

RAINBOW MASTERS

TIME SUBJECT

- 00:00 Rainbow Masters
- 00:03 Dramatization of currency collapse continues from Tape 960908-2b
- 03:08 Dramatization ends
- 04:10 [H] Hurricanes—Food growing land—Every crop is gone—Close to famine
- 05:27 [Ed Young] For the record: Serapis Bey—Paul the Venetian—Soltec—Korton all reported in this month—Sanat Kumara is the overseer of our solar system—Seven great Rainbow Masters—Time of the great unveiling—You must be prepared—There stands a God—Come home earth—Time of choices
- 09:30 [Ed Young] Reads current message from Sanat Kumara—Frequency is a real concern for the planet—Cycle near end—Massive change—Fossil fuel—Greed and power to control—Pollution—You have been warned again and again—Mind control—Know thyself—Journey of Esu Immanuel—Ego—Higher source—Your energy field is connected to the earth's energy field—Your thoughts affect the solar system—Get right with inner self—Balance and forgive self—I AM Sanat Kumara
in Light and in Truth
- 21:58 [H] Sanat Kumara is the Master Teacher of the Silver Ray—Ray of Creation—Keep your space clear—Joseph on space clearing—Take control of your space—You cannot perceive what is in Dharma's space
- 25:54 [Nora] How does earth change into 4th dimension?—[H] The new earth is finished—Earth does not drop away but merges—Wormwood/Hercubus will wreak havoc through your solar system
- 29:31 MEETING CONTINUES ON TAPE 960908-3b

960908-3b

August 1, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

AMERICA IS BLESSED

TIME SUBJECT

- 00:00 America Is Blessed
- 00:01 The Phoenix is big enough to block out the Sun—We do know what we are doing—There is going to be a purification and a cleansing—NWO—What you fear—Phoenix Institute—Khazarian bankers—Work with those who understand the system—What are they after?—Abbott and Elley—You will be informed after the fact—How much to borrow—The "Certificate"—Time to let it play out—Norio speaks—Question regarding an earthquake coming to Los Angeles
- 12:05 END OF MEETING

960922-1a

August 1, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

THE WORLD IS CRUMBLING AROUND YOU

TIME SUBJECT

00:00 The World Is Crumbling Around You
00:02 Greetings—Clearing—Work—Justice?
03:33 Forced Liquidation—Mr. Horn—Jason Brent—God's Plan
09:40 Religion—Sharing—Louis Farrakhan—Next March
12:41 O.J. Simpson—Georgia Guidestones—US&P—Walter and Lao Russell
16:52 George Green—Tesla's and Russell's Teachings—New Age
19:08 Space—The Greys—Gary Powers—MJ-12—The Planet
22:06 Gary Wean Speaks—O.J. Simpson—Ethiopia—Israel—Black Jews—Law of Halacha
28:54 Note: Blank Tape Until 29:25—Gary Wean Continues—Politics
33:17 Benjamin Netanyahu—Middle East
36:00 [H] Iraq—Bushes own Bahrain
36:39 Israel—Facing the Enemy—Politics—Muslims—Banking
41:29 Saudi Arabia—Funding—O.J. Simpson—Your Nation—Creation
46:33 MEETING CONTINUES ON TAPE 960922-1b

960922-1b

August 1, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

PRESENT LOOPS AND HOOPS

TIME SUBJECT

00:00 Present Loops And Hoops
00:01 Technology—Thanks—Lessons—Court System
01:56 Mistreated Gray Beings—UFOs—Walter Russell
03:39 Remembering—The System—Gary Wean—Death
05:21 Evacuation—War—Clinton and Gore Auto Accident
07:29 O.J. Simpson—[Gary Wean] Israel—Black Jews
09:11 Farrakhan Movement—Mishpucka—Lana Turner—Marilyn Monroe
12:11 Blank Tape Until 12:34 [Slowed voice Speed]—Phillips Brothers
13:02 National Guard Armories—Rabbi Meir Kahane—Jewish Defense League
15:11 Ron Goldman—O.J. Simpson and Farrakhan—Democratic Party
16:10 LAPD—Rodney King—Riots—[Error: Difficulty Discerning Speech]
20:05 [Tape Restored] Politics—William P. Clark—Roy Lockwood—The Media
32:31 Historical and Political Patterns—WWII—Roy Lockwood
37:12 [H] Forgetfulness—Problems—Gary Wean—Roy Lockwood
39:54 October Meeting of Officials-Gorbachev—New World Order
40:51 The Truth—The Rioters—Television—Race
45:00 MEETING CONTINUES ON TAPE 960922-2a

960922-2a

August 1, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

EVIL IS A FAMILY AFFAIR

TIME SUBJECT

00:00 Evil Is A Family Affair
00:02 God Has All Colors—Religion—"Holy" Days—Jesus
03:10 Semitism—War—Satan—Earth—Gray Souls
07:3 Bombings—Reagan and Muammar Gaddafi—Saddam Hussein
09:28 The Enemy?—Israel—Prophecies—Mongolia—Politics
14:31 Responsibility—Patriotism—Race—Confrontations
24:01 Nevada—John Schroeffer—Mr. Abbott—Jason Brent— Judge Clark
28:03 Lyndon LaRouche—Bill Clinton—New World Order—Mongolia
29:29 Gary Wean Speaks—Tape Break at 29:51
30:12 Tape Resumes—Ron Goldman—Nicole Brown Simpson—O.J. Simpson
32:29 Rodney King—William P. Clark—Robert Lagomarsino
34:43 Ron Goldman—Fred Goldman—Stanley Sheinbaum—Daryl Gates
38:11 William P. Clark—Emilio and Robert Lagomarsino—Bank of America
44:37 Venice—Mishpucka—George Deukmejian—Fred Goldman
48:09 MEETING CONTINUES ON TAPE 960922-2b

