

The Audio Letters of Dr. Peter David Beter

1975-1982

<http://www.peterdavidbeter.com/>

In Memory of Dr. Peter David Beter (1921-1987)

DR. BETER

Dr. Beter was General Counsel for the Export-Import Bank of Washington; a candidate for the governorship of West Virginia; cofounded SODESMIR, a mineral exploration company in Zaire; represented American gas utilities building a pipeline the length of Argentina; represented mining interests in underwater manganese nodule exploration in the Pacific; was featured at financial seminars in New York City, Los Angeles, San Francisco, Toronto, Montreal, Geneva, and other international financial centers. As a political and economic commentator, Dr. Beter worked with Wall Street luminaries including Franz Pick, Edward Durell, Colonel Curtis Dall, Norman Dodd, Emmanuel Josephson, and many others. He wrote prolifically, including *Conspiracy Against the Dollar* (Braziller New York).

Through his tapes, Beter influenced various people such as the 1980s punk band, The Wanderers. In the controversial *Crusaders* comic book series published by Jack T. Chick, *Double Cross: Alberto*, part two, Peter Beter is cited as a reliable authority on why the body count changed in the wake of the Jonestown massacre.

These papers are a legacy of great value left by the author, the late Peter D. Beter. They relate the events as they really took place behind closed doors in the theater of politico-military operations in the midst of the Cold War. These are Audio Letters transcribed into texts.

They cover the period from the years 1975 to 1982. Monthly reports that gave details of the real occurrences as opposed to the falsified official false versions conveyed by the major media controlled by the Establishment of the international Satanic cabal.

Their reading will give you a clearer idea of what the Geopolitical Strategy is and the danger that this world has faced and continues to encounter in the hands of the different power factions competing for its control.

Book I: Audio Letters # 1-10.

Dr. Peter David Beter - Audio Letter N° 01

"AUDIO LETTER(R)" is a registered trademark of Audio Books, Inc., a Texas corporation, which originally produced this tape recording. Reproduced under open license granted by Audio Books, Inc.

This is the Dr. Beter AUDIO LETTER(R), Box 16428, Ft. Worth, Texas 76133.

Hello my friends, this is Dr. Beter speaking. Today is June 21, 1975, and this is my monthly AUDIO LETTER(R) N° 1.

A lot of things have been happening lately that probably have you concerned and puzzled--things like the Mayaguez affair, the prospect of financial collapse of New York City with domino effects throughout the economy, and so on. And all of these things are important, but what I hope to do in my monthly reports to you is to try to focus your attention squarely on the most basic developments. Understanding these most basic matters will, I believe, enable you increasingly to grasp the significance of details in the news yourself; and once the American public can see through the daily diet of clever, subtle propaganda which is served up by the major media as news when it really is not news at all, then the jig will be up for those who are trying to take our country and our freedom away from us. In this AUDIO LETTER I therefore want to discuss just three topics:

N° 1 -- An Important Matter Concerning Evidence In The Fort Knox Gold Scandal

N° 2 -- Recent Indications From President Ford That The Plans For Economic Depression And Dictatorship In America Are Still On Track, and

N° 3 -- An Introduction To Our Next President and Would-Be-Dictator, Nelson Aldrich Rockefeller.

First, about Fort Knox. You know, the Fort Knox Gold Scandal is just like the Watergate Scandal in one respect: There is a desperate cover-up going on right now just as happened with Watergate. The Fort Knox Gold Scandal cover-up really passed the point of no return last September when the United States Treasury perpetrated the Fort Knox gold inspection hoax in an attempt to discredit my charges that there's no gold in Fort Knox because it had all been illegally removed.

Since that time the Government has been getting in deeper and deeper and deeper, involving more and more people in all sorts of maneuvers to try to keep the lid on. For example, when the Congressmen and newsmen visited Fort Knox last September, news stories promised everybody that the visit would be followed up by an audit of the Fort Knox gold by the General Accounting Office, but what they actually did was just a very superficial exercise just to make the record look good, and the group of 15 men that did it had only two (2) General Accounting Office representatives on it. All the rest were from the Treasury itself -- in other words, the fox went into the henhouse to count our chickens for us.

And then there was the fraudulent Gold Auction on January 6 of this year in which the Treasury sold some gold obtained illegally a month earlier from the small Exchange Stabilization Fund. Only a fraction of the Fund's gold was sold in January; now they're about to follow that up with a second fraudulent gold sale on June 30, 1975, using part of what is still left over barring unforeseen developments to prevent the sale, and so on.

But to me one of the most disturbing things we have unearthed lately came as a complete surprise to me, since it involves none other than Senator Barry Goldwater of all people! Senator Goldwater has in his possession some very sensitive and important papers which explain in detail how the Nation's gold could be easily removed from Fort Knox and spirited away, which I charge has been done! These papers consist of the manuscript of an unpublished book about Fort Knox which was being written by the late Mr. Stanley Tatom. Tatom was a mechanical engineer and was stationed at Fort Knox as an Army Major in the 1942 to 1943 time period. Major Tatom was in charge of some secret but major modifications of the Fort Knox Gold Depository at that time -- modifications whose purpose was to make gold retrieval easier. On April 28, 1943, President Franklin D. Roosevelt visited Fort Knox to view the progress of this work.

After the war, Tatom returned to civilian life as a mechanical engineer and businessman. Now, Tatom probably knew more than any other man on earth about the Fort Knox Gold Retrieval System, and years later he decided to write a book about it; but he never got to finish polishing it up for publication because in October 1973 he died on an operating table under some very strange, mysterious circumstances!

One story is that he bled to death for lack of availability of blood of his type, even though the operation was not an emergency one. And it was only the following month, November 1973, that the final huge shipment of gold out of Fort Knox began, taking until early March 1974 before the shipment was completed. Now Tatom had become friendly with Senator Goldwater some years prior to his death, and Goldwater knew all about the book and obtained the manuscript to read it. In particular, Senator Goldwater has the crucial Chapter 12 which gives the details on

the Retrieval System -- but he seems to be sitting on it and I just can't understand what he is waiting for. So far he won't even answer the letters and telegrams that have been sent to him on this subject. Why?? Where is Chapter 12 on Fort Knox, Senator Goldwater?

Mind you now, I'm not accusing Senator Goldwater of being a part of this gold thievery in any way, not at all. The Fort Knox gold theft is a project of the four Rockefeller Brothers and their accomplices from start to finish! But my question is: Why isn't Goldwater doing anything with this vital information he has in his possession? Doesn't he know how significant it is?

Doesn't he still care what happens to America? Has he become afraid of the Rockefellers like so many other Senators and Congressmen? Or has he decided to join the false opposition, working secretly with the Rockefellers behind the scenes? Does he think he sees the handwriting on the wall for America as written by the Rockefeller Dynasty?

I would like to have the answers to these questions from Senator Goldwater himself.

I turn now to the second topic: Recent Developments Involving President Gerald Ford.

Early this month President Ford strangely fell three times in one day on a state visit to Europe. The next day he was seen stepping cautiously down an aircraft ramp holding on to both hand rails, while Mrs. Ford walked down ahead of him with the greatest of ease. The news media quickly explained it all away with a big flurry of items about his football knees as the source of the problem. What you may not know, however, is that a week or so later after public interest had been deflected to other matters, a quiet and little-noticed announcement was carried in Washington papers in which President Ford's doctor stated flatly that the falls had nothing to do with his knees after all. No other medical explanation was offered, but I am informed that President Ford's health does seem to be deteriorating for reasons which are not yet made clear.

On June 16, 1975, President Ford did something completely unprecedented in American politics. He endorsed his presumed running mate, Nelson Rockefeller, for 1976 even though he himself still has not announced his own candidacy. A year ago I was told by one of my informants, the late Mrs. Louise Boyer who was Nelson Rockefeller's private secretary and confidante for over thirty years, that Ford would leave office well before the end of his term to be replaced by Nelson Rockefeller. She furthermore expected that this would occur by June 1975, this month.

It may well be that Ford's oddly premature endorsement of Rockefeller and the appearance of health problems on Ford's part are signs that the planned elevation of

Rockefeller to the presidency is in fact near at hand. In any case, the next day, June 17, 1975, the third anniversary of the Watergate break-in.

President Ford made a rousing speech to small businessmen meeting at a national convention here in Washington. He said a lot of things that were exactly what the audience wanted to hear. For example, he said he was certain "We are now at the bottom of the recession, and that an upturn lies just ahead". That remark and a few others like it were picked up by the press and are probably all you heard by way of the major media; but woven deftly through his speech were a sequence of key phrases which paint a very different picture -- a picture which coincides exactly with the chilling plan for an American dictatorship about which I have been trying to warn for two years.

Briefly, this plan is for the United States to be manipulated into terrible economic straits by election day 1976 so as to complete the collapse of confidence in our free way of life that has been fostered increasingly through educational and other means for decades. On election day 1976 we are to vote among other things in a referendum--not a customary procedure at all here in America -- to scrap our present Constitution and accept a new one in its stead.

The "NEW CONSTITUTION", which is to be the subject of an "Audio Book" I plan to tape soon, has already been written and would totally reorganize our government along totalitarian lines and abolish free enterprise in favor of total governmental control and regulation. With this plan in mind, listen now to a sampling of phrases from President Ford's speech that were not part of the crowd-pleasing rhetoric which the press reported to the nation:

"In the months ahead we face a very critical choice: preservation of free enterprise or a headlong plunge into governmental regulation".

The words "critical choice" harken back to Nelson Rockefeller's "Commission on Critical Choices for Americans" on which Gerald Ford served after becoming President. In turn, Rockefeller got the Commission's name from a book published in 1930 with Rockefeller financing: "THE AMERICAN RICH" by Hoffman Nickerson, an associate of Nelson Rockefeller's. The book argued that we would one day have to make a, quote: "critical choice for Americans" -- namely, replacement of our Republic with a hereditary dictatorship. This is, in effect, what President Ford said we face within a matter of months now regardless of the pabulum about an upturn fed to you through the major media.

Next, quote: "From my travels, Americans have not arrived at a consensus for collectivism."

Also, quote: "We have not held a referendum" to repudiate our present system.

President Ford merely said, 'We have not done these things', but his implication was that 'we have not yet done these things' -- things which should be unthinkable. Why in the world would he mention a referendum? Just take a glance of Great Britain which is further down the road we are now traveling. For the first time the referendum has made its appearance just this month there, and it has been identified as a symptom of failure of representative democracy and a harbinger of basic political change. The consensus for "collectivism" mentioned by President Ford is exactly what the deliberate economic disaster lying just ahead is supposed to bring about. In the ensuing panic it is by referendum that the planned scrapping of our CONSTITUTION is to be accomplished.

In another passage President Ford said we are now seeking, quote: "a new balance between the public and private sectors". But what new balance? A mixed economy enroute to total collectivism? He didn't say.

In a final example, Ford objected in his speech to, quote: "those who criticize free enterprise and propose nothing in its stead". But Nelson Rockefeller is all ready to propose something instead of free enterprise in the NEW CONSTITUTION -- his Constitution!

Thus everything continues to point to the fact that the Rockefeller dynasty controlled by Nelson and his three brothers is still moving forward steadily with the game plan to terminate our free Republic and install Nelson Rockefeller as our first DICTATOR. It therefore behooves us to stop and consider carefully the nature and background of our next president, Nelson Rockefeller.

On August 20, 1974, when President Ford introduced Nelson Rockefeller as his choice for Vice-President, he failed to give Rockefeller full credit for his extensive experience in the Roosevelt and succeeding administrations. The same was true of Senator Hugh Scott later during the confirmation hearings when, for public consumption, he condescendingly told Rockefeller that now he was getting a taste of how things operate in Washington. Imagine!

On his return from a year-long honeymoon trip around the world, 25-year-old Nelson Rockefeller was put in charge of the completion and renting of Rockefeller Center and also helping to direct the Roosevelt Administration by his father John D. Rockefeller, Jr. He immediately organized with two former college classmates a company to collect monies on everything that went into the Rockefeller Center construction -- contracts, material, labor, etc. This proved so profitable that he ousted his partners and merged it into the so-called philanthropy, "Rockefeller Brothers Fund", where it still remains and which was reported to me recently.

Nelson Rockefeller earned the enduring support of George Meany by providing employment to his plumbers as well as other construction workers at Rockefeller Center at the princely price of \$15 for a 48-hour work week. However, when the workers decided they needed more pay to live on, Rockefeller gave one Joe Adonis the job of convincing the workers that they didn't really need that extra money after all. Adonis did his job, but instead of paying him off, Nelson Rockefeller then had him deported.

The Rockefellers played a key role in the nomination and election of President Franklin D. Roosevelt. Nelson Rockefeller was then installed as Roosevelt's closest advisor -- as related, for example, in a New York Times article on May 22, 1960. In Rockefeller language, "closest advisor" means "boss"; and the "New Deal" which is generally attributed to F. D. R. was actually designed to start carrying out the transformation from Republic to totalitarian government prescribed in the Rockefeller-financed book, THE AMERICAN RICH, which as I have mentioned was published in 1930.

Nelson Rockefeller induced Roosevelt to proclaim the so-called Bank Holiday, closing all the banks. All banks controlled by the Rockefellers were permitted to re-open, re-financed at taxpayer expense. Many other banks, however, were permanently closed.

This maneuver greatly enhanced the Rockefeller dynasty's control over our banking and credit system which was already strong by way of their Federal Reserve System, which helped create the "Crash of 1929".

Using Roosevelt as his mouthpiece, Nelson Rockefeller next ordered all United States citizens to turn over all our gold to the private central banking system of the Rockefellers, the Federal Reserve System, in violation of the Constitution. The fact that authorities all agreed that this could in no way alleviate the prevailing depression, was beside the point. A handsome profit was made by shipping the gold abroad while the price was \$20 an ounce and bringing it back to the United States soon afterward to collect \$35 an ounce for it. The present Fort Knox Gold Scandal is a replay of this same game plan, but this time for vastly higher stakes.

Nelson Rockefeller also stepped into active planning for World War II. The war was to be used both to take over the Saudi Arabian oil interests of Great Britain and also to crush Japan, which was trying to open up vast Chinese oil fields that the Rockefeller interests had suppressed for years for monopolistic purposes. In his very first Cabinet meeting in 1933, Roosevelt reportedly startled everyone by declaring that he wanted to be a wartime president and wondered if a war with Japan could somehow be arranged. But he had to be patient. It took eight years for the Rockefeller-financed "Institute of Pacific Relations" to give him his wish.

The matter of Saudi Arabia was a holdover from World War I which the Rockefellers had used to their own ends. Rockefeller support behind the scenes made Germany such a threat to Britain that the British concluded the Allies could not win World War I without American help. As the price for an American intervention, the Rockefellers extracted a deal from the British turning over the Saudi Arabian oil concessions to them to exploit. In return, the Rockefellers withdrew support from the Kaiser and quickly arranged through Woodrow Wilson, the first president to be a complete puppet of the Rockefellers, to have American soldiers sent to fight "The War to End All Wars". The Saudi Arabian oil concessions thus cost the Rockefeller Standard Oil interests nothing -- but they cost America a quarter of a million lives and a huge national debt!

But not satisfied with merely the Saudi Arabian oil concessions, the Rockefellers also proceeded after the first World War to wrestle control of the German chemical, dye, drug, and dope companies away from the British, merging them in 1926 into the world-wide cartel known as the I. G. Farben Industry, AG. This so infuriated Churchill and the British that they used boycott tactics to block the Rockefellers from actually developing the Saudi Arabian oil, refusing to grant visas to Standard Oil employees, turning down clearances to ships trying to carry needed supplies and the like. The Rockefellers concluded that a second World War would be just the right medicine to cure Great Britain's embargo on Saudi Arabia. The German war machine which they had supported in World War I had produced a cooperative British attitude before, and it would presumably do so again. A man by the name of Adolf Hitler, who at the time was a minor factor in Germany, was selected for this purpose and was brought to power through the support of the Rockefeller-controlled I. G. Farben industries and other German-controlled industries of the Rockefeller family. Nelson Rockefeller observed Hitler closely during his world-wide honeymoon trip mentioned earlier and participated in Hitler's rise to power and the strengthening of Nazi Germany, whose rise to power has always been a puzzling phenomenon to most observers.

In 1929 the Rockefeller Standard Oil of New Jersey, now known as Exxon, made a cartel agreement with the Rockefellers' I. G. Farben Industry to avoid destructive competition in one another's markets. The Rockefellers supplied Hitler with great reserves of petroleum products without which war could not have been waged. Their I. G. Farben Industry also assured Hitler of reliable supplies of glycerine for munitions from a source which is seldom mentioned in this connection -- the rendering of fat from Concentration Camp victims who died in the infamous ovens! The cartel arrangement operated completely to the benefit of Germany -- and completely to the detriment of the United States, as was brought out in devastating detail by the hearings held by Senator Harry S. Truman during the first half of 1942. As documented in those hearings, the Rockefeller Standard Oil treated its agreements with the

Rockefellers' I. G. Farben Industry as taking precedence over any considerations of patriotism or duty to America; and continued to block all efforts to make synthetic rubber and other critical war supplies available even after we were at war. Thus the Nazi war machine of Adolf Hitler was built up to provide the menace to Britain which the Rockefellers desired as a means of opening up the Saudi Arabian oil concessions permanently to themselves.

The strategy would be as in World War I -- to get Britain on the ropes, extract the desired concessions, and then engineer America's entry into the war to save Britain. But if there was one thing Americans did not want to do, it was to go to war again. Isolationist sentiment was strong, therefore an attack on America would have to be arranged. Nelson Rockefeller made sure that President Roosevelt's preparations for the war were coordinated precisely with the Rockefeller machinations overseas, including Hitler's build-up on the one hand and the plotting of the Pearl Harbor attack on the other.

The Pearl Harbor attack was the crowning achievement of the "Institute of Pacific Relations" (or IPR) which was heavily financed by the Rockefellers and their tax-exempt foundations and which was dominated by Nelson's brother John D. Rockefeller III.