960922-2b

August 1, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

GOING BEYOND THE HOBNOBBING

TIME SUBJECT

00:00 Going Beyond The Hobnobbing
00:02 Gary Wear Continues—O.J. Simpson—Louis Farrakhan
01:29 Marlon Brando—Sitcoms—Tobacco
04:26 The Goldmans—Johnnie Cochran—CNN
05:18 [H] Ron Goldman—Protocols of Zion—Communism
08:08 Justice System—Kol Nidre—Medicine—Jobs
11:30 Blank Tape Until 12:48—Welfare State—Depopulation
13:27 Abortion—Society—Planet Takeover—Power
17:32 Ron Goldman—O.J. Simpson—Louis Farrakhan—Control
19:44 Government Property—Forest Conservation—O.J. Simpson
22:05 London—Ross Perot—Voting—Politics—O.J. Simpson
25:52 Right and Wrong—Texe Marrs—Bo Gritz—E.T.s—Illusions
30:11 Messengers—Politics—Terry—Alien Monsters—MJ-12
35:28 Space Technology—Holograms—The Universe
37:15 Iraq, Iran, and the Middle East—Saddam Hussein—Oil—Black Box
38:38 God Gives You What You Need—Gold—Funding—George
Bush
41:55 MEETING CONTINUES ON TAPE 960922-3a

960922-3a

August 1, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

LIFE MATTERS, SO MAKE YOURSELF USEFUL

TIME SUBJECT

00:00 Life Matters, So Make Yourself Useful
02:12 Gary Wean Speaks—Bolsheviks—Israel—Dimona, Israel
04:36 Robert Rubin and Alan Greenspan—Dimona, Israel
05:54 Parasitic Lifestyle—Debt
08:38 [H] Funding—Usury—Gold—Oil
10:37 Carl Sagan—Pollution—Currency—Congress—Change—Bush
15:42 Turkey—Bahrain—South Africa—Earth Changes
18:50 The Writings—Gary Wean—Rodney Stich—Eustace Mullins—Survival
22:29 The Mission—Sharing—Copyrights—Working Together
26:30 Humanity—Gary Wean—Jesus—Messengers—Life—Learning
29:45 MEETING CONTINUES ON TAPE 960922-3b

960922-3b

August 1, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

THE POWER OF CREATION IS INFINITE

TIME SUBJECT

00:00 The Power Of Creation Is Infinite
00:02 Lessons—Humanity—Responsibility—Confrontation
01:45 Hell or No Hell—Purpose—Love—God—Life
04:50 Co-Creation is Possible—Evil Can't Sleep—Perception
10:02 Connections—O.J. Simpson—Louis Farrakhan—The Remnant
12:03 Experiences—Graduation—Sorting—Patience—Justice
17:19 Children—Family—New Age—Judge the Actions—Sharing—Work
21:02 Logic—Creation—Lessons—Corporations—The Ekkers—Break
24:55 Tape Resumes—Film on Conservation, Georgia Guidestones
29:31 MEETING CONTINUES ON TAPE 960922-4a

960922-4a

August 1, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

NATURE HAS ITS ROLE TO PLAY

TIME SUBJECT

00:00 Nature Has Its Role To Play
00:02 Tape on Georgia Guidestones Continues
03:39 Time Capsule on Guidestones—US&P
05:06 Walter and Lao Russell—Publications
06:46 US&P Video Tour—Swannanoa Palace and Gardens—Materials
13:02 Walter and Lao Russell—Symbols—Courtyards—Statues
18:11 Dr. Okilo—David Tansley and Radionics
20:05 Jerry Fridenstinen Film—Radionics Devices
29:26 MEETING CONTINUES ON TAPE 960922-4b

960922-4b

August 1, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

VIEWING PLOTS AND PLANS IN MOTION

TIME SUBJECT

00:00 Viewing Plots and Plans In Motion
00:01 Assassination of John F. Kennedy—Hatonn's Writing
02:44 NOVA Video on JFK Assassination—Walter Cronkite
04:22 Analysis of Footage—Tampering—Roscoe White and Others
18:08 Video of Helicopters—Huntington Tri State Airport
26:06 Comments on JFK Video—Discussion on Explosion
28:09 END OF MEETING

961006-1a

July 15, 2013

Johan/Eleanor

MEETING TAPE: G.C. Hatom

LOOK AT THE GIFTS

TIME SUBJECT

- 00:00 Look At The Gifts
- 01:35 Clear your space—Confusion, grid upsets, bombardments—Keep up—Pay attention to your children
- 06:13 Prayers, strength, and support for Little Crow, Alice and their child, Valerie—Offer only love—Called into a mission—Choices and distractors
- 09:33 Political world activity—Summit meeting—The enemy of your government—Military craft—Laser, Tesla scalar beams
- 12:33 It's the time of God—Mr. Bush and Mr. Dole—Debate—Larry King
- 14:49 Wrap up lawsuits—Bring back the Constitution—North American Free Trade—Spelt degree—Milk substitute—Long-term storage capability—Vitamins—Colloids—Less than 1% of vitamin tablet utilized by the body—Begin with overabundance—Body under stress
- 22:28 Gene Dixon gives report on court case—Dave Overton
- 27:11 [H] Leaders of OPEC—Judeo Christian is oxymoronic—Christ is a state of being—Sananda is a state of being—Creator is above what you call God—Come into co-creator status—How are you going to get to God, when you don't know what God is?—Turn from self—Bigger picture—Zion—Self-fulfillment—You are judging everything by your own attitudes and actions—Balance everything in your life
- 41:40 MEETING CONTINUES ON TAPE 961006-1b