As brought out later in the Congressional investigation of the IPR, John D. Rockefeller III participated in the activities of Edward C. Carter, IPR secretary, in a hideaway disguised as a barn at Lee, Massachusetts. It was there that the groundwork was laid for engineering the Japanese attack on Pearl Harbor. The existence of the Germany-Italy-Japan Axis meant that we would automatically be at war with Germany, which was menacing Britain as soon as we were attacked by Japan.

Once Churchill and the British saw after Dunkirk that they were doomed without American help, a deal was made to open up the Saudi Arabian oil concessions to the Rockefellers. The Pearl Harbor disaster was then arranged in order to galvanize Americans into support for going into war. Needed defenses were denied to the Naval Commanders at Pearl Harbor. The American warships at Pearl Harbor were all brought in and bottled up within the harbor like sitting ducks in spite of growing tensions with Japan and even rumors of imminent attack. Finally when the attack itself came, advanced warnings from several sources were all ignored -- suppressed in Washington! The actual day and hour of the attack was known to President Roosevelt and his boss Nelson Rockefeller one week ahead of time, and nothing was done but to sit tight and make sure that the Pearl Harbor attack occurred as planned.

As World War II came on, Nelson Rockefeller maneuvered Roosevelt through war preparations at home. He dictated the passage of a Universal Military Training Bill and the drafting of our youth to serve the Rockefeller cause at taxpayer expense in the

forthcoming war. This done, he himself promptly evaded the draft, ordering that he be appointed "Coordinator of Hemispheric Defense" as far away as possible from the war front, in Latin America. He also arranged to have Roosevelt demand and obtain an appropriation of six-billion dollars from Congress to use for his so-called coordination. With this money, he began to flood Latin America and Cuba with Communist agents to drive out proprietors and property owners, leaving the Rockefeller dynasty in virtually complete control of Latin America.

Saudi Arabian oil fields were brought into production at no cost to the Rockefeller/Exxon crowd, entirely at taxpayer expense and a cost of more than a half a million GI's lives. Saudi Arabian oil cost the Rockefeller interests only five cents (5¢) a barrel for a period of 30 years preceding the Arab oil boycott recently. Since domestic oil cost them in the range of from \$1.00 to several dollars per barrel, they steadily cut down on production and purchase of oil in the United States despite its actual abundance. This forced many independent oil companies out of business, garnered fantastic profits for themselves which they used to rapidly take over additional major industries here and abroad, and made us increasingly dependent on foreign oil. Thus they laid the basis for our present so-called "energy crisis", which they have also taken advantage of to raise fuel and other prices with and without Government help.

After the deal with Churchill was arranged by the Rockefellers to drag the United States into World War II, Nelson Rockefeller's activities at the top of the federal government steadily accelerated. He personally lobbied through Congress an endless array of Programs which were sold as "necessary for national defense and security" and the like, but which were actually for the purpose of draining off our national wealth into Rockefeller coffers as rapidly as possible. "Lend-Lease", for example, was used among other things to help build up the military and economic strength of the Soviet Union as part of the price for the Rockefellers to retain their control of the vast Baku oil fields in Russia. The concessions to these had been obtained by the Rockefellers in 1926, granted to them by Stalin as repayment for the Rockefeller role in the Russian Revolution in 1917. You probably remember from your high school history book that the Russian Revolution was financed from outside Russia. What is not usually mentioned, however, is that the Rockefeller dynasty was the source of that financing. Thus an alliance between the Russian Communists and the Rockefeller empire was forged which has persisted down to the present day.

Foreign aid, beginning with the so-called "Marshall Plan" and continued with the "Point Four" program, etc. was the object of particular enthusiasm on the part of Nelson Rockefeller, who championed them in every possible form throughout the country -- and no wonder. As early as December 1948, only months after the Marshall Plan got under way, the Chicago Tribune published an editorial based on Marshall Plan records which proved that the majority of foreign aid funds were cleverly

channeled into the pockets of the Rockefellers through accounting devices of their multinational oil companies. But the various bills lobbied through their Congress by Nelson Rockefeller and his aides to require most foreign aid monies to go to certain Americans for overseas development purposes remained intact, and looting of foreign aid funds by the Rockefellers has never been stopped. Over the years foreign aid has extracted mountains of money from American pockets, and it is no coincidence that the rise of American-based multinational corporations has coincided with the era of ever expanding foreign aid. These multinationals with their unique tax advantages, multiple citizenship, and access to foreign aid funds among other things, were initially a product of the growing world-wide power of the Rockefeller dynasty but have long since become a primary means by which that very power is growing by leaps and bounds.

In my book "THE CONSPIRACY AGAINST THE DOLLAR", I have explained in detail how the huge multinationals controlled by the Rockefellers were used in 1971 and 1972 to start the United States dollar on the road toward complete destruction -- a process that is now entering the final critical stages. Yes, it's Nelson Rockefeller playing the role of the "inside man" within our Government who has been able in concert with his powerful brothers to bring the United States economy, and with it Freedom, to the brink of destruction; and it is he who will offer himself as our national savior as he pushes us off the edge.

A "NEW CONSTITUTION", so called, has been written over a 10-year period with Rockefeller backing and now stands ready for introduction as soon as Nelson Rockefeller is in a position to do so. The people who have written it have done so as usual under the aegis of a tax-exempt Rockefeller philanthropy with the misleading name "CENTER FOR STUDY OF DEMOCRATIC INSTITUTIONS".

The people most central to the writing of this document, which is an elaborate prescription for dictatorship, were also associated with Rockefeller in the writing of a proposed "WORLD CONSTITUTION" and setting up the United Nations.

The United Nations was organized in its present form at the "United Nations Organizations Conference" in San Francisco in 1945 where Nelson Rockefeller represented President Roosevelt as advisor to the US delegation. The completeness of Nelson Rockefeller's grip on this proceeding was expressed by Senator Vandenberg, a member of the delegation, who frankly declared to the press, quote: "Anything Rockefeller wants is OK". What he wanted is clear from what he did! First he arranged with the Soviets to have his most intimate and trusted associate, Alger Hiss, appointed as Secretary General of the Conference. Next he arranged to have the WORLD CONSTITUTION, drawn up to embody his ideas, presented as the United Nations Charter. This was gleefully accepted by the Soviets, who were particularly delighted by two of its facets.

First, it in effect replaced the United States Constitution, since provisions of the United Nations Charter are always to be followed wherever there is any conflict. Because of this, treason against the United States of America, which is clearly defined in our Constitution, has ceased to be considered a crime or therefore punishable.

This is why Nelson's brother John D. III, for example, was immune from punishment even though his treason in connection with Pearl Harbor was established in Congressional investigations.

This is why Ramsey Clark, Jane Fonda, and other Americans who went to Hanoi in the midst of the Vietnam War and gave aid and comfort to the enemy, were immune from punishment. Even Alger Hiss, caught in his treasonous activities on behalf of Nelson Rockefeller by Richard Nixon, could not be convicted of treason.

Hiss was convicted merely of perjury in connection with treason--which is equivalent to saying that treason is OK but lying about it is the only crime!

The second provision of the United Nations Charter offered by Nelson Rockefeller and adopted by the Conference was the establishment of the "United Nations Military Affairs Committee", to which all member nations must report in advance, any contemplated military action in full detail. The Soviets of course were overjoyed with this because of a collateral agreement which was also made -- namely, that the Chairman of the United Nations Military Affairs Committee must always be a Soviet General. This agreement has been carried out to the letter now for 30 years.

Thus Nelson Rockefeller guaranteed that the United States would never again win an armed conflict! The outcomes of Korea and Vietnam were thus foregone conclusions as soon as they started. Tens of thousands of American GI's would be killed; hundreds of thousands would be wounded, many of them maimed for life. Billions of dollars would be siphoned out of American pockets and into those of the Rockefeller interests and allies, and the self-confidence of the American people would be undermined. The Rockefellers were so pleased with the United Nations that they donated the property for it--its permanent headquarters in New York City.

During the Eisenhower regime, Nelson Rockefeller blossomed out in all his glory. Eisenhower was grateful to the Rockefellers for giving him the presidency -- particularly Nelson Rockefeller's uncle, Winthrop Aldrich, who made it very attractive for a large proportion of Senator Robert Taft's delegation at the Republican Convention in 1952 to switch to Eisenhower.

Ike's first act after inauguration was to give Nelson Rockefeller a free hand in reorganizing the Executive Branch of the government. Rockefeller moved with his entourage to his estate at 2500 Foxhole Road in Washington, from which he ran the government while Ike went around the country building his reputation as a golfer.

The only portion of the Executive Branch that really aroused Nelson Rockefeller's enthusiasm, however, was the Military, which he promptly recycled under one roof. Having made sure through the U.N. and other means that America's ability to truly defend itself was at an end, he named the reorganized military complex the "Defense Department". He made its prime function the sale of munitions and military hardware around the world, and put at the head of each division the top salesman in his field. Their job is to sell ever more of the dynasty's war materiel, using field demonstrations, minor conflicts, and even wars to help sell them. It is a competitive effort among the several military branches with rewards going to the most successful.

And so it is, my friends, that you have probably noticed a major shift in the way our weapons systems are developed and marketed over the past 25 years. It used to be that America developed the best possible weapons for America, and for the most part sold them off to other nations only as they were replaced by newer and better ones for our own use. But nowadays the first consideration for a new warplane, for example, is to beat the bushes around the world to see how many other countries we can sell them to, even while the warplane itself is still on the drawing board. Needless to say, this leaves us without any real secrets in many areas of our so-called defense; but it does make a lot of money for Nelson Rockefeller and the rest of his dynasty, which controls the major manufacturers of armaments in America and abroad.

In the late 1950's, Nelson Rockefeller decided the time had come at last to run for elective office. His decision essentially coincided with the adoption in New York State of mechanical voting machines made by the Automatic Voting Machine Company of Jamestown, New York. This company had been purchased and merged into the Rockefeller-dominated Rockwell Manufacturing Company.

Rumors were widespread that they were fixable and facilitated the stealing of elections, but these suggestions were ridiculed by some who proclaimed themselves to be authorities. In any case, Nelson Rockefeller, New Deal Democrat, resolved to enter the race for Governor of New York State as a Republican since the Democrats were committed to nominating someone else -- Averill Harriman. He was welcomed into the Republican Party without difficulty and easily became the nominee. After winning the election, handsomely I may say, he promptly took full control of the Automatic Voting Machine Company by buying up stock from minority stockholders at \$20 per share, five times the market price of \$4.00 a share. Of course there was no suggestion that this reflected his evaluation of the role the machines played in his election.

Several years later in the early 1960's a great hue and cry arose in Louisiana about the stealing of elections by means of a different machine in use there, the Shoup Voting Machine.

Finally the legislature was forced to act. On the basis of a concurrent resolution, the legislature staged a demonstration of the various voting machines used in the United States. Former employees of the companies demonstrated the ease with which such machines could be fixed to steal elections. In the course of the demonstration, it was shown that the Shoup machine could be more easily fixed, and in more ways than any other for the purpose of election stealing. Very shortly thereafter, New York State, whose Governor was now Nelson Rockefeller, ordered the disposal of their automatic voting machines at sacrifice prices; and their replacement was Shoup machines. Control of the Shoup Voting Machine Company was also purchased, passed through a number of obscure transfers which Dun & Bradstreet had difficulty in following, and reportedly ended up when last checked in an obscure subsidiary of what is now known as Exxon.

The Rockefeller-control of Exxon is, of course, well known. Thereafter Nelson Rockefeller had no difficulty in being re-elected time and again despite his growing unpopularity in New York State.

While Governor, he increased New York State taxes more than 500%; he increased the State debt more than 300%. He launched massive spending projects, such as the mammoth Albany Mall project to house government offices by devious financial schemes put together by clever advisors such as John Mitchell so as to circumvent voter desires, and refused to be disturbed by minor matters like 3 to 1 "cost overruns" and functional unsuitability of some of these projects. He drove numerous industries out of New York State by confiscatory taxation as he catered to soaring union and welfare demands. Indeed the Rockefellers themselves all but shut down their Exxon offices in New York about four years ago, transferring 3000 employees to Houston, Texas, and 1000 of them to Hong Kong. Altogether Nelson Rockefeller succeeded during his years as Governor in vastly increasing the number of unemployed and those on welfare rolls.

Now, having honed his abilities in every possible form, Nelson Rockefeller is at last nearing success in the goal he has sought for decades: to become the openly acknowledged Ruler of the United States and to use our country as the springboard for a final conquest of the entire world for the Rockefeller dynasty.

He created the 25th Amendment by which he and Gerald Ford have come to office without submitting themselves to a vote of the people. He had his agent, Senator Birch Bayh, propose this scheme only three weeks after the assassination of President John F. Kennedy, and had Senator Bayh push it successfully through the Congress. He then had Herbert Brownell move the 25th Amendment through the States to ratification in unusually short time (in two months time, by the way) by 1967. The stage was then set for the downfall of President Nixon when the time was ripe several years later.

The Watergate Scandal was masterminded by Nelson Rockefeller and carried out by his private detective agency, the CIA, including the breaking of the story in the Washington Post by CIA agents posing as reporters!

My friends, the things I have just told you about are shocking, brutal, and frankly unbelievable at first hearing; but I warn you, please do not dismiss them out of hand simply because of their awesome nature. These things are the truth and they merely give you an idea of what is coming soon if Nelson Rockefeller, working in concert with his brothers David, Laurance, and John D. III, is allowed to succeed in his dictatorial plans.

The first step in stopping this madness is for you, the American citizen, to realize what is happening. Hitler achieved his post by legal means as set up in the Constitution of the Weimar Republic. He was appointed Chancellor of the Reich by aging President von Hindenburg January 30, 1933. And remember, President Ford on August 20, 1974, appointed Nelson Rockefeller as his Vice-President! The German citizens who watched Adolf Hitler maneuver his way to power, in many cases simply could not believe their eyes and preferred to hope out of blind optimism that things would not deteriorate completely. They suffered horribly for failing to observe, to grasp the truth, and TO ACT!

Please, my friends, let us not allow this to happen in America.

Until next month, this is Dr. Beter. Thank you, and may God bless each and every one of you.

Dr. Peter David Beter - Audio Letter N° 02

"AUDIO LETTER(R)" is a registered trademark of Audio Books, Inc., a Texas corporation, which originally produced this tape recording. Reproduced under open license granted by Audio Books, Inc.

This is the Dr. Beter AUDIO LETTER(R) (1980 current address: Suite 5092--1629 K St., NW, Washington, D.C. 20006)

Hello, my friends, this is Dr. Beter. Today is July 15, 1975, and this is my monthly AUDIO LETTER(R) No. 2.

As I say these words, the United States of America stands on the threshold of troubled and turbulent events. The scheming plans of the Rockefeller dynasty to seize total control of America are about to enter the critical period of economic disaster which they have deliberately planned and brought about, and they intend to turn the resultant political turmoil to their own advantage. The political and economic chaos which David Rockefeller confidently predicted a year ago will soon be upon us.

The incredibly powerful Rockefeller dynasty -- controlled by David Rockefeller and his brothers Nelson, John D. III, and Laurance -- is still on track with the plan to take over America completely and replace our Constitution with a dictatorial new one, which has quietly been written for their use. I revealed this basic design in my AUDIO BOOK tape of October 1974 about the coming depression and war, and explained it in detail in my AUDIO BOOK of March 1975 about the Fort Knox Gold Scandal.

But, my friends, there is a hopeful new wild card in the deck which has just recently started gaining momentum. I refer to the fact that opposition is beginning to arise where there was no effective opposition before -- and for the very first time. The Four Rockefeller Brothers are beginning to lose their grip here and there on important parts of their fantastically complicated program of conquest. Their vast pyramid of power is still basically intact, and they remain very much at the top of it, but little cracks and seams have begun to show up caused by the pressure of exposure of their plans. This is only the beginning, my friends, and we dare not leap to conclusions or relax and become complacent. Even if their dangerous monopolistic power should be broken and our beloved Republic saved, we the American people must take care that we do not go back to sleep and let someone else do the same thing all over again.

In light of what I have just said, I would like to discuss the following three topics today:

Topic #1 -- FIRST SIGNS THAT THE FOUR ROCKEFELLER BROTHERS ARE BEGINNING TO LOSE THEIR GRIP ON EVENTS

Topic #2 -- SUPER-SECRET DOMESTIC MILITARY PREPARATIONS FOR MASSIVE UNEMPLOYMENT RIOTS

Topic #3 -- THE SECRET "CENTRAL CORE GOLD VAULT" THAT THE FORT KNOX VISITORS DID NOT SEE IN SEPTEMBER 1974, AND HOW IT WAS USED IN THE THEFT OF AMERICA'S GOLD

In recording this today, July 15, 1975, I am making this crucial information public for the first time anywhere.

Topic #1 -- Indications that the Rockefeller Brothers have begun losing their grip on things, began some months ago in connection with their efforts to suppress the Fort Knox Gold Scandal, and I mentioned this in my AUDIO BOOK on that subject. But only very recently, within the past several weeks, this situation has started spreading dramatically. Even their own grip on the major media has begun to loosen, and things are starting to leak out now that would have been unthinkable only a year ago.

A prominent example is the New York Times. Columnist Seymour Hersh recently dared to write a stinging attack on the Rockefellers' private detective agency, the CIA, and the Times dared to print it. In another instance, the Times has recently focused attention on the fact that the White House refused to accept Russian dissident exile Alexander Solzhenitsyn because it might not square well with the official policy of détente -- that is, appeasement of the Soviet Union. Furthermore, the Times published at length from a speech in which Solzhenitsyn attacked Russian Communism in blistering terms. As another example: just a few days ago the New York Times ran an article on the front page which not long ago would have been lucky to show up as an abbreviated filler on about page 67. The item dealt with testimony before the United States Senate in which Exxon, the most visibly under Rockefeller control of all the hundreds of huge companies they own, admitted making political gifts to the Italian Communists, whose recent big gains in Italy you have no doubt noticed.

The New York Times is only one example. There are stirrings of independence among some of the other major media as well. It is a hopeful sign. Another recent symptom of the developing turning of the tide was a non-event: the abject failure of Nelson Rockefeller to make good on his plan to oust Gerald Ford and replace him as President by June 1975, which was last month. As of the date of this recording, in fact, he has been pointedly omitted from the now official presidential campaign of Gerald Ford. What is more, President Ford now appears hale and hardy, and I can now inform you

that he has been successfully cured of a powerful virus of unknown origin which caused his widely publicized difficulties last month abroad.

Rockefeller's failure up till now to grab the presidency does not guarantee that it won't still happen, but it does reflect some important reversals, and time is now beginning to run against him. The plan is still essentially on track, but it is beginning to fall behind schedule.

One of the recent reversals was precipitated by Nelson Rockefeller himself several months ago during Senate debate over the filibuster rule. Presiding over the Senate, Rockefeller flaunted time-honored procedures -- steamrollered right over everyone who got in his way, and caused a near revolt on the floor of the Senate. In the melee, one of the Senators shouted, "You do not own this Body." He should have added "not yet", because that is exactly what Nelson Rockefeller has been expecting to do soon through his "New Constitution", under which he would be in power to abolish Congress and then reconstruct it with his own appointees and others manipulated into office.

The filibuster flap has caused at least some of those in the Senate to start gradually coming to their senses -- not so much out of their great dedication to representing the wishes of the people, which they ignored when they voted overwhelmingly to confirm him as Vice-President in December 1974 -- but out of fear of what he might do. Even former Senator Sam Ervin, who seems to see now that he was used as a pawn in the Watergate affair, has had second thoughts. He recently said in a radio interview that had he known last fall what he knows now, he would never have voted to confirm Nelson Rockefeller as Vice-President.

Another fact which is throwing off the dynasty's timing is the Fort Knox Gold Scandal. Even though it is still under wraps so far as the American mass media are concerned, it dealt the Rockefeller interests a staggering blow last month, June 1975. Speaking through the United States Treasury, David Rockefeller expected to persuade the IMF (International Monetary Fund) to sell its gold hoard, and the Rockefeller interests were poised to buy it secretly, thereby completing their world-wide corner on gold. To depress gold prices so that they could then buy the IMF gold at bargain basement rates, arrangements were made for the United States Treasury to sell off another pittance of gold on June 30, 1975, in a so-called Dutch auction. Under this arrangement all successful bidders buy at the same price as the lowest successful bid. Many financial articles have pointed out that this curious set-up was a prescription for pushing down gold prices, and that the Treasury has for some time been campaigning to do just that. Now you know why.

The June 30 gold auction was held as scheduled, but it did the Rockefellers no good. The reason: at the IMF meeting in June they failed to get the IMF agreement to sell its

gold -- and for only one reason. The French Government, through its own Intelligence sources, has now been able to confirm my charges that America is gold poor. They know that the United States does not have the huge gold hoard which is officially claimed, and therefore that the Treasury threat to use it to hold gold prices down is a gigantic bluff. Therefore they refused to play ball -- that is, the French -- and now the Rockefellers are feverishly seeking a way through accommodation or pressure, to remove the French obstacle to their gold corner. In the meantime, they will try to hold the price of gold down and the dollar up. All of this is also helping to delay Nelson Rockefeller's seizure of the presidency of the United States.

Still another factor has to do with Nelson Rockefeller's recent sudden trip to England. You probably heard about it in news reports that claimed it was merely a vacation but was not announced up to the last minute for security reasons. That, my friends, is not the truth. Nelson Rockefeller was summoned to England in no uncertain terms by the British Government. They are now becoming increasingly aware of the role the Rockefeller empire has played in Britain's economic strangulation since World War II, and was invited to come there for discussions and negotiations that were less than cordial. It involved economic and financial matters.

As a final example of the way in which Rockefeller plans are beginning to go awry, there is the matter of President Ford's visit to Spain during his overseas trip six weeks ago. If you listen to the news closely, you may have noticed that while Ford and Kissinger were mentioned as visiting other leaders, they only mentioned that Ford went to see President Franco of Spain. It was not generally emphasized, but Secretary of State Henry Kissinger did not accompany Ford to see the Generalissimo. The reason is that Franco sent a very blunt message forbidding Kissinger from coming with President Ford. Franco is well aware that the coup a year ago in neighboring Portugal was engineered by the CIA on behalf of the Rockefellers, who are greedy for control of the resource-rich Portuguese colonies in Africa and the gold which the Portuguese Government held in its national treasury. And he also knows Henry Kissinger's central role in the Rockefeller CIA apparatus. What Franco had to say was, therefore, only for Ford to hear.

Franco's message to President Ford was clear and blunt. First, the United States must immediately withdraw the CIA operatives, who are now trying to destroy Spain as they did Portugal, or the United States will be expelled from all of our military bases on Spanish soil. Furthermore, Franco said that if the United States does not put a stop to the internal subversion which is making America an unreliable ally, Franco would soon be required to make America leave the bases anyway.

Thus Nelson Rockefeller and his brothers can no doubt sense that in a number of areas they are indeed beginning to lose their grip. Even the Portuguese coup d'etat, which the CIA and others worked 10 years to bring about, has not yet produced all the

planned results in that the prize African colonies apparently have gotten out of their control. And the kingpin of their economic war to take over America, the theft of our gold as part of a world-wide gold corner, threatens increasingly to erupt in their own faces as a scandal of mind-boggling proportions.

Yes, a hopeful new eleventh-hour trend is now beginning in opposition to the dictatorial plans of the Rockefeller Brothers. But, if anything, we must increase our vigilance now in at least one respect. The danger is always present that seeing the walls beginning to close in around them, Nelson Rockefeller and his brothers may at some point, quote: "Hit the panic button" and try to hurry things up before they can be stopped by an increasingly aroused American public.

In this connection, I now turn to Topic #2.

Topic #2 -- In recent days I have received very reliable information from certain confidential sources that a highly secret domestic military operation is now underway within the United States with the code name "OPERATION GARDEN PLOT."

About six months ago large shipments of so-called "riot control equipment" suddenly began being funneled to key American cities. Among the cities included are San Francisco, Chicago, Houston, Dallas, Philadelphia, Detroit, and St. Louis among other cities. As of now, however, Boston, New York City, and Washington, D.C., are not involved.

These shipments are reportedly in preparation for "Unemployment Riots" which are anticipated, possibly by early autumn. Apparently these will be no ordinary riots though. All kinds of up-to-date heavy riot-control gear are included -- such as sawed-off shotguns, face shields, helmets, gas masks, flak jackets, night-sticks, and gas dispensers.

But in addition, the shipments include "war materiel" such as M-60 machine-guns, 50-caliber machine-guns, M-16 automatic rifles, jeeps, trucks, and five kinds of army tanks -- M-48, M-110, M-109, PC-113, and PC-577. You may well have seen tanks and other equipment being shipped by rail recently without knowing its possible purpose.

Should unemployment riots in fact erupt -- whether naturally or at the instigation of paid troublemakers -- and if they can be escalated to such a level as to call for the declaration of a "state of emergency" by the President, it could prove to be a domestic Pearl Harbor attack on the American people by the Rockefeller dynasty. Executive Order 11490 signed by President Nixon in 1969 could be invoked, martial law declared, and virtually dictatorial powers seized overnight.

Whether or not this is the meaning of OPERATION GARDEN PLOT, I frankly do not yet know, but the dangers are sufficiently real that I want you, the American people, to realize what could be the outcome if the threatened unemployment riots do materialize.

"But wait a minute", you may be saying. "Unemployment went down in June, didn't it? -- 9.2% in May, 8.6% in June, and everyone says an upturn has begun. Just look at the stock market."

No, my friends, unemployment is not getting better -- it is getting worse. You may recall that the Bureau of Labor Statistics commented that the seeming drop in unemployment was caused by a, quote, "statistical quirk." The real story is not being told at all -- but it is hinted at by some other numbers you may not have paid much attention to. For example: The number of jobless persons jumped by one-million in June. It was 7.6-million in May, 8.6-million in June based on published figures, and the number of people who are so discouraged that they have given up on finding a job set a new record of 1.2-million in June -- again based just on the published figures.

As for the stock market, the manipulation of which is one of Laurance Rockefeller's specialties, the present upward trend is strictly artificial. Even the Rockefellers themselves are now rapidly bailing out. Many of their controlled companies are now soaking up cash in return for stocks, bonds, and debentures that will become practically worthless after they let the stock market crash. They can, and do, change their plans whenever they are spotlighted; but as of now, their schedule calls for America to be stunned by a devastating stock market crash in the very near future.

As in 1929, its effects will reverberate through the entire world. Even if they should decide to put it off, the crash is now only a matter of time. If you choose to remain in the stock market any longer without the benefit of extremely well-informed advice, you must realize that you will be gambling -- not investing!

On top of all these things, INFLATION is now being rekindled with a vengeance, as will become all too apparent in the months ahead.

The stage is also being set for major, deliberate SHORTAGES. The new wheat deal with Russia, which could amount to nearly 100 pounds of wheat for every man, woman, and child in America is one harbinger of this, but centralized control of all major marketing and distribution systems for food and other necessities, is the real key. And so, my friends, unemployment riots are possible no matter how unlikely they may seem to you now. "America, the land of plenty" will soon see loss of jobs, rising prices, and shortages -- all artificial and deliberate -- and the result will be HUNGER. And hunger, my friends, is the most powerful and destructive political tool of all!

And now, Topic #3.

Topic #3 -- In a moment, my friends, I intend to lay bare part of the story of the way in which our gold was stolen from Fort Knox. But before I do, I want to remind you of why I am doing it. As I explained in my AUDIO BOOK on the FORT KNOX GOLD SCANDAL, the theft of the nation's gold was an economic Pearl Harbor perpetrated on the American people by the Rockefeller dynasty in their drive to seize total control of America. As Lenin said, "The only way to destroy Capitalism is to debauch their currency"--that is, to reduce it to worthless paper. And that is exactly what has been done to the United States dollar by the theft of our gold supplies.

Even though the average citizen might never know about it, this disappearance of a nation's gold reserve does become known in the powerful world financial circles where national economies are shaped, and the result is always economic disaster for the gold-poor country where money ceases to be trusted.

All we have now is fiat money -- pieces of paper that are only playing the role of money because the Rockefeller-owned Federal Reserve System says it is money. They can have more printed at will since it is no longer tied in any way to gold or anything else of generally accepted value. Over a period of several thousand years, my friends, people have from time to time tried fiat money over and over again. The propaganda you hear today from the Treasury and elsewhere that would lead you to believe otherwise, is pure hogwash; and every single time the result has been economic disaster and disintegration for the very people who tried it. This is why I keep hammering away at the Fort Knox Gold Scandal. It is not only the most stupendous theft in all of history, though it is that too.

David Rockefeller and his brothers expect to make a half-trillion-dollar profit on their gold corner by the time gold reaches \$2,000 an ounce less than two years from now. What is more important is that if we do not get the gold back now and restore a sound footing for our dollar, we will go the way of every other nation. And history has shown that anyone who has relied on fiat money will lose, and the Rockefellers intend to pick up the pieces.

With that background, I just want to read you an affidavit which was obtained by one of my associates from former Congressman Frank Chelf of Kentucky. We have distributed this affidavit to many influential people as part of our effort to pry the lid off the Scandal, and recently it was published in part by various financial Newsletter writers which penetrate financial circles world-wide. This affidavit is as follows:

"AFFIDAVIT

State of Kentucky, County of Marion

I, Frank Chelf, of 216 East Main St., Lebanon, Kentucky 40033, being first duly sworn on oath, hereby depose and say:

(1) That I was a United States Congressman from the 4th Congressional District of Kentucky for 22 years, ending January 3, 1967.

(2) I have always felt that the gold supporting our currency is a vital component of our economy and should not have been sent abroad nor anywhere else. We are giving money we do not have to people we do not know in order to please people who hate our guts.

(3) In August 1963 I charged that the United States Government was moving gold quietly as a church mouse out of Fort Knox, and that the gold was constantly and surreptitiously on the move.

(4) I learned of the Fort Knox gold shipments from my civilian friends in my native County of Hardin.

(5) In January 1965 I made a new request for information regarding gold shipments out of the Government's storage vaults at Fort Knox. I sent this request to President Johnson in a telegram. Fort Knox is located in my 4th Congressional District.

In response to my previous requests for gold removal information, Treasury officials had been courteous and most friendly, but always noncommittal or evasive. As a member who had entered into his 11th term in Congress, I felt I had the right to question those Treasury appointees who have to do with our gold in Fort Knox in order to ascertain the figures of the gold supply of the United States. I believe the press and all American citizens are entitled to know the facts pertaining to our gold shipments.

(6) I retired from Congress after 22 years of uninterrupted service, but I was interested in the United States gold supply because most of it was stored in my Congressional District.

The Government was taking gold out by twilight in trucks, and I accused them of it and proved it on them because I had people who were posted who are friends of mine. They were telling me in the Treasury that they were not taking the gold out, but I had friends who told me the hour and the minute when they'll come out for another load. Oh yes, they've taken a lot of gold out of there they won't admit. It's terrible.

(Signed) FRANK CHELF

Subscribed and sworn to before me this 7th day of April 1975."

And there follows the seal and the signature of the Notary Public, Dessie Kessler, the Notary Public in and for that County of Marion.

The recent final emptying of Fort Knox, you see, was not an isolated GOLD FINGER-style heist, nor was it remotely similar to any of the other ridiculous gold theft movies you may have seen lately. It was simply the final phase of a very long-term project culminating nearly 15 years of gold removal from America. The hemorrhage of America's gold was begun in 1961 with the initiation of the so-called "London Gold Pool Agreement", but the stage was set for all of this over 30 years ago during World War II.

What I am about to tell you is more of the FORT KNOX GOLD SCANDAL than has ever been revealed before. Every bit of it is backed up by solid evidence and information from reliable confidential sources. I stand ready to present all of my evidence, including authoritative witnesses who will testify under oath.

Over a year ago I publicly challenged the Government to test my charges in court, and offered to go to jail as a rabble rouser if I could not back up my charges. Their only public response was to stage the so-called "Fort Knox Gold Inspection Visit" on September 23, 1974 -- and that, too, was a total fraud as you are about to hear. The time has come to make these things public because we have now exhausted our administrative remedies. If you are not a lawyer, you may not realize that you cannot simply walk into court and sue someone at will, especially if that someone is the United States Government. You must establish that you at least have a valid basis for going to court, or the court will not hear the case. The purpose of this is to prevent abuse of the courts through frivolous lawsuits, suits for harassment, etc.

In the case of the federal government, suit cannot be brought until you have exhausted your administrative remedies. This is the general rule--that is, until you have given the appropriate agencies of the federal government an opportunity to redress your grievances. This we have now done. We have now gone to Congress, we have gone to the Treasury, we have gone to the Justice Department, we have gone to the General Accounting Office (GAO), and we have gone to the top of this Administrative Accounting Office, the Comptroller General of the United States. We have corresponded and we have held meetings, we have petitioned, we have pressured, we have asked for answers -- and we have received silence, evasions, and half-truths. We have given information, and it has not been used. We have explored every avenue available to us for more than a year; and, my friends, the FORT KNOX GOLD SCANDAL has not been cleared up in any way -- just the opposite.

To give just one example. There is an official document obtained by us from the United States Mint with great difficulty some time ago entitled: "GOLD SHIPMENTS

FROM THE UNITED STATES BULLION DEPOSITORY, FT. KNOX, KENTUCKY, January 1, 1961, to June 30, 1974".

Based on our own strictly confidential information, and with pictures, we were able recently to ask the following question of the United States Mint under circumstances in which they were under great pressure to give us a reply. Our question was, quote:

"What was shipped in the four tractor-trailer loads on January 20, 1965, from Fort Knox to railroad yards across the river to Jeffersonville, Indiana?"

This shipment does not show, my friends, on the official listing I named a moment ago, yet here is the astonishing answer contained in the letter from Mrs. Mary Brooks, the Director of the United States Mint, dated June 19, 1975, and I quote:

"On January 20, 1965, 1,762,381.353-fine ounces of gold from the Fort Knox Bullion Depository was shipped by way of rail from Jeffersonville, Indiana, to the United States Assay Office, New York, New York".

There is no explanation as to why this nearly 2-million-ounce shipment does not appear on the official listing, but this violent conflict among their own statements is only typical of the entire Fort Knox fiasco.

A year ago, the Chairman of the privately-owned Federal Reserve System, Dr. Arthur Burns, admitted in a letter to Congressman John Rarick that the assets of the Federal Reserve do not include gold; and yet, at the same time, official statements of the Federal Reserve did list gold as a prime asset, and they still do today. This discrepancy has never been cleared up, Congress taking a ho-hum attitude about it all. The only concrete result so far is that Congressman Rarick, who had been very popular with his constituents, was washed out of office last November with a sea of Rockefeller campaign funds which went to all of his opponents! It so happens that the aforementioned private owners of the Federal Reserve System are the Rockefeller interests, and they react very vigorously whenever anyone dares to poke around at this keystone of their economic empire.

Yes, the time has come to go to court, and while I must still save my actual evidence for court, the time has come to let you -- the American people, the jury -- on exactly what has been done, and how.

The foundations were laid for the FORT KNOX GOLD SCANDAL during World War II when extensive hush-hush modifications were made to the Fort Knox Gold Depository. Originally the Fort Knox Gold Depository building was designed around a huge vault with two levels, the ground floor and the basement. One entered the building through the front entrance you have probably seen often in pictures, passed

through a vestibule, and found himself in a corridor running to left and right. This same corridor went all the way around the building on all four sides of the huge vault.

To reach the vault door, one would enter the building at the front entrance, follow the corridor to the right, and then continue on around the corner and along the right side of the building. Part way down this corridor one would come to the vault door, which was on the left or inner side of the corridor. On entering through the vault door, one found himself in another corridor inside the vault. Fronting on this corridor were a series of storage compartments about the size of jail cells (I call them bird cages) but with solid metal doors with individual locks on them. These cells or compartments were arranged in a sort of cellblock with the vault corridor passing all the way around it. That is, one could head off down this corridor inside the vault, walk around a center cellblock with compartment doors facing onto the corridor on all four sides, and finally wind up where he started. There were 20 of these jail-cell-like storage compartments inside the vault on the first floor of the vault.