961006-1b

July 18, 2013

Johan/Eleanor

MEETING TAPE: G.C. Hatonn

NO LIGHT, NO LIFE

TIME SUBJECT

- 00:00 NO LIGHT, NO LIFE
- 00:02 Assassination planned for Louis Farrakhan-Intergalactic War—Million Man March—Canada—
Nation of Islam—Muslims—No balance out of imbalance—Equality out of inequality
- 08:40 Immigration—Shall we vote in suicide—Partial birth murder/abortion—Depression—
Cataclysm—Khazarian Homeland—Israel's Homeland—Jerusalem—No Light, no life—Hell is
the absence of God
- 13:12 We celebrate life—Don't worship the idol—Revere and respect self—Advanced lessons—Apple
seeds—God created a universe
- 17:50 Diplomatic relationships—Religion and doctrine are of man—Creator's Laws—Money—People
of the lie—You are the created—Endless cycles to learn—Avoid total destruction—
Evolvement—Evolutionary changes—DNA soul—Seven races—You chose to be what you are—
The Hosts are your immediate ancestors
- 27:00 World falling apart—You have reached the depth of the pit in your downward spiral—1812 a
very important war—English flag—Israeli flag—Man of War—Angel of Darkness—Serpent
people—13th Tribe—Kelly Cox is a national security risk—Evil minds—Your government is
your enemy—Khazarian Elite
- 32:45 Immigration—Jewish people—The Kurds—Turkey—CIA
- 34:43 Stars and stripes are sacred—A holy symbol—Learn to live as brothers or we are going to perish
as a species—Learn to hear God and stop judging one another—We need each other
- 38:28 Louis Farrakhan tape is being played—Opening prayer
- 41:23 MEETING CONTINUES ON TAPE 961006-2a

961006-2a

July 24, 2013

Johan/Eleanor

MEETING TAPE: Louis Farrakhan Tape

ATONEMENT, RECONCILIATION, AND RESPONSIBILITY

TIME SUBJECT

- 00:00 Atonement, Reconciliation, and Responsibility
- 00:01 Louis Farrakhan tape continues from Tape 961006-1b—From Toronto, Canada—Thanks press for building the controversy—Happy New Year to Jewish Community—Day of Atonement—Reconciliation and Responsibility—Moses—Reconcile unto God—We are the greatest of God's creations—Decide to obey man or obey God
- 11:00 Aim is to speak Truth out of the spirit of love—Not right that anyone should promote hate—Truth must be told to show the wrong—God is angry with the nations and peoples
- 14:20 The Truth shall set you free—None of us is greater than the truth—Not how long you live, but quality of life—Million Man March—The needs—Greatest enemies of self—1.6 million prisoners in the US—Prison Industrial Complex—Lawful versus Lawlessness—Crime—Drugs—Education—Religion
- 26:15 Solving the problems of today—The Word of God is a living thing—Go to church, but solve no problems—Social sickness—Where is the medicine?
- 30:11 Education—Healing the ills of body, mind, society—Jesus—Become as little children to enter the Kingdom of God—Humility and arrogance
- 33:56 Government of America—Pointing out the wrongs—Not a prophet, but he knows his assignment—Atonement and then forgiveness—All the branches come from the root—If you are from God, you know where all the branches spring from—Get understanding—Know the meaning of the Master—Baptism and renewal
- 41:23 MEETING CONTINUES ON TAPE 961006-2b

961006-2b

July 24, 2013

Johan/Eleanor

MEETING TAPE: Louis Farrakhan, Tape

GOD'S POLICE

TIME SUBJECT

- 00:00 God's Police
- 00:01 Louis Farrakhan tape continues from Tape 961006-2a—Baptism continued—The new person is made when the mind is baptized in the wisdom of god—The spirit of God is the real power to transform human life—Communities divided against each other, but they are saying the same thing—When a prophet comes, it means things are wrong—We have not much time to get our act together—The time is short—Change is necessary
- 13:37 Pharaoh—Children of Israel multiplying—Birth control is directed at black people—In the Caribbean, 60% of the homes have no father present—In the US, 60 and 70% of the homes are headed by females—In the Koran, Moses is the one mentioned more than any other prophet—The truth will set you free
- 26:00 Five fears—Koran adds two more—When they enslave us they give us their names, language, culture and religion—Islam will make you militant—They did not want anything from Africa passed on—Jesus—Must understand
- 41:09 MEETING CONTINUES ON TAPE 961006-3a