There were also stairs with which one could walk down to the basement level of the vault; and the arrangement at the basement level was the same -- a square cellblock of 20 compartments fronting on a corridor which went all the way around.

What I have tried to describe so far was the main or Outer Vault, however it was not where the gold was kept. These small compartments, 40 in all, were for the storage of all sorts of other things--secret documents, precious metals other than gold, and a variety of other things.

But these were not where the gold was kept--instead, there was a sort of vault-within-a-vault known as the "Central Core Vault", which was reserved strictly for the storage of gold. Access to the Central Core Vault, which was located centrally and below ground, could only be obtained from a point at the basement level inside the Outer Vault structure I have described. Moving gold in and out of the Central Core Vault was, therefore, a relatively slow and tedious process.

But in the 1942-43 time period, major modifications were made to the Fort Knox vault structure under the direction of a mechanical engineer named Stanley Tatom, who was serving as an Army Major at that time. A rapid retrieval system for the gold was built in the rear of the Depository building where there are a pair of huge doors into which trucks can back for loading and unloading.

First, the six bird-cage compartments running along the rear of the Outer Vault on each floor were deleted. The vault corridors, which had formerly gone all the way around the cellblock on each floor, were then walled off where the row of compartments along the rear had been deleted. Thus the vault corridors no longer went all the way around, but now formed a "U" configuration with the base of the "U"

turned toward the front of the Depository building. By lopping off the rear portion of the Outer Vault in this manner, space was created in the rear to accommodate the rapid retrieval system. In this space, in the center adjacent to the truck doors, was installed a powerful screw-type elevator passing from the ground floor down and to the level of the Central Core Vault into which the elevator gave access. At the top of the elevator -- that is, at the ground level in the rear of the Depository building, a massive vault door was installed. In effect, this vault door serves as nothing but a very elaborate elevator door since the only thing you can enter in, when you open it, is the elevator which then takes you down to the Central Core Vault where all gold is supposed to be stored.

Finally, the original access to the Central Core Vault from a location in the two-level main vault where the compartments are, was deleted. The building's interior walls and decor were then restored to something like their original appearance.

But now, thanks to the secret modifications, there is no longer a vault-within-a-vault arrangement. Instead, there are now two separate and independent vaults. One is a vault with all the jail-cell-like compartments in it, which was shown to the visitors last September. The other vault, which cannot be reached from within the vault the visitors saw, is the gold vault, the Central Core Vault, which can be reached only by the elevator in the rear of the building.

The compartments in the vault shown to the visitors were never intended for storage of gold; and, my friends, what the visitors saw last September were not gold bars -- not even junk gold! It has now been confirmed to my satisfaction that what was seen by the visitors is a commodity known as "show gold" -- lead bars covered with a layer of gold that is just thick enough to stand up under handling. This even helps explain the high alloy content responsible for the strange redness which many of the visitors last September noticed. Pure gold is extremely soft, and a thin layer over lead could all too easily be damaged and reveal the lead underneath. Highly alloyed gold -- that is, impure gold -- was therefore used that it would withstand handling. Thus they saw "junk gold" all right, but it wasn't even junk gold all the way through!

The visitors of Fort Knox last September of course had no way of knowing that there are two vaults, and no one told them. They were led to believe that the vault they entered with all the compartments was The Vault, and the Treasury had seen to it that none of the invited visitors were experts on gold, much less on the mysterious legendary place known as "Fort Knox".

The closest brush that the visitors had with stumbling onto the truth came when a reporter asked Mrs. Mary Brooks, the Director of the Mint, why the compartments were numbered in such a curious fashion -- 1 to 14 on one floor, and 21 to 34 on the

other. Mrs. Brooks helpfully replied that she didn't know. Well, Mary, if you haven't figured it out by now, I'll tell you.

The missing numbers -- 15 to 20 and 35 to 40 -- are those of the cells that were deleted in the secret modifications during the 1942-43 time period.

After the wartime modifications to Fort Knox were made, over 10 years were allowed to pass before the next major step in 1954. At that time a super-secret complete inventory was taken of the Fort Knox gold. This was not the same as a relatively cursory audit, so-called, of the gold which was done in 1953. The project in 1954 involved a complete count with weighing and assay sampling of all the gold there -- about three-quarters of a million 400-ounce bars worth a total of 12-billion dollars (\$12,000,000,000) at that time, and that was at the old price of \$35 per ounce. That's twice as much as the Treasury ever claims to have now, and even these claims are complete lies. In addition to all the weighing, counting, and checking against records, the 1954 inventory included the extraction of a plug of gold from every one-hundredth bar for assaying, and these samples were sent to Assay Offices all around the country to minimize the chance of any collusion to falsify the results. This seemingly enormous job was kept completely secret, and was completed in only nine weeks. All of the gold was, of course, in the Central Core Vault at that time -- none was in the bird-cage compartments.

The contrast with the so-called GAO audit of the Fort Knox gold last fall can hardly be overstated. The alleged gold stock in 1974 was only half as large, and they can only claim to have examined about 20% of that. Assay samples were only taken from only about every thousandth bar -- they were not plugged but merely small chips were taken which could be taken from a corner, say, without cutting through into the lead underneath. All the 99 samples were sent to a single location, the New York Assay Office, and only 54 of these have ever been stated to have been returned -- with undefined results.

Finally, the results of the alleged 1974 GAO audit--which was performed, by the way, by 13 Treasury employees and only two GAO representatives--have never been published. The closest thing to it is a ridiculous little document printed in February 1975, which presents no findings of fact concerning the gold and timidly says only "We believe" the gold is there!

But returning to the 1954 gold inventory, the question arises:

"Why was it a secret? After all, the law requires an annual physical inventory of the nation's gold reserves".

This law has been generally circumvented and ignored; but one would think that when its requirements were satisfied for once, in 1954, the fact would have been made

public. The reason for the secrecy of the comprehensive 1954 inventory, my friends, is that its purpose was not that defined by law. Instead, the Rockefeller interests were simply taking stock of the American gold reserves which they intended to start spiriting away a few years later.

In about 1960 after those who had worked on the secret 1954 inventory were safely gone from Fort Knox, the next step was taken. A system of record-keeping was set up to allegedly keep track of the gold by means of special ribbon-like metal seals on the doors of the compartments in the main vault -- not where gold is supposed to be stored at all.

These seals had been in use on these compartments ever since 1937 when the gold was initially stored at Fort Knox. But gold was never in those compartments, just other things as I mentioned earlier. Nevertheless, attention was cleverly shifted to the old Outer Vault with the compartments, as if that was where the gold was. Seals were put on doors of compartments with gold alleged to be inside, and these seals were thereafter checked by the so-called "Annual Settlement Committees" in lieu of actually opening the locked compartments and checking the contents. Of course for all any Settlement Committee thereafter really knew, the compartments could have been empty since there was no way to see in through the solid door of each compartment. United States Mint personnel have recently stated, for the record, that the peephole through which the 1974 Fort Knox visitors peeped into, an unopened cell was drilled especially for that occasion. Thus they were at last ready for the looting of America's gold. The record-keeping system of the United States Mint now reflected only the status of the compartments in what remained of the original Outer Vault!

Meanwhile the gold was actually still stored in the completely independent Central Core Vault, reachable only by means of the elevator in the rear. And in 1961 the looting began under the cloak of the London Gold Pool Agreement initiated that year.

Gold began flowing like water out of Fort Knox and the other Depositories, arousing the concern of Congressman Frank Chelf and others, but all attempts to stem the tide were brusquely waved aside by Rockefeller agents within our government. By 1968 this gold hemorrhage was used as an excuse to set up the two-tier Gold Market in place of the London Gold Pool. Further details of the recent events surrounding gold have been given already in my AUDIO BOOK tapes on "THE COMING DEPRESSION" and the "FORT KNOX GOLD SCANDAL".

So here we are -- our economy mortally wounded by a scandal bigger than "Teapot Dome" and "Watergate" combined, and our government is sitting on it with all the power in its command!

Our great Justice Department refuses even to examine our evidence about this biggest theft in history -- an act of treason and economic war on the American people. They have more important things to do, it seems, like finding ways to disarm the people in violation of the CONSTITUTION they are supposed to defend. The Treasury Department continues to defraud, mislead, and lie about their criminal activities. The General Accounting Office generally refuses to account for anything about our gold in any meaningful terms. And our elected representatives, with very few exceptions, have so far found every excuse in the book to look the other way about the whole thing. Meanwhile Fort Knox has been completely emptied of its gold, and the American dollar is about to die, according to Lenin's words.

Therefore, my friends, I continue to appeal to you to make your collective voices heard and your will felt. I have believed all along in this fight that the madness that now grips our government can still be rooted out and our freedom saved; but I am also convinced that only if you and I do our parts, as citizens, will this happen. As the toolmaker philosopher Tom Wilson says:

"We, the people, need to collectively shake our elected representatives like disobedient children and get them representing us again, instead of the powerful special interests dominated by the Rockefellers".

Until next month, my friends, this is Dr. Beter. May God bless each and every one of you. Thank you.

Dr Peter David Beter - Audio Letter N° 03.

"AUDIO LETTER(R)" is a registered trademark of Audio Books, Inc., a Texas corporation, which originally produced this tape recording. Reproduced under open license granted by Audio Books, Inc.

Hello everybody. This is Dr. Beter speaking. Today is August 21, 1975 and this is my monthly Audio Letter #3.

Today I want to discuss three major topics. The first two are in response to some things people have asked me about and the third topic has to do with some major shifts which are now in the works in the plans of the Rockefeller brothers. These topics are:

1. The Truth about the Assassination of President John F. Kennedy.
2. Some little known examples of economic power held by the Rockefellers and how they hold that power.
3. How the Rockefeller Plans for World War III are being altered by Indira Gandhi's crackdown on the CIA in India.

Before I launch into these three topics, however, I want to respond to numerous inquiries I have received in a different vein. There are a number of specialized newsletters which deal with various aspects of political economics and I am often asked if I can recommend any of them. I believe I have a responsibility to direct you toward reliable information sources, which in general do not include the Rockefeller-dominated major news media.

One dealing with general news is the Daily News Digest, published by Research Publications P.O. Box 27496 Phoenix, Arizona 85061

The other, which focuses primarily on financial affairs, is International Moneyline

16 East Trail Derian, Connecticut 06820

These complement rather than duplicate one another, and I suggest that you write to them both and decide for yourself.

And now,

TOPIC #1--On November 22, 1963 the Nation and the World were shocked and stunned by a horrible news bulletin from Dallas, Texas. If you heard that bulletin, you probably remember exactly what you were doing when you first heard the impossible news. President John F. Kennedy, riding in a motorcade past thousands of friendly onlookers, had been shot. All too soon our worst fears were realized as we were told that our President had been assassinated. In remarkably short order, attention focused on a single suspect named Lee Harvey Oswald, who was promptly rounded up and jailed. Oswald's background was thoroughly documented in government files and was the type that would normally have subjected him to intense surveillance by the Secret Service during the President's visit to Dallas.

And yet, the fact that Oswald was an employee of the Texas Schoolbook Depository, right on the parade route, seemingly escaped attention ahead of time.

But immediately after the shooting he was immediately traced, cornered, and arrested. He was very nearly killed in a shoot-out in a movie theater, but instead shot and killed a police officer there and wound up being taken alive. Oswald's survival, however, was quickly remedied and on nation-wide television, no less. Arrangements were made for Oswald to be transferred from the Dallas jail to another location and TV crews were on hand to cover it.

As he was enroute from his jail cell to a waiting police car, a man named Jack Ruby, well known to the Dallas police and instantly recognized by them, was permitted to make his way to Oswald's side while still inside the police station.

Millions of people watched in utter disbelief as Ruby proceeded to shoot and kill Oswald before their very eyes. Oswald had been protesting over and over that he had been made a patsy but now he would never get to explain what he meant.

Then Ruby himself was the next to go. Tough, rugged, healthy Jack Ruby strangely became ill and soon died while in jail. But Dorothy Kilgallen, the syndicated columnist, who was also famous as a panelist on the TV Show "What's My Line" announced that she was about to blow the case wide open. She said that she had talked with Ruby and was about to publish explosive material he had given her in her next column. By odd coincidence she never wrote the column, or at least, it was never published. Instead, she allegedly died from a mixed dosage of drugs and alcohol even though she reportedly had no history of using either to any significant extent. Thus began a nightmare of confusion, doubt, frustration, and fear for the American people.

Key people with information bearing on President Kennedy's murder died or vanished left and right in the months that followed, defying all laws of chance. The government's official investigation of the assassination was carried out, of course, by the Warren Commission appointed by our new President, Lyndon

Johnson. The Commission was chaired by the then Chief Justice Earl Warren, who was actually guided to a considerable extent by a senior member of the Commission--then Congressman Gerald Ford. Ford's political star rose continuously from then on and, of course, he is now our first appointed President.

The basic proposal for the 25th Amendment to the United States Constitution, under which both Ford and Nelson Rockefeller acquired their present offices by appointment, was introduced in the Senate only three weeks to the day after President Kennedy was killed--almost as if it was ready and waiting. This proposal was introduced on December 13, 1963, by Senator Birch Bayh, who had been put into office by none other than Nelson Rockefeller.

After the Warren Commission completed its work, Ford wrote a book strongly defending it. There is now a growing hue and cry to reopen the case. But if you think President Ford will ever do it, at least voluntarily, you had better think again.

All of this is no doubt familiar to you, thanks to the efforts of numerous others who have uncovered and publicized various matters relating to the assassination. But my friends, firm and clear answers still have not been given you by anyone, to my knowledge, on two absolutely central questions:

1. Why was John Kennedy killed?
2. And How?

Over the years we've been inundated with facts, allegations and theories through articles, books, radio and television programs and what have you. Yet, these most central questions remain unanswered. I think this is why I am being bombarded with questions about the JFK assassination and I think the time has come for me to tell you what I can about it.

First, the question of why President Kennedy was killed.

During the summer and early fall of 1962, Senator Kenneth Keating of New York embarked on a campaign to alert Americans to the presence of nuclear warhead missiles in Cuba aimed at the defenseless underbelly of the United States. For months he was ignored, scoffed at and ridiculed by appointed officials in the government. He might just as well have said "the gold is gone from Ft. Knox." Obviously such a thing was too mind-boggling to be true. But after a while President Kennedy became concerned personally--that there might really be something to Senator Keating's charges. He decided that in any case they should, at least, be seriously investigated so that the country's fears could be put to rest if they proved untrue.

Such a course of action is nothing more than common sense and once the President took a personal interest in the matter it was quickly discovered that Senator Keating's

patently ridiculous charges were true. We all know that within a matter of days, with the United States on a world-wide military alert, President

Kennedy went on nationwide television to tell Americans about the missiles and to demand that Russia remove them immediately. The Cuban missile crisis was upon us!

A lot of Monday morning quarterbacking has been done in the years since. Many things have been debated such as whether or not he was wise in not demanding on-site inspections of Cuba afterwards to guarantee that all the missiles were really gone.

But regardless of any of these arguments, John Kennedy's courage in doing what he did was even greater than most Americans realize. For, he was not only confronting the Soviet Union in a deadly showdown, but he was also doublecrossing the Rockefeller interests, who had enabled him to become President in the first instance.

By exposing the Cuban missile build-up and stopping it just short of fully operational status, John Kennedy threw a massive monkey wrench into an attempt to speed-up the schedule of nuclear blackmail, which is part of the Rockefeller plan for complete control of America, in cooperation with their ancestral home--Mother Russia.

Thanks to Kennedy's action, an entirely new missile base in the Caribbean would now have to be found and developed to replace Cuba. As I say these words this job has been accomplished. The Republic of Guyana, a neighbor of Venezuela, has been turned into a complete police state by Forbes Burnham, who was put in office for that purpose by David Rockefeller. The Temehri Airfield in Guyana, 25 miles outside of Georgetown, bigger than JFK Airport in New York, was prematurely turned back to Guyana in 1965 by President Johnson in obedience to Rockefeller orders and it is now ringed by offensive nuclear missiles targeted on the Panama Canal and on cities in the United States. I have been warning about this situation for more than a year, but to no avail. The removal of the Cuban missiles also meant that Russian military superiority over the United States would have to be achieved by a slower and harder way over a period of years.

American military research and development would have to be stalled while Russia went all out to catch up and surpass us.

The Vietnamese conflict into which we were already being dragged for other purposes, could prove the ideal tool for this, causing us to waste our military resources by grinding up massive quantities in war without focusing much on improving military technology.

But here too, Jack Kennedy was getting in the way. Before he was killed he had already initiated a sequence of events which were to reverse an increasing Vietnamese involvement and extract us from the Indo-China combat scene relatively quickly. All of

this meant that Jack Kennedy would have to go. He had launched his New Frontier with an idealistic view of an ambitious governmental program, which had been put together for him by Rockefeller agents for purposes quite different from those he himself envisioned.

But, he was beginning to see the light about what was really going on, even stating in a broadcast that "Castro was a tool of an international conspiracy." Had he been given the chance he might in time have added up too many things correctly.

For his great act of brave patriotism in the Cuban Missile Crisis, President John F. Kennedy thus became a marked man. Agents of the CIA, which has been strictly a tool of the Rockefellers ever since it was started in 1947, arranged a series of possible assassination setups in 1963. As it happened, the one which was actually carried out was the one in Dallas. This brings us to how the assassination was actually carried out. Unfortunately, I know of no delicate way to discuss this aspect of the case which is critically important. But contrary to the Rockefeller agents who dominate the United States government today, I remain convinced that the American people are not children, that we all want the truth, can handle it if it is given to us straight and can sense when it is not being given to us.

As you know the Warren Commission concluded that Lee Harvey Oswald acted alone in killing President Kennedy. But this conclusion, which has been elaborately and vigorously defended by Gerald Ford, Walter Cronkite, and many other camp followers of the Rockefellers, rests on a premise that is a complete insult to the intelligence of every American. This premise is the so-called single bullet theory.