961006-3a

August 4, 2013

Johan/Eleanor

MEETING TAPE: Louis Farrakhan, Tape

BLACK AND WHITE

TIME SUBJECT

- 00:00 Black and White
- 00:02 Louis Farrakhan tape continues from Tape 961006-2b—Building societies with law and order in their tribes—White supremacy—Human beings are sick—Racism has poisoned all religions
- 08:14 God didn't put the embargo on, America did—CIA arranged a coup—As long as America had access to the oil—No perfect ruler—No perfect human being—Jimmy Carter—Saudis spent 80 billion to help the US
- 14:22 The French helped Iraq build a nuclear reactor—Israel bombed it—Iran and Iraq fought for 8 years—American stands in need to be corrected—Nations united against Iraq—America made a profit out of this war!
- 19:02 Nearly 500 thousand Iraqi babies have died since the end of the war—Sanctions are a weapon of mass destruction
- 20:45 CIA and the Kurds—Bill Clinton—Bombing of Lebanon—State-sponsored terrorism—Children's hospital—Death camp—Women and children in bomb shelters—Not a racist or a bigot or anti-semitic—The right to criticize Jewish behavior
- 25:54 Libya—Gaddafi—Sharing the oil wealth with his people—Governments are whores bought by greedy corporations—Madness in governments—Fighting for the advantage of the rich and the suffering of the poor—Best revolution is to change the man's heart—Gaddafi good to his people, but bad for business—What I hate is injustice
- 34:03 UN is weak—They want to crush Gaddafi—Balance budget on the back of the poor—Cuba is a black country—Castro has decided to go another way
- 41:02 MEETING CONTINUES ON TAPE 961006-3b

961006-3b

August 4, 2013

Johan/Eleanor

MEETING TAPE: G.C. Hatonn and Louis Farrakhan Tape

SEEING THROUGH THE LIES

TIME SUBJECT

- 00:00 Seeing Through The Lies
- 00:02 Louis Farrakhan tape continues from Tape 961006-3a—Fidel Castro—Identifies with suffering of the poor—100% literacy—Interview with John Kennedy, Jr.—Questions from Scripture—Cubans eating, free education and health
- 05:25 Black man is at risk—Black woman—Black men's condition—CIA put crack in black communities—China—Asia's poppy fields—Send drugs to America—Stop the drugs—Lies, baby—438 billion in drugs
- 11:43 Warfare has broken out between the hip-hoppers of the East and West—Part of the conspiracy—Killing each other—Birth rate declining—Hormones in the atmosphere and the environment—Attacking regenerative process—Cervical, breast and prostate cancer
- 15:02 White supremacy must be discarded—Change your thinking, change your life—The Earth is the Lords and the fullness thereof
- 17:10 Africa must rise if we are to gain respect—Political stability—Toronto must not become a partner to those who seek your destruction—Brotherhood is not in skin—Unite among yourselves—End of tape
- 23:05 [H] Warn everyone to be flexible and accept change in plans and new ideas—Send Farrakhan tapes to Africa—Seeing through the lies—You are attached—Equal Rights—So much worse in South Africa—Recreational Center—Creed, culture and dogmas—Gold bullion—Terry
- 34:27 END OF MEETING

961102-1a

August 4, 2013

Irene/Eleanor

MEETING TAPE: G.C. Hatonn

COMINGS AND GOINGS

TIME SUBJECT

- 00:00 Comings And Goings
00:05 Heavy times—Clearing spaces—Decision time—Choice time—Come back to God—One thing, one entity, one idea—Sananda—Space Command's presence
08:11 US in great trouble, SA in trouble—Greece in trouble—Who is your enemy?—Sickest bunch of religious leaders on the globe—They lie to you and cheat you of your soul
10:02 Russbachers—Cathy O'Brien and Mark Phillips—Satan—Saint—Old Nick—X-mas—Khazarian commercial holiday—Ascension—The year 2000—George Bush—Evil world—Rumors—All-out effort to destroy
22:01 Once you've walked with God, the energy can't touch you, unless you allow it in
23:11 Congress—State of Emergency—Martial Law—Turn of the Century—Deliberately killing—Lasers
29:14 If Cathy can come up from the depths of hell, you can move from where you are—From here to there—Whose enemy?—The children—Know what they are about—The Brotherhood of Man—The Right Way—Near misses
34:45 Closed bases—Concentration camps—Saddam—Your bombs and warheads—BCCI—Mr. Bush—What is Real?
41:21 MEETING CONTINUES ON TAPE 961102-1b

961102-1b

August 7, 2013

Nicky/Eleanor

MEETING TAPES: G.C. Hatonn

THE BAD AND THE GOOD

TIME SUBJECT

- 00:00 The Bad And The Good
00:08 Keep yourself prepared—Keep your ears open—See what's happening—Focus between ears—Powers of creation—When you cross your enemy—You are the prime creation of God—Cathy and Mark—Mr. Reagan said to Cathy "We are going to have to take you out"—We put our logo under our craft—Flashing lights—Your government is my enemy—Cathy and Mark came here to find their other pieces—Gathering of the big birds—Imperial Eagle—Mark and Cathy have to go out and share their story—You have to learn for self
16:20 Little Crow walked through hell—Two years ago Valerie, Little Crow's daughter gave birth—Marriage, commitment—Love, sex—Having love and compassion without knowing
26:50 Jimmy Bakker—Knowing your God power
30:20 Quit waiting—Cathy can get out and say it—These people threaten to destroy everything—Monarch Butterfly pregnant
36:24 EJ reads Linda's writing—Linda Thompson, Adjutant General, Military Militia—104th Congress—Sine die—Urgent Facts—Jim Ammerman and Mr. Sea—Langley Air Force Base, Virginia—Casper, Wyoming—Who saw?
41:16 MEETING CONTINUES ON TAPE 961102-2a

961102-2a

August 6, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn, Cathy O'Brien and Mark Phillips