According to this theory, my friends, which was the official judgment of the Warren Commission, a single bullet fired from a barely operable 20-year-old rifle by a poor--repeat, poor--marksman named Oswald, passed through President Kennedy, changed course, went through a car seat, struck Governor John

Connally, smashed a rib or two, then smashed his wrist, then injured his leg, leaving behind fragments which Connally still carries in his body today, and then ended up in perfect laboratory specimen condition, completely undamaged except for the ballistic marks used to trace Oswald's gun.

This single bullet theory is such nonsense that we would probably throw a mystery novel in the trash in disgust, if it contained an episode so silly and amateurish. But this fairy-tale was the only way that the Warren Commission could end up with their predetermined conclusion that Oswald acted alone and that we should therefore put the idea of a conspiracy out of our minds. Of course, Oswald was not around to tell his side of the story, but never mind. A note was conveniently found which we were assured Oswald had written explaining that he planned to kill President Kennedy.

Well my friends, that single bullet did not kill President Kennedy, nor did any other sniper's bullet. In fact, technical analysis of the famous Zapruder and associated films done secretly for me reveals the President was murdered by means that were far more reliable than even the best sharpshooters. Before I tell you what did happen, based on my own information, let me review several facts which to my knowledge have until now never been explained satisfactorily. These facts are gruesome, but they have to be observed and analyzed objectively if the truth is to be known:

Fact: Before the fatal shot, President Kennedy had already been hit from behind by a shot which had caused him to lean slightly forward and face downward.

Fact: He was then killed by a shot that literally blew the upper rear portion of his head off. Several square inches of skull were blown away.

Fact: This fatal shot snapped his head and body violently backward and somewhat upward in his seat.

Fact: Debris from President Kennedy's head exploded to the rear, landing all over the left rear deck of the open top limousine. Kennedy was sitting in the right rear seat.

Fact: At the instant of the fatal shot the Zapruder film shows what appears to be a rush of something—a blast of some sort into Kennedy's face from downward and in front of him from a position within the car. This has never been commented upon, to my knowledge, by TV commentators when the Zapruder film has been telecast. But watch for this blast from within the car. It's there.

Fact: The Presidential limousine in which the assassination occurred was dismantled and destroyed within 48 hours. This was a grossly illegal destruction of material evidence.

Fact: Pathologists and researchers, who have recently been admitted to the National Archives, report that the remains of President Kennedy's brain, another crucial piece of evidence, is strangely missing, misplaced, gone!

Here now is my conclusion based on these facts, plus technical opinions which have been provided to me confidentially. I challenge the United States government to prove me wrong. The Conspirators left nothing to chance or the vagaries of marksmanship. President Kennedy was killed by device—mounted inside the limousine and fired at him from point blank range.

The murder weapon was, of course, hidden, mounted inside the seat upholstery in front of the President. Based on the appearance of the blast in the Zapruder film, it's possible that the murder weapon was essentially an extremely sawed off shotgun, hidden in the seat upholstery ahead of him.

But it appears much more likely that the blast was produced by what is known as a shaped charge in a special mounting. A shaped charge is a specially configured explosive device which essentially produces a focused explosion--that is, an explosion that mostly aims in one direction instead of going in all directions like a stick of dynamite. A shaped charge is what enables a bazooka to blast a Sherman Tank out of action and shaped charges come in many sizes including some small enough to have been hidden easily in the Kennedy limousine. An advantage of the shaped charge, from the Conspirators' view point, is that contrary to a gun or shotgun it would not produce a bullet or buckshot which might be found by someone in the vicinity and cause undesirable questions to be asked. The only problem with the shaped charge would be its noise. Such a bang would tend to attract the attention of others in the car.

However, the Conspirators knew that Jackie Kennedy would be too distraught and preoccupied with Jack himself after the blast to have such details register, and the driver of the car would also be preoccupied with the urge of business of trying to maneuver out of the ambush. But that still left Governor John Connally, riding in the front seat ahead of the President. The sound of the shaped charge could be expected to attract his attention, even if it was muffled and partially lost in the confusion of gunshots from snipers.

The possibility existed that Connally alone might be able to detect that some sort of device had been fired just behind him inside the car. Therefore John Connally was a specific target in the ambush along with Kennedy. He was not, as has often been supposed, merely the victim of a stray bullet, much less the victim of a bullet that had first struck Kennedy as alleged by the Warren Commission. Connally was potentially the single most dangerous witness to the assassination. So, it was imperative that he be incapacitated or killed outright. It did not really matter whether Connally was killed or just seriously injured, so long as his ability to observe events clearly was ruined. This they, of course, accomplished.

Thus multiple sharpshooters were firing at the motorcade for several purposes as it passed through Dealey Plaza. First they were to create an ambush environment--a distraction so that the murder blast from within the car would not be recognized for what it was. Second they were to shoot Governor Connally. Merely as a third priority they were also to hit the President with a shot or two just as insurance against any possible malfunction of the murder device mounted in the car. Vice President Lyndon Johnson was not a target at all.

Once it is recognized that the murder blast came from within the car from a position of firing slightly upward into Kennedy's face, all the contorted and forced explanations you have heard up to now about a lot of things cease to be necessary. The bazooka-like blast very naturally threw him violently backward, inflicted the incredibly massive head wounds that killed him and threw debris all over the rear deck of the car. Furthermore,

it is now all too clear why the Conspirators would have wanted such an elaborately rigged car destroyed quickly afterwards—something which could scarcely have been done, by the way, without orders or at least approval from the new President Lyndon Johnson. It is also obvious why Kennedy's preserved brain has been spirited away from the National Archives. One look at the wounds inflicted by the murder weapon in the car would cause all of the conclusions of the Warren Commission to be thrown in the garbage bin—exactly where they belong.

With their new puppet Lyndon Johnson in the White House, the Rockefeller plans were once again safe. Indeed the Rockefellers squeezed every bit of mileage they could out of JFK's death.

As already mentioned, the basic outline of the 25th Amendment cooked up by Nelson Rockefeller years before was proposed to Congress only three weeks after Kennedy died. Also, seizing on the complete lie that he had been killed by a lonely loony with a cheap gun, a powerful campaign was launched to disarm the

American people under the euphemistic banner of gun control. LBJ was used to ramrod massive chunks of the disastrous Rockefeller governmental program through Congress—all the time saying "Let's do it for Jack."

And the Vietnam War spigot, which Kennedy was preparing to turn off, was now opened wide by Johnson. The Rockefeller interests were thus served admirably. American technological creativeness was siphoned off to the benefit of Russia.

Deep involvement in Indo-China helped the Rockefellers to eventually attain control they desired over vast high quality oil reserves in that region which rival those of the Middle East and South China Sea. And the Rockefellers, who are the biggest munition makers in the World—the merchants of death—reap tremendous profits at the expense of taxpayers money and GI's lives and injuries.

But some important questions still remain to be answered concerning the murder of President Kennedy:

1. Was the device which was the approximate cause of Kennedy's death triggered by someone in the limousine or on the limousine, or outside it?
2. Who prepared this device for the execution of President Kennedy?
3. Who had control over the limousine immediately prior to its use in Dallas? To generalize is to omit. It is in the details of things where the truth lies. There is no doubt in my mind that a number of persons were involved in the conspiracy to kill President Kennedy—no doubt at all.

It took a group of experts to install the death device. It took another group to cause distraction and it took only one person to trigger the death device--the shaped charge outside the limousine by remote control through a radio signal. President Nixon once said that only 3 persons in the United States understood power--one was himself, another was Nelson Rockefeller, the other was John Connally, who was almost eliminated in the Kennedy ambush. We all know that power corrupts and that thieves eventually fall out among themselves.

Nixon has been eliminated and now only Rockefeller and Connally remain. Which will win the power play to rule us all?

Are we reduced to these two power blocs?

Are there no other alternatives?

Who will remain to use the CIA as his own personal tool?

Why not abolish this CIA, this private super Gestapo agency, now controlled by the Rockefeller brothers themselves?

Why not have a Congressional investigation and a grand jury investigation by opening the Kennedy Assassination to answer these and other questions?

I leave it to you dear listeners.

TO BE AWARE IS TO CARE AND TO CARE IS TO ACT!

I turn now to Topic #2.

Topic #2--A generation ago the so-called "Third Generation of the Rockefellers" began rapidly taking over the reins of one of the world's biggest economic empires from their father, John D. Rockefeller, Jr. Of the six members of the Third Generation (five brothers and a sister), two proved to be relatively easygoing and content, by Rockefeller standards, with their immense inherited wealth. These two were the sister Abby and the late Winthrop Rockefeller, who served as Governor of Arkansas for a time. But the other four brothers were incredibly ambitious, more so than even their grandfather, John D, Sr., and more ruthless as well. They considered the immense empire they had inherited to be merely a convenient springboard from which to launch really big things.

Their father, John D., Jr., had been in the forefront of those who sought to dismantle the Christian faith and remake it into a humanistic man-made philosophy; and in this connection he had brought up his children to believe that they were uniquely endowed and chosen to rule the world. In the case of the Four

Brothers--John D. III, Nelson, Laurance, and David--this training "took", and for several decades these four brothers have worked tirelessly as a unit in a relentless conquest for control of America and domination of the world for their own Mother Russia.

In this connection they were simply carrying forward some of the things that their father and grandfather had already started, but they did so with greater diligence and vastly greater resources than their forebearers had had at their disposal.

The Four Brothers long ago divided up the world into spheres of influence for each to concentrate on. John D. III carved out Asia and Africa for his special attentions and also emerged in the forefront of many so-called philanthropic activities, although the philanthropic image or halo is one cultivated by all of the Rockefellers. As I mentioned in my monthly AUDIO LETTER No. 1 for June 1975, John was personally involved in the spy-nest plotting at Lee, Massachusetts, which laid the groundwork for the Pearl Harbor attack which dragged an unwilling America into World War II. His participation in this plotting was done under the cloak of a supposedly philanthropic international activity called the "Institute of Pacific Relations", or IPR. After the war the

IPR was abolished after Congressional investigations exposed its infamous role against America.

It's interesting that John is taking a more visible stance than usual these days, heading the propaganda drive that is intended to pave the way for the secret "NEW CONSTITUTION" I've described in my latest AUDIO BOOK on that subject. For example, the Rockefeller-controlled "Hertz Rent-A-Car Company" has just launched a new magazine for customers called "NUMBER ONE", and the inaugural issue contains a cover article titled, quote: "JOHN D. ROCKEFELLER III - SOME STRONG IDEAS AMERICANS CAN USE IN THE SECOND REVOLUTION." In that article John's involvement in the

IPR is paraded as if it were something to be proud of; but it doesn't mention that after Japan was defeated in the War (that the IPR helped bring about), John D. Rockefeller III swooped down with his entourage and proceeded to take over the Japanese economy lock, stock, and barrel, consolidating great chunks of it into a huge cartel called the Zaibatsu.

The so-called economic miracle of Japan is in fact no more surprising than the remarkably American appearance of this Asian giant since the War. Since World War II both America and Japan have been under Rockefeller control. After all, even SONY stands for nothing more than the former Standard Oil Company of New York!

Turning now to Nelson, I have said much elsewhere, particularly in monthly AUDIO LETTER No. 1; and suffice it to say that he carved out the United States and Latin America for his special focus, and has played the role of "inside man" in our Government

ever since the days when he was the so-called "closest advisor" of Franklin D. Roosevelt, who was a complete puppet of the Rockefellers. To enhance his Latin American image, Nelson has for many years pretended great enthusiasm over Latin American art of all kinds; but in Latin America itself his rapacious economic activities in the past helped create the image which has been termed "The Ugly American", and he was long ago labeled

"Public Enemy No. 1" by certain Latin American newspapers.

Then there is Laurance Rockefeller, who received some unfavorable publicity during the confirmation hearings for Nelson's Vice-Presidency. It was Laurance, of course, who financed the celebrated anti-Goldberg book to help brother Nelson in his gubernatorial reelection campaign in 1970; and judging from the testimony, shelling out \$60,000 for this purpose apparently took about as much deliberation as buying a box of paper clips would for you or me. Moral scruples don't appear to have been a problem but appearances were, since the \$60,000 was carefully laundered through a roundabout legal route so that the source of the book's financing would not be readily apparent.

Lest anyone should consider such shenanigans suspicious though, the testimony contains a beautiful example of the kind of logic the Rockefeller Brothers use, regulated to befuddle their critics. It was stated that this circuitous routing and disguising of funds for the book wasn't laundering at all but merely a very common practice in Rockefeller dealings. In other words, they hide what they do all the time, so therefore it must be OK. Here, my friends, is just one hint of the fact that Rockefeller control is extremely pervasive throughout our society, but it is hidden from our view more often than not. At any rate, Laurance's domain includes the airlines, aerospace, and arms industries of the Rockefellers who are the world's biggest and most aggressive "merchants of death." It also includes the Stock Market and its manipulation. As you see the stock market crash I have been warning about developing before our eyes, you can send your Thank You notes to Laurance Rockefeller.

Finally we come to David Rockefeller, the youngest of the four brothers and the most powerful of them all. David is Chairman of the mammoth Chase Manhattan Bank, one of the two or three largest bank networks in the world with over 2000 branches in some 98 countries throughout the entire world. Chase Manhattan is a prime source of loan funds to the largest companies in America and abroad, and its Trust Department owns huge amounts of stock in companies that constitute the backbone of the American economy. By granting or denying loans, by hiring ex-CIA agents, by applying pressure on companies that are in debt to Chase

Manhattan (including pressure to change the make-up of Boards and Directors of corporations, banks, insurance companies, etc. by selectively buying and selling stocks

and by other means), David Rockefeller is in a position to pull some very powerful strings just through Chase Manhattan alone.

But even Chase Manhattan Bank is the only tiny visible tip of David Rockefeller's iceberg. David Rockefeller is no ordinary banker--he is the key custodian of the incredible world-wide Rockefeller financial empire and through it he is the most powerful international banker in the world. The Rockefellers control not only Chase Manhattan Bank but many of the other key money houses both in America and abroad. They control the First National City Bank of New York, the largest in New York City, plus a number of the other major New York banks. They also control many banks where their Cartel is not widely recognized--such as the Bank of America which is the largest bank in the United States, and also the multinational banks abroad including many investment banking houses here and abroad.

The fact that the Rockefellers have succeeded in taking over the huge Morgan interests, which used to be the biggest competitors of the Rockefellers in America, comes as a distinct shock to many people. After all, Morgan Guaranty Trust reportedly maintains a stock portfolio worth 23-1/2 billion dollars at the present time, the biggest in America. Well, my friends, no less than 16 of the 24 Directors of Morgan Guaranty Trust are now Rockefeller agents; and since some have found it unbelievable that Morgan Guaranty is now Rockefeller dominated, I am now going to name these 16 Directors and Rockefeller-controlled organizations in which they are kingpins. They are:

J. Paul Austin--of Coca Cola.

R. Manning Brown, Jr.--of the N. Y. Life.

Frank T. Cary--of IBM, one of the five multi-nationals which the

Rockefellers used in 1971 to 1972 to launch STAGFLATION through monetary manipulations in Europe.

W. Graham Clayton, Jr.--of the Southern Railway.

Emilio G. Collado--of Exxon, the largest corporation in the world and the apple of the Rockefellers' eye.

Chas. D. Dickey, Jr.--of Scott Paper.

John T. Dorrance, Jr.--of Campbell Soup.

Louis W. Foyle--of Bethlehem Steel.

Thomas S. Gates--formerly of the Defense Department.

Howard W. Johnson--of M.I.T.

Donald P. Kircher--of the Singer Co.

Donald E. Procknow--of Western Electric.

Warren M. Chaflee--of Ralston Purina.

Geo. P. Shultz--one of the Ft. Knox gold conspirators, who has been paid off with the presidency of the Rockefellers' Bechtel Corporation and as a consultant to many of David Rockefeller's corporations.

Olcott D. Smith--of Aetna Life & Casualty.

Henry S. Wingate--of International Nickel Company of Canada.

Their financial empire also includes many of the largest life insurance companies. It also includes control of the privately owned central bank system that causes our money to be printed--the Federal Reserve System.

Through control, direct and indirect, of both the Federal Reserve and the top officials of the United States Treasury, David Rockefeller was able to remove America's gold, as I have discussed elsewhere. For details on that, I refer you to my AUDIO BOOK on the "FORT KNOX GOLD SCANDAL" and to the update in my monthly AUDIO LETTER No. 2 for July 1975. David Rockefeller himself is a Director of the New York Federal Reserve Bank Board of Directors. Paul Volcker is now President of the New York Federal Reserve Bank, and he was a former Assistant Secretary for International Monetary Affairs, and he helped David to take the gold from Fort Knox with the other people involved.

The Fort Knox Gold Scandal cover-up conspiracy keeps right on spreading as they try to cover their tracks. The Chairmen of the Senate and House Banking Committees--Senator Proxmire and Congressman Henry Reuss, respectively--are trying to keep the lid on the Fort Knox gold controversy long enough to let the Treasury devise some sort of publicity gimmick to trick the public once again, as they did with the so-called Gold Inspection visit in September 1974. And to this end I have just been informed that an attempt is now being made to put some borrowed gold bars into the "Central Core Vault" at Fort Knox, whose existence I revealed for the first time last month, and which has been empty up to this point; but it is going to be very, very difficult to return over 753,000 bars of gold to that Central Core Vault.

All of these things and much more, my friends, lie within David Rockefellers' bailiwick. It was David Rockefeller who single-handedly turned our Middle East policy around in February 1974 in order to prevent his Middle East oil empire from being wrenched out of Rockefeller control in connection with the Arab oil embargo. King Faisal of Saudi

Arabia was, as you will recall, a key to the success of that unified Arab action; and in doing what he did, he was placing what he judged to be the Arabs' best interests above those of the Rockefellers. For 30 years since acquiring the Saudi oil fields by means of World War II and developing them initially with free G.I. labor at taxpayers' expense, the Rockefellers had had their own way. The net price of Arab oil to the Rockefellers during that 30 years--thanks to charge-backs and various devices--was only five (5) cents a barrel. Imagine! Crude oil at 5 cents a barrel for over 30 years! What immense profit inured to the Rockefellers. But King Faisal had now decided to put his own peoples' interest first--just as John Kennedy had done for America in 1963. Both actions amounted to a double-crossing of the Rockefellers, and both resulted in assassination little more than a year afterward.

It is not possible to discuss the dimensions of Rockefeller control more than superficially in so short a time, but perhaps you can begin to grasp some idea how it works. They own controlling interests in over 300 multinational banks and corporations, hiding the bulk of this ownership through the use of many thousands of nominees and so-called street names. Through their control of banks and foundations they are able to create well-disguised director interlocks through which they are able to run their entire giant economic empire as one huge cartel. The monopolistic practices of John D. Rockefeller, Sr. pale by comparison with the runaway international monster that has been put together by the Four Rockefeller Brothers; and this economic empire built around multinational corporations, which yield allegiance to no country but to the Rockefellers instead, is increasingly a political empire as well. As time goes on, their control over what remains outside their grasp is spreading even more rapidly.

On July 30, 1975, the Rockefeller interests took a decisive step toward consolidation of their control over still another major power base in America--the Teamsters Union. On that day, according to information which has just reached me, the abduction of former Teamster President James R. Hoffa was accomplished on behalf of the Rockefellers. The reason: Frank Fitzsimmons, the current Teamster president, is being drawn into the web of Rockefeller control. Hoffa, embarking on a concerted drive to regain control of the Teamsters, constituted a distinct threat to Rockefeller progress in this area, and the Rockefellers seek every bit of control that they can possibly achieve over the distribution systems of our nation as a critical tool in producing massive supply disruptions and shortages in the near future. These, in turn, are to form part of the economic breakdown by which they plan to make us accept their dictatorial

"NEW CONSTITUTION." The stakes are very high, and Jimmy Hoffa got in the way, possibly without ever realizing it.

I turn now to Topic #3.

Topic #3--In October 1974 I recorded my first AUDIO BOOK entitled: "HOW TO PROTECT YOURSELF DURING THE COMING DEPRESSION AND THIRD WORLD WAR." In that tape I reported that World War III was being planned to begin in a few short years--that it would be NUCLEAR war with America as the main battleground, and that it would drag for over a year. Then in March 1975 in my AUDIO BOOK on the "FORT KNOX GOLD SCANDAL AND WHAT IT MEANS TO YOU", I reported that the war plans were still on track, and explained their purpose to you more fully. As I mentioned in that second tape, the Rockefellers were beginning to be thrown off balance by their difficulties in keeping the lid on the Ft. Knox Gold Scandal which, if it ever breaks into the open, could blow them out of the water in so far as their dictatorship plans are concerned.

And as I say these words, these and other problems have so far prevented Nelson Rockefeller from making good his plan to expel Gerald Ford from the presidency and confer that office upon himself. There are ominous signs lately that he is now gearing up to do this as soon as the time is ripe. It hasn't happened yet. Yes, Nelson Rockefeller has probably made me look foolish in the eyes of some people because he failed to become President on his schedule of June 1975. I began publicly spotlighting Rockefeller's plan to do this over a year ago before Gerald Ford became President and before he surprised everybody by selecting Rockefeller, from an initial field of fifteen, to nominate him as Vice-President.

But, my friends, my very purpose in revealing the confidential information I receive about these things is to prevent them from happening if I can.

I am not one of those who by psychic or other means go around predicting doom and gloom, and then gleefully saying, "See, I told you so" if it comes true. The things I am trying to warn you about are terrible things--not just for you but for me too. I don't want them to happen. This is a beautiful, wonderful land that God has given to us to live in, and I want my three small children as well as yours to have the blessings of freedom with which to enjoy it when they grow up. In this spirit, I am glad to be able to tell you of changes in the Rockefeller plans whenever these reflect failures or slippages in their diabolical scheming. And I can report to you that alterations in the war plans are now in the works, not because of anything I have done but because of what Indira Gandhi of India has done.

You probably have heard some short-lived news reports in connection with recent events in India suggesting that the CIA might have been involved in some way. These suggestions were quickly brushed aside and hushed up by our own Government, but they happen to be true. If you share the image that most Americans have of India, you probably think of teeming over-populated cities filled with underfed people, sacred

cows wandering through the streets, vast bureaucrats problems, and much else--and not much else at that. But India is much more than that, possessing a very considerable industrial base and relatively unexploited natural resources, such as always attract the greedy attention of the Rockefellers.

For five years now the CIA has been working its way into position to stage a take-over of India, just as has been done elsewhere repeatedly. Just as Portugal was thrown into revolution over a year ago under a ten-year Rockefeller plan; and just as the Union of South Africa is scheduled for extinction by the Rockefellers three years from now, India was under attack. And Indira Gandhi, the only really strong leader in India today, was being systematically undermined by an Indian-style Watergate staged there, as here, by the CIA in behalf of the Rockefellers. But Indira Gandhi has confounded everybody. She confounded everyone with her ferocious counterattack. It's tragic that at this point at least she has gone so far with this counterattack that she appears to have destroyed the very foundations of freedom she intended to defend. But what triggered the recent events in India was the meddling of the CIA in her internal affairs. As a result, the war plans I have warned you about up to now are being put on a back burner. They could come to the fore again; but India is such a huge prize that the war plans are now being revised on India's account.

The new plan that is rapidly emerging now calls for war to begin in March 1977 with Red China and Japan attacking India. The alliance under which this would occur is already forming now. While our eyes were focused recently on the Helsinki Summit Conference to ratify Soviet conquests in Europe, the real action was going on in Asia. The Sino-Japanese Treaty of Peace and Friendship is now being negotiated as the first step toward a military alliance. As things are progressing now, these two will attack India in 1977 and Russia will come to the so-called aid of India. The United States will then be sucked into the fray, serving as a factory to supply Russia and India, and the purpose of all would be to take over India in a different way. All of this reflects a rapid and major change away from the trend that existed prior to the recent events in India.

This war is planned sooner than the original schedule for World War III since the new plans no longer call for Russia to join the new Far East Axis but instead to be on the other side. And, of course, the new plans do not involve hostilities on American soil as they stand right now. Keep in mind though that further changes can and probably will occur. In particular, should Indira Gandhi be toppled from power again soon, it may well enable the CIA to put the original take-over plans back on track, and that would probably restore the original plan for war on the United States by way of an attack on the Panama Canal by atomic missiles fired from Guyana. The Helsinki Summit Conference now frees Soviet Russia to turn her attention to the East--that is, to China and try to encircle China.

Let's all pray that the ugly plans for conquest by the Rockefeller Brothers will yet be stopped, and let's all do our part as citizens to cause these plans to be stopped! Let's bring them to justice for stealing our gold, and from there let's start restoring sanity, integrity, and true representation in our government. The CONSTITUTION, my friends, protects all of us, and we should vote out all of those people who are now in the control of the Rockefellers. We should break up their large socialist corporations and re-establish free enterprise. We should eliminate the large corporate and subsidized farms and return the land they own to individuals for small farms. And we should eliminate the Personal Income Tax with its resultant enslavement of the middle class and the poor, while the Rockefellers go relatively free of tax by their use of tax-free foundations and devices.

Thank you. Until next month, this is Dr. Beter. God bless each and every one of you.

Dr. Peter David Beter - Audio Letter N° 04.

"AUDIO LETTER(R)" is a registered trademark of Audio Books, Inc., a Texas corporation, which originally produced this tape recording. Reproduced under open license granted by Audio Books, Inc.

Hello, everybody, this is Dr. Beter. Today is September 12, 1975, and this is my monthly AUDIO LETTER(R) No. 4.

As usual, there is a great deal more going on right now than meets the eye. The major media mislead the American people daily simply by presenting only those portions of the truth about events that add up to produce a desired impression. Thus you can't hope to grasp the true significance of news events unless and until you learn to analyze the scanty facts in the news for yourself. Learn to separate fact from opinion. You are not given enough real facts to come to your own clear-cut, logical decisions except perhaps in the area of sports. Instead, the gaps are filled in for you by commentary designed to lead you to conclusions that are not really your own. This is why I am trying to open your eyes to the way things really work and to give you key information that you need to have.

To this end, I want to discuss the following three topics today:

Topic #1--THE INTERNATIONAL MONETARY FUND "GOLD SALE AGREEMENT" AND THE DETHRONING OF THE UNITED STATES DOLLAR

Topic #2--ASSASSINATION POLITICS AND SUBTLE MANEUVERINGS IN THE COUNTDOWN TOWARD DICTATORSHIP

Topic #3--THE RAPIDLY MERGING OUTLINES OF THE PLANNED 1977 WAR IN ASIA.

At the end I also hope to mention some brief hints about what you, the individual concerned American, can do to help stem the tide and save our beloved land.

Topic #1--In my monthly AUDIO LETTER N° 2 for July 1975 I discussed the setback which David Rockefeller experienced at the June meeting of the "International Monetary Fund", or IMF. Speaking through his agents in the United States Treasury, he had expected to succeed in persuading the member nations of the IMF to sell all of the IMF gold, and was ready to buy the IMF gold as soon as it was sold. Much to

David's surprise and chagrin he failed in June 1975 because of French opposition based on their own awareness of the true status of Fort Knox and America's gold reserves. As I mentioned in that AUDIO LETTER, the Rockefeller interests went to work in a feverish search for a means of achieving their objective--that is, a decision to sell IMF gold at the next IMF meeting in September, this month. And if you paid any attention to the news early this month, you know that this time the Rockefellers did achieve a hasty compromise agreement. In a moment I will explain exactly what was decided about potential gold sales at the early September meeting of the IMF, but first I want you to notice the startling quid pro quo which the Treasury accepted on behalf of David Rockefeller as the price of selling the IMF gold.

For years now the United States Treasury has been debunking the monetary role of gold as obsolete, barbaric, and no longer needed. In this connection, the Treasury has been fighting for years to bar Central Banks from buying gold on the free market. The reason for this is to allow the interests controlled by David Rockefeller to corner the gold for themselves while their deliberately-produced runaway inflation ruins the rest of us stuck with paper money that has no backing. But at the September 1975 IMF meeting this position which the United States has stuck to uncompromisingly for years was suddenly abandoned. Why? What was it that made the United States agree to let Central Banks buy gold? They already had the right to sell it. What caused such a total defeat for David Rockefeller and such a dramatic reversal of a fundamental policy built up now for years?

My friends, what caused the result is the spreading effect of our exposure of the Fort Knox Gold Scandal. The general American public still doesn't know about it, thanks to the news blackout imposed by CBS, ABC, the New York Times, the Washington Post, the Los Angeles Times, and other major media which are controlled and intimidated by the Rockefeller Brothers themselves. But the most knowledgeable people in the financial community here and abroad increasingly do know that something is very fishy indeed about the United States Treasury Department. In short, the heat is on!

Since we revealed the existence of the Central Core Vault in July and explained its role in the gold theft and fraud at Fort Knox, the Treasury knows that we know exactly what they have been doing, and how. The Conspirators know that if my associates and I ever are allowed to present our evidence in a court of law before a grand jury or in a Congressional investigation, their fate is sealed. Their game, therefore, is to try to keep that from happening by keeping the public fooled and unaware of the truth. To this end, the Rockefellers made their big concession at the September IMF meeting in order to get some IMF gold returned to the Treasury.

Under the terms of the Agreement, five-million ounces of IMF gold is to be returned to the United States, from whence it came. This gold was originally promised for sale to

the "insiders" within the Rockefeller circle, but now they wanted instead to display or use it in gold auctions to keep the public fooled. In this connection, on August 21, 1975, shortly before the latest IMF meeting, the Treasury even held a well-publicized meeting with private gold dealers to discuss the question of holding auctions. This was pure propaganda and bluff, and intended to lend weight to any future auctions of gold obtained from the IMF. The frantic maneuverings to snatch some IMF gold for propaganda auctions is simply a replay of what they did last December to have a little gold to auction off. On December 9, 1974, the Treasury illegally emptied the tiny "Exchange Stabilization Fund" of its two-million ounces of gold, as I have mentioned in previous tapes. That was done simply to have something for the Treasury to sell in small propaganda auctions, since the rest of our gold reserves were long gone.

With this important perspective in mind, listen please to what the IMF did on August 31, 1975, at the beginning of their so-called September meeting:

N° 1--The widely publicized "Gold Sale Agreement" of the IMF is an agreement in principle, a conditional agreement. The IMF is to meet again in January 1976 in Jamaica to discuss the Exchange Rate question. If, and only if IMF members agree on that in January, then the conditional Gold Sale Agreement, which has just been announced, will take effect. The stakes are so high for David Rockefeller and his partners in crime that I predict agreement will be reached at the January meeting in Jamaica. The political will is there. The IMF gold will then be officially released, although I am informed that steps are already being taken now behind the scenes, illegally and prematurely, to take possession of the five-million ounces of gold and put it back in Fort Knox.

By the way, there have been rumors lately that Mrs. Mary Brooks, the Director of the United States Mint, has tendered her resignation, but that it has not yet been accepted because it would look so bad. There are indications that her superior said, in effect, quote: "Just hang on for a few more months, Mary, while we get this whole thing about Fort Knox out of the way. Then you can go, if you like." Be that as it may, we had one of our sources contact Mrs. Brooks, and here is what she said, quote: "There is nothing amiss at Fort Knox. I was there recently. I have never tendered my resignation, and I don't intend to do so. I don't know why these rumors keep coming up".

Asked if she knew about the rapid retrieval elevator system to the Central Core Vault, she did not deny it but just replied, quote: "Those kind of rumors come along all the time." Our source suggested to Mrs. Brooks that it would be a simple matter to open Fort Knox wide open to prove Dr. Beter wrong and, quote: "put an end to this matter once and for all." Her reply -- and this is her exact reply -- and I quote: "Oh, no! It would take weeks." All I can say to that, my friends, is: "Yes, Mary, it will take weeks to get the five-million ounces of gold back in Fort Knox." That is why I am informed

there is some activity going on right now in Fort Knox. Meanwhile Mary Brooks is trying to brazen it out.

Returning to the IMF Gold Sale Agreement though, I should point out one other thing: Should there fail to be an agreement about Exchange Rates by the IMF in January in Jamaica, an unlikely event, than we will be back to Square One on IMF gold sales. Should that happen, David Rockefeller and his fellow "insiders" will have used the IMF gold sales decision as a scare tactic throughout this fall of 1975 to run down gold prices and take all the gold they can out of weak hands. Also, they made billions of dollars going "short." When the public becomes aware of this, gold prices will start up again.

N° 2--The interim or conditional Gold Sale Agreement specifies the following:

Of the approximately 150-million ounces of gold now owned by the IMF, one-sixth or 25-million ounces is to be sold on the open market or to member Central Banks. The latter is what will actually occur. True to Rockefeller tradition, by the way, this IMF gold sale to suit their own purposes has been painted as a philanthropic move to raise money to aid poor and developing nations.

Another one-sixth or 25-million ounces is to be returned to member nations of the IMF in proportion to the amounts of gold each nation originally contributed. Each nation may then keep or sell this returned gold, but you can bet they will keep it. Their own citizens will hang their Central Bankers if they don't.

Under this clause the United States is to receive about five-million ounces worth about \$700,000,000 at current market prices. This amount, I am informed, has already been promised to the "insiders", but events may undo this when the Fort Knox Gold Scandal breaks nationally and world-wide. It is this five-million ounces of gold, equal to only about two percent (2%) of what the United States Treasury officially claims to have, that the Conspirators want desperately to get their hands on in case they need it for propaganda auctions or even another carefully-staged "peep show" at Fort Knox.

The remaining two-thirds of the IMF gold, or about 100,000,000 ounces, is to "stay put" in the IMF for the time being. There it will remain as backing for the so-called "Special Drawing Rights", or SDR's, of the IMF. The SDR is to become the new international monetary unit or standard of measure, the yardstick; and then the other strong currencies that now make up part of the basket of the 16 currencies which constitute the SDR's, will be the reserve currencies of the future, at least for the next two years. The dollar, therefore, is giving up its sovereignty as a sole reserve currency. The joker in this deck is that over half of an SDR is made up of the American dollar and British pound sterling, both of which lack gold backing. In the tremendous inflation ahead, the SDR will therefore be hobbling around on one leg with its only

real support consisting of the strong gold-backed currencies which comprise less than half its face value.

N° 3--and very important. Beginning January 1976 the IMF members have agreed not, repeat NOT, to affix an official gold price for a period of two years, provided the January 1976 agreement on Exchange Rates takes place. This is exactly the development I have been warning about for over a year, based on information from my own confidential sources. They are behind schedule in obtaining this agreement, but the agreement itself is precisely on track. Once it is in place, they can easily make up for lost time in their plan to visit economic catastrophe on the United States and the world.

What the IMF agreed to in principle is to allow its members, including the United States, to ask their respective governments to abolish the official price of gold, which is now \$42.22 an ounce, once the Exchange Rate agreement is reached in January 1976. This means that for the following two years there will be only a "market price" for gold, subject only to supply and demand plus massive messages by the Rockefeller interests to cause the price of gold to skyrocket. In other words, gold will be going private for two years starting in January 1976. The gold zoom signal of \$180 an ounce, which I explained in my AUDIO BOOK recorded in October 1974, will be penetrated and cataclysmic inflation and economic chaos will erupt. After two years of this, with the economy of the world and especially of the United States in smoking ruins, David Rockefeller--the man who orchestrated the whole thing in the first place--presently plans to call an "International Monetary Conference" to at last restore gold to its traditional monetary role. David's plan is to officially repeg gold then at \$2,000 an ounce--twenty times the current official price of \$42.22 an ounce!

N° 4--After the two-year period just mentioned, according to the Gold Sale Agreement just reached by the IMF, Central Banks will be allowed to buy all the gold they want. As I have already pointed out, this complete reversal of a key feature of the Treasury's long standing gold-debunking campaign is directly traceable to the steadily building pressure of the Fort Knox Gold Scandal and the desperate need of the Conspirators to keep it covered up.

N° 5--Until January 1976 no sales of gold will be made by the IMF to world gold markets or to Central Banks at market prices. It would not yet be legal to do so, but I fully expect that agreement will be reached at Jamaica in January, and that IMF gold sales will then take place according to plans. Thus the United States dollar is now way over-valued.