STOP THE WHEEL AND CHANGE DIRECTIONS

TIME SUBJECT

- 00:00 Stop The Wheel And Change Directions
00:03 [H] Someone saw it—Eyewitnesses—New Fifth Column—Be careful what you say about Langley—Atalon—You have to ask for God
05:08 [Mark] There are arrest's—Clinton will be re-elected—Pegasus—Something enormous coming down—Bad guys fighting each other
10:36 [H] Having to re-tell a horrible story is painful—You are headed for a robotic world—Keep your shields about you—Having a goal—You must reason—What you didn't do to me, you did to my child—Assume your God power—Publicity is the only thing that can protect you—Satan's plan works every time—Moments of evil—My job is to tell—You cannot change anything if you don't know what they are doing—Guide the little ones in discipline and love—Skull and Bones, rotten to the core—They will sacrifice anybody anytime—The skin of a craft
36:55 [Cathy] We have to get answers—We have to have strength to face truth—It takes a strong knowledge base to know truth—Deep soul conviction—You have to have facts—Kelly knows truth
41:14 [Mark] They feed on fear, let's starve the bastards to death!
42:34 MEETING CONTINUES ON TAPE 961102-2b

961102-2b

August 5, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn, Cathy O'Brien, and Mark Phillips

A FUNNY STORY ON THE WAY TO ATLANTA

TIME SUBJECT

- 00:00 A Funny Story On The Way To Atlanta
00:01 [Mark] Harassment—Scared if they leave us alone—Focused on fear—Readership of Contact
02:32 [Cathy] Kelly remembers the love—Fear factor—No love for George Bush
05:06 [Mark] We listen to tapes and read Phoenix Journals
06:03 [Cathy] Truth is distorted—Pay attention to what people do
06:59 [H] If I can answer, I will—Disinterested in a lot of this world—Gain wisdom out of the past—Mark will ask me what he saw
10:46 [Mark] Maintain our credibility—UFO's—I am an aviator—Tour with David Icke—Hilarious story on the way to Atlanta—Too entertaining to index
28:02 [Mark] Was that a solid craft? [H] No—It was a holographic projection, but with proof—The time is at hand—Look beyond your reasonableness that governments can produce out in space—A planet is a manifest thought of God—While dreaming—I want you in bed by midnight, Germain wants you in bed by 10 o'clock—Abductions—If you want monsters, you will get monsters—Astral traveling—Higher consciousness—Use further reasoning—Fear device—You live in/on an illusion—Sanity of goodness—Look at your script—Higher Council meetings
36:11 [Q] Craft being piloted, or with crew?—Difference
36:37 [H] One is physical, one is a thought process—I've pulled Dharma out of sleep to the window to see—Seeing versus perceiving—Electronic tone—Outside the capability of Edwards Air Force Base—Holographic image
41:35 MEETING CONTINUES ON TAPE 961102-3a

961102-3a

August 4, 2013

Johan/Eleanor

MEETING TAPE: G.C. Hatonn

LIGHT IS BREAKING THROUGH

TIME SUBJECT

- 00:00 Light Is Breaking Through
- 00:02 Time for the calling of the team—Choices to be made—Tesla watches—Bringing ships in—Underneath Edwards Base, Nevada, and New Mexico—Lesser-souled beings—Your prison planet—Perception—Alien races—Damaging technology—Universal consequences—Earth-Shan is the darkest planet in your solar system—Earth is coming up, Light is breaking through—Laser weaponry—Propulsion—Photon energy—White to blue energy—Invisible solar rays
- 08:35 Once God has touched you, nothing else on Earth ever measures up—Moment of enlightenment—Give advance message—Tampering of DNA structuring—All in the mind—A perfectly created mechanism
- 16:58 Holding to the reality—Smoking versus non-smoking—Sometimes you need to physically rest—What does God sound like?—Pious mush
- 21:40 History books re-written—My scribe—Each have a job—God gives and re-gives—Understand how to create and receive—Proper sequence of events—God is Light—Once you know, there is never again unknowing
- 27:31 God's people are everywhere—The Light you offer—Look at negativity too—Get with it, and do it right—Pretend you are a blind man—Love them, hold their hand, you don't have to like them—Don't lie to yourself—An experience—You have to be something—Physical plane not emotional perfection—A schoolroom—Once you know, you can stop it—Assume your responsibility—You are the guides—God also has a Plan 2000
- 37:01 Anyone in True service to God—Abide by the Law—World does not need saving—Save yourself
- 40:15 Ed Young shares sighting of a big ship on 10/16/96 over Tehachapi—Other sights
- 42:23 MEETING CONTINUES ON TAPE 961102-3b

961102-3b

August 4, 2013

Johan/Eleanor

MEETING TAPE: G.C. Hatonn

SERVICE VERSUS USURY

TIME SUBJECT

- 00:00 Service Versus Usury
- 00:01 Ed Young continues on craft sightings and significance
- 01:18 [Q] Commander, what happened when George Bush was given the opportunity to change?
- 01:33 [H] Camp David—Opportunity to make some other choices—A plateau—Bring him into safety and security—Without total loss of soul—That being, that person, that essence, an opportunity, a turning about and doing enough good—This one man, by changing his attitude, could have turned completely around the nation—Super Fund—It boils down to a piece of paper—The higher power that controls the puppet—Controlled by evil
- 05:34 All politicians get sucked into Bohemian Grove for blackmail purposes
- 06:10 Recognizing our presence—Few opportunities left—Clones—Original copy is so bad that it is now without soul—Negative energy—Bankers by the tail
- 07:54 [Q] Was Hatonn in physical form at meeting with Bush?—[H] Yes—Soltec entertained—No possibility to have coherent intelligent communication with Henry Kissinger
- 09:10 Patricia going to Arizona—All learn from others lessons
- 10:01 [Q] Are replicas still here—[H] Yes—Kissinger is in South Africa
- 10:30 Thank you from a guest—Comments and response from Hatonn and other guests
- 14:20 [H] I cherish you, Still some things better not to know—Mission is in Truth and rewards are worthy—Go within—Go in peace—Salu
- 15:32 END OF MEETING