The United States Treasury is most anxious to get its house back in order, in appearance at least, to prevent the public from becoming aware that Fort Knox is truly empty of its gold. The Treasury now holds less than 800,000 ounces of gold--a

mere pittance left over from the 2,000,000 ounces it illegally took from the Exchange Stabilization Fund on December 9, 1974. The rest was used for the propaganda auctions by the Treasury in January and June of this year.

Gold fever will spread across the land in the near future as soon as the full significance of the IMF action is widely understood, and then the only questions will be not the price but the availability of gold. The gold market today is very thin as it is, and the "insiders" had to scare the weak sisters in order to make them disgorge their holdings.

As of now, David Rockefeller still plans for gold to be pegged at \$2,000 an ounce, and for the new SDR's to be the standard unit of measure. The United States dollar will lose its status as a world currency reserve. Even now David Rockefeller's Chase Manhattan Bank is already linking some of its loans to SDR's. After all, who should know better than David that dollars are to be avoided?

For the next two years after January 1976, those countries having gold in their Central Banks will be able to enjoy a fast markup in the value of their gold reserves of 20 to 1. Can you imagine!--20 to 1. Therefore during that period, Central Banks will buy up at market prices the 25,000,000 ounces that will be for sale by the IMF. That gold will never reach the private gold market at all. But the United States has been deliberately made gold poor by the Rockefeller Brothers.

Having no gold left of any significance, we are now in the same leaky boat as Britain. And look what is happening to Britain, which is already on the road to advanced socialism! Cataclysmic inflation, deepening unemployment, and social and economic upheaval on the way to dictatorship are in store for all of us soon if the gold situation is not rectified. And so, my friends, we are in a race against time. David Rockefeller and his collaborators in and out of the Treasury seek delay, delay, delay. They want to use the IMF gold and other tricks to keep the American people fooled until it is too late. Time, unfortunately, is on their side. Those of us who would like to see our nation saved, on the other hand, are pressing with every means at our disposal for a full, open, honest INVESTIGATION of the whole thing without further delay.

In this connection, I want to read some telling words from the front page of the Daily News Digest for the week of September 1, 1975. (Their address, by the way, is: P. O. Box 27496, Phoenix, Arizona 85061.) The headline is just one word: "WHY?" I now quote:

"The Fort Knox gold story is far from dead. There is something rotten, and the stink has spread across the land like a fog. Thousands of readers have followed our series closely. Like them, we have waited in vain for satisfactory answers to questions raised by Dr. Peter David Beter and his associate, Ed Durell. An exchange of letters with the United States Bureau of the Mint has produced nothing but double talk.

The key question regarding the Central Core Vault still remains a mystery. Is the gold there or isn't it?

Why is it so difficult to send a delegation to Fort Knox, open the Vault and reveal its content--or lack of content? Why have no members of Congress taken it upon themselves to settle this matter? Is courage such a missing virtue in Washington that this can't be or won't be done?!

Why has the nation's press avoided the story with an intensity that is amazing? Is this not perhaps the biggest news story in the civilized history of the world? It certainly has that possibility. An evil group of individuals that can loot a nation's Treasury, as has been charged, to the tune of \$11,000,000,000 certainly deserves some attention, doesn't it?

And the radio and TV industry didn't even mention the initial charges, and covered only the "peep show" staged at Fort Knox last September.

But the newspapers, where are they? Why the blackout on the Fort Knox story? Is there some powerful force that scares them into submission? Or would they lose so much advertising that they can't run the story? Or do the major editors think the story is so outrageous as to merit no attention? Outrageousness certainly didn't prevent Jane Fonda and others from getting front-page coverage!

Yes, something stinks. IS THE GOLD THERE OR ISN'T IT? Which of our Congressmen has the guts to find out?"

Finally, here is an item for you to think about if you are tempted to swallow the Rockefeller propaganda about the swaggering economic power of the Arabs and oil-producing states:

On September 5, 1975, a reporter posed the following question to Dr. Abdul-Rahman Al-Atteqi, Minister of Finance of Kuwait, at the National Press Club, quote: "None of the oil-producing states spoke during the World Bank and IMF meetings. Why not?"

Dr. Al-Atteqi answered, quote:

"Addressing people seems to be of no meaning. If the United Nations or World Bank meetings had a time to listen exactly as good listeners should, everyone would speak, but most of the speeches just go into the air. Nobody hears it--whispering, most of the delegates out of the room--and then it is a text in a book. If it happens, sometimes somebody reads it. This is why.

And secondly, it is known who runs the policy of the Monetary System of the world, and we cannot for the time being compete with them. We are in their hands. So this is

a fact. We have to live with it unless we break through--and we are looking for that time."

His answer met with knowing applause. It expresses not only the predicament of the oil-producing nations: it expresses yours and mine as well.

Topic #2--On September 5, 1975, in Sacramento, California, a dress rehearsal was held for the assassination of our figurehead president, Gerald Ford. A young woman named Lynette Fromme got to within two feet of the President before being stopped by a Secret Service agent. As she was bundled off by the Secret Service with a look of horrified surprise on her face, she reportedly shouted: "It didn't go off!"

The very next day the news media were filled with the entirely predictable conclusion of officials connected with the case. Miss Fromme, they assured us, had acted alone. The possibility of a conspiracy--that "dirty word"--was quickly pooh-poohed and discounted. True, she had been given the gun by someone else, but that couldn't mean anything. And, yes, her landlady did reportedly say that just lately Miss Fromme had suddenly started paying her rent with \$100 bills, but that can't be anything but coincidence. To give due credit to the officials involved though, it should be mentioned that some of them did become predictably excited about one thing--namely, the often-stated need to disarm the populace under the banner of "gun control."

One official even ranted that this is so acute and so immediate as to call for, quote: "wartime measures." Well, everybody, it so happens that the incident on September 5 was not intended to injure President Ford. On July 17 and 18, 1975, I said in a speech at the Santa Monica Civic Center in California, and I quote: "By September 1975 we will know if Rockefeller is to be stopped. Some very important developments are in the making." By this I was referring to the all-out power struggle that is now going on out of the public view, and the potentially decisive importance of this month, September 1975, in the Rockefeller timetable for Dictatorship in America. This power struggle, though it is well hidden from the general public, is escalating to the vicious level of assassination politics which burst onto the American scene twelve years ago with the murder of President John F. Kennedy. Assassinations have been a recurring part of the American scene ever since, including those of Dr. Martin Luther King, Robert F. Kennedy, and recently Jimmy Hoffa, among others. And this volcano of violence threatens to erupt yet again, now, as rival factions within and close to the Rockefeller camp jockey for position in the Dictatorship now forming.

Last month, by the way, in monthly AUDIO LETTER No. 3 I revealed for the first time the truth about how and why President Kennedy was killed. The response to my

comments on that subject has been so overwhelming that I believe the following footnote is worth mentioning here.

As you will recall, I revealed last month that President Kennedy was riding in an elaborately-rigged limousine--the murder car. He was killed not by a sniper but by a well-aimed blast from inside the car. That blast was in all probability set off by a radio signal from outside the car by someone in a position to tell just when to do it. My confidential technical sources now believe they know where the radio signal came from. If you have followed the various accounts that have come out about the J.F.K. assassination over the years, you have probably heard of the mysterious man with the umbrella. This was an onlooker who was right on the scene of the shooting in Dallas. Reportedly he abruptly raised his umbrella and opened it just as the President's car went by, and at that moment the several snipers all began firing. After a few seconds, he is said to have closed the umbrella and put it back down, and the firing stopped. He then melted into the crowd and quickly vanished.

Others have theorized that the man with the umbrella was the signal man who used the umbrella to coordinate the firing of the snipers for maximum confusion and effect. I believe this is correct, but based on my own confidential information; I believe he also had the additional role of sending the radio signal to set off the fatal blast inside the murder car at the height of the din from the snipers. The upraised umbrella would have made a perfect radio antenna to transmit the signal, and the signal itself could have been triggered with a button on the umbrella handle. It was important though to avoid focusing suspicion on the murder car itself, which was destroyed within 48 hours.

Therefore an ordinary umbrella looking like the one used by the mysterious onlooker, was no doubt left somewhere nearby for people to find, while the real umbrella equipped by the CIA with a tiny radio transmitter, was spirited away. When the ordinary look-alike umbrella was found discarded on the scene, the natural reaction would be to say, "Look here. I guess the guy with the umbrella got rid of it so it wouldn't hamper his getaway." And that would be that.

At any rate, we stand on a threshold of a possible new era of assassination, intimidation, and misinformation of the public even worse than that which followed the Kennedy assassination. The September 5 dress rehearsal for Ford's assassination was for two purposes. First, it was to give him a not-so-subtle hint that he had better fulfill his deal with Nelson Rockefeller and vacate the White House soon - or else. Second, it was staged on camera, you will notice, for the benefit of you and me—the public.

This incident is a part of a multi-faceted campaign to condition your mind to accept the departure of the Fords from the public scene one way or another. Witness, for

example, how CBS, which is thoroughly under the thumb of the Rockefellers, set up Betty Ford as a clay pigeon on the August 10, 1975, CBS television show "60 MINUTES." There Betty Ford bared her private life and thoughts in public in a way which has brought down ridicule and shame on her head. In this and many other ways, the Fords are being belittled in the public mind, so that our first appointed President won't be missed when he is replaced by our second.

Yes, the behind-the-scenes power struggle which has so far kept Nelson Rockefeller from seizing the presidency which he had planned to do by June, three months ago, is beginning to erupt into the open. What we are witnessing is the latest phase of an elaborate multisteped coup d'etat with its major milestones spaced roughly a year apart so that public apprehensions will largely die out between steps.

Just over three years ago the coup d'etat began with the Watergate break-in. Two years ago Vice-President Spiro Agnew was eliminated from the scene. This activated the 25th Amendment, which Nelson Rockefeller had manipulated into the Constitution several years before to be used in the planned coup. Just over one year ago Richard Nixon became the first President in American history to resign--the victim of Watergate, which was conceived by Nelson Rockefeller, engineered by his CIA, and given a final assist in the form of blackmail by Nelson Rockefeller's long-time agent, Henry Kissinger. Now it has been another year and it is time for the next step--namely the ousting of figurehead Gerald Ford from the White House so that our president-in-fact, Nelson Rockefeller, can make himself President in name also. And Rockefeller must do this soon because he is becoming more and more unpopular by the day. If this is accomplished according to plan, the coup d'etat itself will be complete.

After that, there will only be one step left to go -- our ratification of Nelson Rockefeller's status as our DICTATOR on election day November 1976, just over one year from now. On that day we are to return our then incumbent president, Nelson Rockefeller, to the White House and at the same time we are to accept, by national referendum, the new Rockefeller Constitution--which has already been written and which will give him a nine-year term as our first Dictator. Every possible avenue is being pursued in order to pave the way for this bicentennial death of our Republic! Not the least of these preparations involve the conditioning of your mind through the massive controls over the mass media exercised by the Rockefellers. For example, various component provisions embodied in the secret "NEW CONSTITUTION" keep popping up here and there, seemingly at random but actually as parts of a well coordinated master public relations war being waged on the unsuspecting American public by the Rockefellers.

To cite just one example--and they are everywhere these days if your eyes are open--there is the article in a recent issue of Business Week entitled, quote: "The big new

push for federal chartering of corporations." Business Week, it should be mentioned, is published by McGraw-Hill, one of the hundreds of major companies under Rockefeller control. McGraw-Hill is a particularly useful voice for the Rockefellers, since it publishes a series of special industry magazines which established high prestige long ago and are therefore very influential now. Anyway, the article says that there is a rapidly emerging push to replace State chartering of corporations in America by federal chartering, and that surprisingly some of the most powerful backing for this move is coming from leaders of major corporations themselves, such as General Electric. The article fails to point out though that all of these big corporations cited are Rockefeller outfits, and federal chartering is one of the keystones of the corporate-socialist economic structure spelled out in the new Rockefeller Constitution. The impetus for this big new federal chartering campaign is stated to be a couple of Supreme Court decisions which may look (quote) "conservative" on their face since they effectively removed the federal influence over corporations that had long been exerted through Rule 10-B (5) of the Securities Exchange Commission. This ruling looks, at first glance, to be a move away from federal meddling, but its actual purpose is to whip up sentiment in Congress to pass legislation which will go much further than the old SEC rule.

This is a perfect example in which the real purposes of political actions are the exact opposite of the surface appearance. And if anyone doubts that the Supreme Court is knowingly being guided to do the Rockefeller will, just consider, for example, our Chief Justice Warren Earl Burger. One of the ways in which he established the credentials which led to his Supreme Court appointment, was through his contribution as a so-called "outside expert" to the writing of the secret new Rockefeller Constitution. The idea to eliminate the right of trial by jury, which the "NEW CONSTITUTION" does, came from Burger.

The art of politics, as it is practiced at the national level today in America, has been reduced to continual deception and trickery. A perfect example is the plan which has been concocted by Nelson Rockefeller and his long-time friend and supporter, George Meany, to recast Rockefeller's image in a conservative mold. Imagine! This has become necessary because it is now the Conservatives who hold the balance of political power in America.

No doubt you've noticed the wide publicity which has been given lately to the supposedly conservative views which are preached by Nelson Rockefeller these days in his speeches. Never mind that his entire public career for more than 40 years is a sordid history of well-documented but little-known piracy against the American ship of state. Never mind that he has always espoused, quote "fiscal integrity", and that without exception this has been translated into higher taxes, increasing public debt, swelling unemployment, and mushrooming welfare rolls. And, never mind that his

public career is littered with broken promises and double crosses. He now says things which the Rockefeller-controlled news media label "conservative" so we are to take them at face value.

But many Americans will not be taken in by Rockefeller's own statements alone, so going along now on a parallel road as a fellow traveler is one George Meany. Meany has lately made a great show of not letting the longshoremen in his AFL-CIO load wheat bound for Russia supposedly until the American consumer is protected against inflation and whatnot. This stand has been painted in the news media as evidence of Conservatism on his part; but now that this political harvest has been reaped, the grain is being loaded once again and sent on its way to Rockefeller's Mother Russia.

Just to enhance this conservative image, Meany is also throwing snide remarks at Henry Kissinger. Kissinger has now done his job for Rockefeller and is about to be thrown to the wolves so as to appease the Conservatives and to fool them into thinking they are gaining ground. Thus Meany is building a conservative, anti-Communist image as fast as possible; and since he is not a self-serving politician, this apparent development of a conservative streak will be taken by many as genuine. He will therefore be in a perfect position, when the time is ripe, to throw his arm around Nelson Rockefeller and give him his full political support. Rockefeller will thus be transformed into an instant Conservative, anti-Communist, anti-Soviet in the eyes of many trusting Americans.

One of the most diabolically clever and cruel twists in this plan has been the way in which Nelson Rockefeller through his agent George Meany, used exiled Russian author Alexander Solzhenitsyn to further his own political plans. Very few Americans grasped what happened, and Solzhenitsyn himself has no inkling at all of the treachery that surrounded his recent visit to the United States. Solzhenitsyn is a true and great Russian patriot who has suffered terrible things at the hands of the imperialist, Communist regime that now enslaves his people. He would never have knowingly permitted himself to be used by the very people who perpetually finance and sustain the Russian Communist police state, but he did not reckon with the craftiness of the Rockefeller Brothers. Meany said in his introduction to one of Solzhenitsyn's speeches under AFL-CIO sponsorship that Solzhenitsyn is, quote: "a voice that demands to be heard; a voice that will not be denied."

The Rockefeller approach to anything they cannot suppress is to harness it, and that is what they did to Solzhenitsyn. They harnessed him. First, the United States Government agreed with Russia not to accord him any official recognition before he was released. Hence the widely-publicized snub by President Ford.

Next, George Meany latched on to him even before he came out of Russia and sewed up a commitment from the famous Russian exile to speak under AFL-CIO auspices in

the United States. Then when he reached America, his great AFL-CIO speaking tour consisted of only two speeches--one in Washington, D.C., and the other in New York City. As a result, Solzhenitsyn's actual words, which I believe every American should hear, were heard by very few people. But the fact that he had spoken under George Meany's sponsorship was publicized nation-wide in the Rockefeller news media, and this explains why the New York Times gave it broad coverage. The net result: A few people heard the truth from Solzhenitsyn, but vast numbers of people were deceived by all this into thinking: George Meany deserves the Conservative label now being stuck to him by the Rockefeller public relations machine. A more convincing lie would be difficult to imagine.

I now turn briefly to **Topic #3**.

In my monthly AUDIO LETTER N° 3, last month, I revealed that major revisions are in the works for up-coming war plans. These changes stemmed from the actions of Indira Gandhi to stop the Rockefeller take-over of India by way of their CIA. The Rockefellers want to absorb India into their empire before proceeding to World War III, and are therefore modifying their foreign intrigues accordingly. Their plans I revealed some time ago for World War III--which is really to be half a world war with America as the main battleground--have not been abandoned altogether. They have simply been put on a back burner while the focus shifts to India, which is the last remaining chunk of the old British Empire that is not yet in Rockefeller hands. The emerging build-up to war in Asia, which is now targeted to start about March 1977 according to the Rockefeller plans, is a complex thing and is being largely ignored by most observers right now.

I plan to speak more about it in up-coming AUDIO LETTERS, but I feel you should have at least a thumbnail sketch now.

To begin with, the Helsinki Accord signed recently by Ford, Brezhnev, and leaders of more than 30 other nations had only one real effect. It formally ratified Russian conquests in Eastern Europe regardless of all the official protestations to the contrary. That's why Soviet Party boss Brezhnev had tears of joy in his eyes after all had signed it. It gave Russia a secure border in Western Europe, and the ink was hardly dry when Russian attention turned eastward to China. Well-orchestrated attacks on Peking and the foreign policy of Chairman Mao have appeared not only in high-level organs of the Soviet Press but also in Soviet satellites such as East Germany, Bulgaria, and others.

Russia fears that China might become the leader of the Third World of developing nations, therefore Russia is trying to encircle China and has been greatly helped in recent years by the Kissinger foreign policy which has handed over Southeast Asia to Russia--not to China, as some people think--and which has effectively neutralized

American influence elsewhere along the Chinese encirclement perimeter. The encirclement threat to China, in turn, is giving impetus to the forging of a Sino-Japanese Axis, which is forming right now.