961124-1a

August 2, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatom

GRAB A BARF BAG

TIME SUBJECT

- 00:00 Grab a Barf Bag
- 01:16 Cort and Ron—Carrying the donkey—David Horton
- 04:45 [Gene Dixon] Reporting actions of court—Brent—Horton—Judge Griffin—Three motions—George Green—Rick Martin—Betty Tuten (lost)—Three victories—Judge Chapin
- 08:25 [H] Horn—Prevailing lawyer—Horton lied—Judge Wallace—They used Sherri Yount—Court documents given to George Green by Sherri, she won't release books—Ann Beam—Sherry names many—Mr. Ence, Tammy—Brent—Vowed to "get" Ekker and Ekker's people—Cort Christie was used—You all allow—Stop sharing—Only want gold—Ann Beam destroyed Leon—Personal problems
- 23:55 EJ reads Today's Writing—"Truth Exists, Only Falsehood Has To Be Invented"—Liars and cheats among us—Franklin cover-up—George Green—Larry King, Jr. of Omaha
- 27:17 [H] Naomi Judd—Larry King Live—Monarch Butterfly
- 29:03 [EJ] Franklin probes—Australia—George Bush—Dr. Sutton's Phoenix letter—Original information—Newsletter of 09-29-96, Headline: "Bush Linked to Omaha Child Abuse Scandal"—Evidence suppressed—Trail leads to Bush White House—Only one newspaper in Omaha—Pedophiles, satanists—Call boy rings, call girl rings—King's parties
- 35:50 [H] Corruption—Evil bastards—Statement to George Bush—Agreements
- 39:19 [EJ] Bush—Makes you sick—LA Times, NY Times—Evil empire—Harold Anderson—Child sacrifice
- 44:50 [H] Bush is not homosexual—An abuser of everybody
- 45:00 MEETING CONTINUES ON TAPE 961124-1b

961124-1b

August 3, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatom

GET ANOTHER BARF BAG

TIME SUBJECT

00:00 Get Another Barf Bag

00:34 EJ continues reading—Larry King, Jr., only earned \$16,000 per year, spent over 4 million—After the financial investigation, it was extended into physical, sexual and child abuse—The Foster Care Review Board stated the findings deal with shocking events—Connection to the Rothschilds—Larry King, Jr. charged as the organizer of a child pedophilic, prostitution ring—State officials stonewalled the investigation—Union Pacific Railroad—Threats—Hoax—Prominent people of Omaha—Larry King, Jr. indicted

06:16 [H] Trauma-based mind control—G. Russbacher—Langley—Delta Training—Monarch—Camp David—Springfield, Missouri—China Lake—3,000 children in trauma-based programs—Khazars

09:37 [EJ] Fifteen key people in the Martin Case have died—Ted Gunderson, FBI child abuse specialist—Bill Clinton's skeletons

14:12 [H] Bush gave Clinton the presidency in 1992—Mena, Arkansas—Ross Perot

15:31 [EJ] Documents published

22:02 The enemy is among you—You have been warned—Your names have been revealed—Ann Beam—Witches—Names to be used

25:49 [H] Zeta must have protein—Stay out of Zeta's life—Take something for pain—Reasonable input—Vegetarianism—Marriage based on respect, love and honor—Look at your relationships—I speak for six billion people—You don't know what God is—Commandments—Truth will win—Call you a cult—It's not alright anymore—Terrible things said and published about the Ekkers—EJ was Vice President of TransAmerica—Personally borrowed over one million dollars—"Allow" somewhere else—Dharma on edge of pneumonia—Disgrace—We are doing well

43:06 MEETING CONTINUES ON TAPE 961124-2A

961124-2a

August 3, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

BETRAYALS OF GOD'S WORK

TIME SUBJECT

00:00 Betrayals Of God's Work

00:06 Hydrogen Peroxide—Our products—Surfactants—Friends turning you in—Destruction of a planet—Herculobus—Hale-Bopp—Mars probe—Where is your moon?—Venus has moved—Distractors always there—No one keeps their word—Diversify businesses so no one ever heard of you

15:12 Cort Christie—Ence—Destroy the Institute and you destroy selves—My craft is three times the size of Earth—Read "Childhoods End"—God always allows—Hatonn hurts for our situation—The other" side intends to blackmail us—Hatonn is here to provide for a remnant—Spiritual truth with Creator—Hatonn will not bend God's Law—"They" will butcher each other—The pain will come when they name "you"—In lying to yourself, you make the ultimate error

28:29 [Q] A friend had knee surgery, is it ok to take Hydrogen Peroxide?—[H] OK to take and take our products—HP is an antiseptic and a frequency enhancer—Bacterial microbes—Bob James—Drias—DNA, genetic tampering—Hospitals are where you get infected—Closing vitamin stores in Europe—Colloidal suspension—Programming—Find out who is turning you in—Replace intestinal flora

42:26 [Q] How long before Hale-Bopp—Herculobus—[H] It has not moved an inch

43:08 MEETING CONTINUES ON TAPE 961124-2b

961124-2b

August 4, 2013

Nicky/Eleanor

MEETING TAPE: G.C. Hatonn

HONORING DHARMA FOR HER YEARS OF SERVING

TIME SUBJECT

- 00:00 Honoring Dharma For Her Years Of Serving
- 00:36 [Q] Something/What is missing?—[H] It will appear—I don't know the time—Time for humankind to take responsibility
- 04:26 [Q] Do animals have free will?—do I?—[H] You have free will—Animals are not souled consciousness—Poachers—Slaughter—Elephants, whales and dolphins have highest animal intelligence on earth—Aphrodisiacs—Part of mind control—Prince Phillip and Prince Charles—Starving—Zaire, Bosnia—Mr. Bush—National Emergency/Security—Animals do not have free will—Mind control—Natural for mind to split
- 17:57 [Q] What are colloids used for?—[H] Gold particulate used to treat syphilis during early stages—Heavy metals—Colloidalized silver best antibiotic known to man—Microbes, viruses—Zinc, titanium—Ancient organisms—Gaiacol solution
- 24:52 [Q] How do you treat eye infections?—[H] Particulates could get over the iris and you will see specks for a time—Use diluted oxysol—Gold
- 28:30 [Q] Texe Marrs has a new book, "Project Lucid"—[H] Texe Marrs is a born again mouth, use caution
- 29:43 [Q] Are there solid colloids?—[H] Liberties are taken—Manufacturer's color products
- 31:50 [Q] Can you mix colloids?—[H] Don't mix until ready to take—Better not to mix—New product, Meloream, powdered milk, sweet and better than milk—Made from whey
- 35:12 [Comment] A baby came with terminal Leukemia—She was given Gaiandriana and now has no sign of Leukemia
- 38:54 I, Hatonn, cherish you—Our team, crew, friends, and guests that are hearing these tapes...Salu
- 40:42 END OF MEETING

961208-1a

August 4, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

DO WHAT YOU CAN TO SALVAGE WHAT IS RIGHT

TIME SUBJECT

00:00 Do What You Can To Salvage What Is Right
00:02 Greetings—Clearing—Receivers—Writings
02:31 The Mission—No Religion Here—Responsibility
06:58 Searching in Life—Rituals—Lessons—Truth—Soul
09:35 Gene Dixon—Court Cases—Goals—Sharing
15:54 Betty Tuten—George Green—David Horton
17:04 EJ Reads Hatonn's 12/7/96 Writing—Shadows and Light
20:32 [H] Deadlines—EJ Continues and Concludes
33:54 [H] Study the Journals—Politics—Adversarial Forces
37:03 Gene Dixon—Rick Martin—Mr. Abbott—George Green—Mr. Horn
40:40 Bo Gritz—George Green—Mr. Methven—Rod Ence—Mr. Horn
43:11 This World—George Bush—Madeleine Albright—Warheads
45:11 MEETING CONTINUES ON TAPE 961208-1b

961208-1b

August 4, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

TRUTH TRUMPS THE LIE, EVERY TIME!

TIME SUBJECT

00:00 Truth Trumps The Lie, Every Time!
00:02 Warheads—Bolivia—Corporations—Food Storage
04:17 Colloidal Silver—Titanium—Plan 2000—Monsters—Evil— Sin
09:37 Lessons—EJ Reads Hatonn's 12/8/96 Writing—We Must Each Walk Our Own Walk Of Life
14:54 Forgiveness—Truth and Lies
26:53 [H] So, Why This Lecture?
31:36 Now For The Punch Line!
40:03 [H] Thanks—Truth—Trust—Law
42:31 MEETING CONTINUES ON TAPE 961208-2a

961208-2a

August 5, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

DO YOU LIKE YOUR CHOSEN TRAJECTORY?

TIME SUBJECT

00:00 Do You Like Your Chosen Trajectory?
00:02 Truth—Wally McPherson—Dharma—Decisions—Truth Stands Into Infinity
03:56 Downfall of Civilization of Man—Corporations—Cort Christie—Nevada
07:20 Betty Tuten—Nevada—Business—John Ray—Brad Ellie
09:42 Bar Association—George Abbott—Cort Christie—Criminal World
11:43 How Do You Reverse It?—Lessons—O.J. Simpson
15:56 George Abbott—Reincarnation—Akhenaten—Terms
17:35 God—Steven Horn—Responsibility—Q&A
19:34 Question on San Andreas Fault and Plans
20:20 [H] Internet—Project Blue Beam—Serge Monast—Knowing
24:24 Audience Comment on Earthquake in Japan
24:46 [H] Soltec—Comets—Evolvement of a Story
27:20 Thought Forms—Sensing Environment—Film "Crimson Tide"—Apocalypse—The Holocaust
31:04 Anti-Semitism—The Serpent People—Madeleine Albright
32:33 Natural Disasters—Children—The Remnant
35:29 Question on Spacecraft and Power Failures
36:20 [H] Cosmospheres—Earthquakes—Vortices
37:34 Question on Comets and Hatonn responds
38:20 Question on Salmonella Outbreak
38:43 [H] No contamination—Intentional cross tampering
41:22 Billy Boy Clinton—Felt from Canada to Mexico and east to the Mississippi—Air Quake
43:25 MEETING CONTINUES ON TAPE 961208-2b

961208-2b

August 5, 2013
Kelly/Eleanor
MEETING TAPE: G.C. Hatonn

THE GUILF OF THE TRIAL

TIME SUBJECT

00:00 The Guile Of The Trial
00:01 The Soviets—Time—Power—Warheads—War—Terrorists
02:38 Natural Disasters—Cities
03:17 Ed Young Comments on Activity and Lack of Activity—Calvin Burgin—Akhenaten—Art Bell
05:02 [H] Art Bell—Limitations—Ted Turner/Time Warner—Serapis Bey—Vandenberg Air Force
Base—The Writings—We Need Humans—Truth—God
12:12 Your World—Zionists—Violence—Banksters—A Holy War—Do Not Break Laws
16:47 Question on Comets and Energy
17:26 [H] Goodness—Diversion—Frequency to Good Energy versus Negative Energy—Heart
Attacks—New Age—Action
22:03 Strength and Power—God is Simplicity—Tell the Truth—O.J. Simpson Trial—Louis Farrakhan
26:23 Plans—Thank you
27:19 Ed Young Reads 12/7/96 Message from Serapis Bey—Physical Truth and Spiritual Truth
Concerning Their True Nature—Awakening—Sequence of Events—Personal Growth—Be
Prepared—Experiences of Soul Are Infinite—Population—Chaos and Confusion—Spiritual
Resurgence
35:46 The Major Overall Role for Ground crew—To Aid in the Transition of the Planet to a Higher
Level of Consciousness—A Lighted being With a Purpose to Fulfill—Stop Limiting Self—You
Are Never Alone
37:32 END OF MEETING

961229-1a

August 6, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

THERE IS NO DEATH TO BODY AND SPIRIT

TIME SUBJECT

00:00 There Is No Death To Body And Spirit
00:01 John Schroepfer Memorial—Passing—Stress—Lessons
03:17 Arrangements for John Schroepfer—Audrey and Eric Speak
12:26 [H] Comments—Family—The Funeral—Friends
20:03 Life, Death, and Transition—Rick Martin and Zeta—Products
23:06 Zinc Lozenges—Rick and Zeta—Death—Burial—Cremation
28:29 Waiting—Transition Time—No Angels of Death—Disintegration
31:25 Transition—Guides—God—The Soul—Service—Placement
36:30 Visitation—Experiences—Karma—Twin Flames—Contracts
41:19 Gene Dixon—Justice System—Soul Direction and Connection
42:41 MEETING CONTINUES ON TAPE 961229-1b

961229-1b

August 6, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

SHARE THE MEMORIES OF LIVING

TIME SUBJECT

00:00 Share The Memories Of Living
00:01 Transition Experiences—Energy Forms—Guides
02:22 Knowing—Motion Pictures—New World Order—Lessons
03:49 Mid-Life Crisis—Crossing Over—Limbo—Intent—Placement
08:30 Thought Forms—Light Energy—Darkness—Duality
10:48 Unfolding Events—South Africa—Enemies—Friends—Needs
13:21 Federal Reserve—Spelt—Mexican Yams—Whey—Goat's Milk
15:23 Doing Business—Legal Issues—Lawyers—Gene Dixon
17:46 The Departed Ones—Grieving—Responsibility—Experiences
21:02 Relationships—Children—Growing—US&P—Business
26:44 Athens, Greece—United Nations—Mexico—Brazil—Sweden—Plan 2000
29:35 Preparation—God—Petitioning—Healing—Religion
34:53 Sharing More on John Schroepfer—Obituaries
36:22 EJ Reads Rick Martin's Writing on John Schroepfer
39:02 [H] Comments
39:38 EJ Makes Announcement—Audience Member Makes Comments
40:42 [H] Plans
42:50 MEETING CONTINUES ON TAPE 961229-2a

961229-2a

August 7, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

WE MUST LIVE WITH OUR DECISIONS

TIME SUBJECT

00:00 We Must Live With Our Decisions
00:01 EJ Reads Hatonn's 12/29/96 Writing—John Schroepfer: Remembering
20:22 [H] Thanks—Events—Relationships—John Schroepfer—Forgiveness
27:45 Earth Life is Temporary—Lessons—Remains—Honor—Sharing—Issues
33:21 No Religion Here—We Have God—Responsibility—Choices—Passage
38:06 Working Together—The Remnant—Evil—The Holocaust—History
40:52 Positivity—Experiences—Freedom of Choice—Life
43:15 MEETING CONTINUES ON TAPE 961229-2b

961229-2B

August 7, 2013

Kelly/Eleanor

MEETING TAPE: G.C. Hatonn

LIFE-CHANGING EVENTS ARE AT YOUR DOORSTEP

TIME SUBJECT

00:00 Life-Changing Events Are At You Doorstep
00:01 Events—Transition—Illusions—Rapture—Jan Crouch
02:33 God—Knowing—The Adversary—The Mind—Life—Opinions
06:52 Coercion Is Wrong—The Word—Co-Creation—The Mind
08:25 Opportunities—Lotus Blossom—Spelt—Drias—Wendell Hoffman
11:27 Gene Dixon Speaks—John Schroepfer—Freedom
16:28 Ed Young Discusses Saint Germain's Writing and Soltec's Writing
20:08 Messenger "Comet"—Understanding Prophecies—Responsible Choices
25:42 Wake-Up Call For The Grand Experiment—Soltec's 12/28/96 Writing
34:28 Ed Comments About John Schroepfer
35:50 [H] Reality—Salu
36:50 END OF MEETING