Finally, this whole situation and its tensions are such that the Rockefellers hope and expect to turn it to their own purposes. Through their thorough control of Japan, an avenue is readily available to guide events toward precipitation of the planned war against India on schedule. This is especially so since John D. Rockefeller III, the real ruler of Japan today, learned all about such things long ago when he helped maneuver the Japanese into attacking Pearl Harbor. Finally, once India is attacked, Russia will enter on India's side and America will be used as a factory to supply Russia. The Rockefellers stand to make lots of money through their involvement on both sides as usual; and they expect to pick up the pieces in India after the smoke clears.

And so, my friends, on and on it goes unless we stop it! More and more people are now asking: What can I do? I plan to say more about this in the future, but let me just give you these brief hints for now, if I may:

First--you must inform yourself. Know what is going on so you will know what needs to be corrected.

Second--Inform others, and never think anything is too small to do. Talk to a friend, a neighbor, write a letter to the Editor.

Third--Put pressure on your elected officials--locally and at the State level, as well as Congress. Call or write--again, and again, and again, and again until they learn you mean business and cannot be shrugged off with routine, polite, meaningless replies.

Finally--Be specific about what you want your elected officials to do to straighten things out.

In this regard I strongly recommend that you focus your energies on the FORT KNOX GOLD SCANDAL. Those who have perpetrated this fantastic crime and cover-up are now running scared behind the scenes. The Fort Knox affair is the one most dangerous issue for the Conspirators, who are trying to trap us all in a DICTATORSHIP, so do all you can to help us break it into the open so that the truth can be proven.

Until next month, then, this is Dr. Beter. Thank you, and God bless each and every one of you.

Dr Peter David Beter - Audio Letter N° 05.

"AUDIO LETTER(R)" is a registered trademark of Audio Books Inc., a Texas corporation, which originally produced this tape recording. Reproduced under open license granted by Audio Books, Inc.

This recording is a product of AUDIO BOOKS INC. (Current 1981 address: 1629 K St. NW, Washington, DC 20006)

Hello, everybody, this is Dr. Beter. Today is October 15, 1975, and this is my monthly AUDIO LETTER(R) N° 5. One year ago this month I made my first cassette tape recording for AUDIO BOOKS INC. It was entitled: "HOW TO PROTECT YOURSELF DURING THE COMING DEPRESSION AND THIRD WORLD WAR", and was released as AUDIO BOOK No. 1.

Stop and think what has happened since then. It may startle you. In October 1974 our government was still assuring us there was no recession; but the very next month the government announced that there was a recession under way; and today, a year later, we have already endured what is officially the worst recession since the late 1930's. But we haven't seen anything yet!

As I say these words, we are again being fed optimistic lies by Rockefeller agents in our government from President Ford on down when we are actually poised on the brink of a far worse economic cliff than the one we fell over a year ago.

In this regard I want to talk to you today about the following three topics:

1. THE CIA, FORT KNOX, AND THE POISONING OF AMERICA
2. HOW THE ROCKEFELLER BROTHERS ARE PREPARING TO SACRIFICE NEW YORK CITY TO TRIGGER GENERAL ECONOMIC COLLAPSE
3. THE CONTINUING BUILD-UP TO A NEW U.S. CONSTITUTION AND WAR IN ASIA.

Topic #1--On September 19, just a few weeks ago, a mini scandal involving the United States Bureau of the Mint broke nation-wide--"THE GREAT PENNY CAPER" in the words of the Wall Street Journal. Two years ago the Treasury had 1-1/2 million experimental aluminum pennies minted supposedly at the suggestion of Mrs. Mary

Brooks, the Director of the United States Mint. Samples went to Senate and House Banking Committee members, and a few went to Mrs. Brooks' own office. In the end, the aluminum penny idea was scrapped, and all those million-plus experimental coins were melted down--all, that is, except a dozen or so that seemed to have disappeared in the Senate, the House, and the Bureau of the Mint offices. Since they are potentially worth thousands of dollars as collectors' items, the Government professes great concern about the situation, and may even be forced to mint the low quality aluminum pennies after all, if they can't be recovered. An Assistant United States Attorney said, quote:

"This may just turn out to be the world's worst blunder by the Bureau of the Mint, an egregious case of negligence".

Well, my friends, here is a perfect example of the look-over-there distraction tactics that the Rockefellers always use. They make a big to-do about a few pennies while they cover up the FORT KNOX GOLD SCANDAL. They're playing games with you and me.

We have also heard a lot lately about the United States Intelligence Community--the CIA, the FBI, and so on--and a lot of pro and cons about it. First there was the CIA whitewash by CIA boss Nelson Rockefeller with the able assistance of his good friend and Trojan horse, Ronald Reagan--who, by the way, is presently in line to be Nelson's Vice-President once Gerald Ford is out of the way.

More recently there have been the lurid revelations by the Senate Intelligence Committee chaired by one Senator Frank Church: assassination plots against Castro, poison dart guns to stun guarddogs at enemy installations, all manner of James Bond-style murder weapons, and even deadly shellfish toxins kept by the CIA despite presidential orders to destroy them. "Strong stuff", you say. Wrong. The Church committee, like the Treasury with its pennies, is playing games with you and me again. The United States Senate hearings on shellfish toxins last month did not reveal anything except the tip of the iceberg. The same applies to what they have not told you about assassinations, psychological programming, and other things. As usual, the Government is telling you just enough to make you think you have been told the truth, while keeping you in the dark about what really matters. So I'm going to tell you a thing or two about what really goes on in the Rockefeller Brothers espionage network.

I believe what I am about to reveal, my friends, is actually mind boggling. It's tragic, it's frightening, and frankly, it borders on the unbelievable. But my information, which I have carefully double-checked, comes from sources which have been proven absolutely reliable in the past, therefore the absolute truth to the very best of my knowledge; and I believe you have a right to know the truth about the things that affect your life, your health, and your destiny.

Senator Church's committee made a big publicity splash over the 11 grams, less than half an ounce, of the shellfish toxin kept by the CIA in defiance of presidential orders. But they have known for over a month now about something far worse than those shellfish toxins--something that is a direct, immediate threat to unsuspecting citizens right now--and they are not telling you about it.

CIA operatives have stolen from 40 to 60 pounds--pounds, not ounces or grams--of deadly radioactive Plutonium-239 from various stations in the United ed States. Plutonium-239 is the deadliest substance imaginable, and is the material used for nuclear weapons; and these 40 to 60 pounds of stolen plutonium have been processed into an incredibly dangerous radioactive superpoison so lethal that one (1) gram--1/28th of an ounce--is enough to kill over 60,000 people; and this insane illegal poison is now stored in the "Central Core Vault" at Fort Knox!

The Central Core Vault, which was originally designed to house the nation's gold, has been emptied of that gold and turned by the Rockefellers' spy establishment into a chamber of death, containing enough radioactive superpoison to kill over one-third of the world's population! Shellfish toxins, my eye! But, my friends, you still haven't heard the worst of it.

The clandestine operation involving the plutonium poison was not only insane but it has been botched as well. This radioactive liquid poison in the Central Core Vault is stored in a number of lead-lined casks to somewhat resemble large milk cans in outer appearance. Most of these were put there as long ago as 1968, even before the last of the gold left Fort Knox. They have not been subject to the safety precautions spelled out for radioactive materials by the former Atomic Energy Commission, and the containers began corroding long ago. Leakage began occurring several years ago as a result, and it's steadily accelerating now.

The entire United States Bullion Depository at Fort Knox and its environs are already contaminated with radioactivity, and it is increasing daily!

"But", you may ask, "how can these things have happened? How could the gold have been taken out from under the Army's nose?"

And how could the CIA, or anyone else, have sneaked this plutonium poison into Fort Knox? Everyone knows Fort Knox is impregnable".

My friends, the answer is so simple it may amaze you.

First, I must correct one erroneous item contained in my monthly AUDIO LETTER N° 2 for July 1975. It is true that it takes two keys and two people to open the vaults in the Bullion Depository, but the Commanding General of Fort Knox is not one of them! The two people with the keys are the Treasury agent in charge and his deputy, both

Treasury officials. Furthermore, control and authority over the depository building and the immediate grounds within the fence surrounding it, lies exclusively with the Treasury Department. The United States Army has no authority whatsoever over the Bullion Depository. The Army never becomes involved in any way with the activities at the Depository except when the Treasury requests Army Guard duty for major shipments of gold.

What you probably think of as Fort Knox, the famous Bullion Depository with small grounds and a fence around it, is properly called the "United States Bullion Depository at Fort Knox, Kentucky". It is a little Treasury island located geographically within a huge Army Reservation that is called Fort Knox. Access to the Bullion Depository is possible without passing through any Army Guard stations, and without the Army even having to pay any attention. There is a controlled access divided public highway, US 31-W, that runs from Louisville north of Fort Knox south to Elizabethtown, and it runs smack through the middle of the huge Fort Knox Military Reservation. If you stay on that highway, you can drive all the way through Fort Knox without stopping or being interfered with in any way. But if you take any of the exits onto a crossroad within the Fort Knox Reservation, then you will come to a Guardhouse within a few hundred feet. Driving north or south along Highway 31-W through Fort Knox, you come to a point at which you get a good view of the imposing Bullion Depository, which sits on a hill perhaps a quarter mile east of the Highway.

If you take the nearest exit from Highway 31-W, you find yourself on a crossroad that goes right past the Depository, right up to an Army Guardhouse where you will, of course, be stopped. But about 50 feet before you reach the Army guard, there's a wide driveway that leads into the Bullion Depository itself. If you turn into that driveway, the Army guard 50 feet down the road will certainly see you, but he need not take any action.

Instead, it's up to the Treasury guards to either admit you or keep you out of the Depository grounds itself. Thus the Bullion Depository at Fort Knox is virtually impregnable for any potential thieves from the outside. The Treasury people at the Depository need only squawk once for help, and the Army will be swarming all over the area in moments.

But for an "inside job" through the Treasury itself, the Bullion Depository is a sitting duck. Access to the Depository is exactly the same as it would be if the Depository were located clear outside the Fort Knox Military Reservation, since no Army checkpoints have to be passed; and inside the fence that surrounds the Depository building, everything is strictly up to the Treasury--unless they call upon the Army for assistance. So the Treasury Department had to come to terms at some level with the Intelligence people responsible for the radioactive plutonium poison. The United States Treasury is now acting as a nuclear banker for the United States Intelligence

Community, which works for the Rockefeller Brothers. They wanted to put their deadly valuables in a great big safety deposit box--the Central Core Vault--and the Treasury allowed them to do so.

The people who went to Fort Knox last year on September 23, 1974--six Congressmen, one Senator, and over 100 news media people--were all exposed to this radiation without their knowledge. Far from being warned of this hazard, the very existence of the Central Core Vault was deliberately hidden from the unsuspecting visitors. As a result, every one of those visitors has grounds for a lawsuit against the federal government and against the Treasury officials personally responsible for this terrible trick, under the Federal Tort Claims Act. Had I known about the radioactive plutonium poison at that time, I would have publicly warned everyone to stay away. As it is now, all I can do is to suggest that those who visited Fort Knox last year be checked up medically. It is even more urgent that those who work at the Depository be checked. I am informed that those who have worked there for a sufficient period of time may already have the beginnings of cancer. Most doctors are unfamiliar with the effects of radiation poisoning, and it can easily be misdiagnosed. Elevated blood sugar, irritability, dizziness, itching, elevated temperature, and a number of other symptoms can result from radiation poisoning. For further information I refer you to that wonderful book, "ARE YOU RADIOACTIVE?" by Linda Clark.

Knowing what we know now, it is obvious why the man who invited the visitors to Fort Knox last year, United States Treasury Secretary William Simon, knew better than to go there himself. It also explains why the Government has so steadfastly refused to admit the existence of the Central Core Vault. They dare not open it now, even for a peep show. And on October 9 just last week if you will recall, President Ford abruptly canceled--yes, canceled--a scheduled trip to Louisville, Kentucky, near Fort Knox; and just 16 hours earlier I had publicly broken the plutonium poison story in Los Angeles. Before that, our puppet President probably knew nothing about it.

But why has the Church committee of the Senate, which has had information about all of this for over a month, kept it so carefully covered up? Has Senator Frank Church, whose presidential ambitions are well known, found what he considers a better use for this life-and-death information than to tell the American people about it?

Up to now, the main effects of the radioactive contamination seeping out of the Central Core Vault have been confined mostly to the immediate vicinity of the Bullion Depository itself. But the Central Core Vault was never intended to house radioactive substances. Its walls, ceiling, and floors are made of reinforced concrete several feet thick, but any such concrete structures form thousands of cracks all through it over a period of time--some visible, some microscopic. That makes no difference for gold storage; but for radioactive materials, the concrete structure of the Central Core Vault is like a giant sieve with tiny holes on all sides. Once the radioactive poison gets out of

those lead-lined storage-tank cans, as it already is doing, a good fraction of it will eventually find its way outside. A major catastrophe--radioactive poisoning of the entire southeast portion of the United States--is now a real possibility unless steps are taken to prevent it. But I am informed that there is no way to neutralize this radioactive poison. All that can be done is to seal it off from the environment. Even if there were some other safe place to take the leaking cans of poison for storage, which there is not, it would not be safe to open the Central Core Vault now, much less enter it. This means that the United States Bullion Depository at Fort Knox must be abandoned forthwith, and a massive tomb of lead and rock built around it to contain the radiation.

The contents of the Depository--any left-over dregs of gold still there, the stores of curare poison and other drugs and poisons for the Intelligence Community, Bureau of Engraving plates, important documents, everything--has already been subjected to radioactive contamination, and are unsafe so that they might just as well be entombed with the Depository itself. Needless to say, a project like this--the abandonment of the Bullion Depository and the construction of a radiation shielding mound over it--could scarcely be done and kept secret. Thousands of people drive by the Depository every day on the public highway, US 31-W; and even if that highway were closed, the fate of the Bullion Depository would necessarily become known if these corrective steps were taken.

But that would lead back to the source of the trouble--the Rockefeller Brothers themselves through their intrigues with the CIA, FBI, and the rest of the United States Intelligence establishment! The only way the Rockefellers can protect themselves in this hideous thing they have caused, is not to do anything so that no questions will be asked. By the time the spreading effects of the radioactive leakage from Fort Knox can no longer be hidden, they expect to have their dictatorship in place. Then they can do whatever is necessary without worrying about you or I or anybody else. Think about it. Therefore nothing will be done about the hideous, invisible killer fog slowly creeping outward from Fort Knox unless the public knows about it and demands action. Yet Senator Frank Church contents himself with the public posture of shock at a mere half ounce of shellfish toxin; and even those are not being destroyed! If you will notice, the Church committee merely voted to suggest to the CIA that its stockpile of shellfish toxin be turned over to scientific agencies for research. That's like saying: "If you'd like to, why don't you take the poison flask out of your left hand and put it in your right hand instead?!"

Senator Church has his publicity. The CIA, FBI, and the rest of the Rockefeller spy network still have easy access to their beloved poisons. The public has been given an exciting show, and made to think everything is being straightened out; and the real secrets of the Rockefeller Brothers end up more secure than ever.

If our Republic is to survive, this kind of thing has got to stop. In other ways, too, the CIA and its brothers in the United States Intelligence industry, are knee-deep in things about which you are not being given the slightest hint.

The Rockefeller spy and espionage establishment specializes in poisoning minds, as well as bodies. I refer especially to the many techniques of psychological programming which they have at their disposal. Even President Nixon, after all, was Watergated out of office through an elaborate CIA plot on Nelson Rockefeller's behalf that pivoted around psychological profiling of Nixon and many of those who surrounded him in the White House.

An artificial environment was created at the White House during the Watergate siege with predictable results based on the psychological profiles of Nixon and his aides. After it was all over, you may recall, some of the Nixon people expressed confusion and amazement at what had happened. They could not understand how they had lost their way and become totally divorced from reality.

But this is only one aspect of the psychological control exercised on selected individuals by the Rockefellers through their Intelligence web. They also have a variety of brainwashing techniques including highly advanced secret electronic devices.

All that is necessary to use certain of these techniques is to get a victim into a hospital. Once he or she is there, it's all over. In this controlled environment, a millivolt system with small electrodes is used to alter the brain wave pattern and inject thoughts and tendencies. As a result, a person can actually be programmed to do things they normally would not say, to leak information from a Congressional committee doing special investigative work; or a world leader can be programmed to change his policies; or the wife of a diplomat can be turned into a spy; or a world leader can be assassinated by a close relative programmed to do so; or a true patriot can be programmed to assassinate a political leader or a potential presidential candidate.

In all of these cases, the brainwashing techniques permanently damage a person's mind. It is terrible, alien to our way of life, but it is going on right now on behalf of those self-proclaimed philanthropists, the Four Rockefeller Brothers. I know of specific instances of every one of the programming situations I just gave you, but suffice it to mention only one: Sara Jane Moore who took a shot at President Ford in San Francisco on September 22, 1975. Unlike the incident 17 days earlier with "Squeaky" Fromme, the attempt by Mrs. Moore was real.

Had President Ford gone across the street as planned to mingle with the crowd, he would have gone exactly where she stood patiently waiting with her gun, which she had picked out for purchase the previous day with a United States Treasury agent by

her side. You may have been baffled by all the accounts of her attempts to get arrested ahead of time and her unsuccessful efforts to stop herself. But she truly could not help herself, because she was electronically brainwashed and programmed as an assassin by Rockefeller Intelligence agents. Only last night, October 14, 1975, still another odd occurrence happened to President Ford. He was involved in a traffic accident, so-called, as his motorcade drove through downtown Hartford, Connecticut. And for the third time in a row, an apparent brush with possible death by the President was caught beautifully by the TV news cameras which just happened to be riding in the motorcade this time, three cars behind the President. The limousine President Ford was riding in was supposedly the same one J.F.K. rode in when he was killed, but 90% rebuilt. Due to the accident last night, it will, of course, have to go into the Ford Motor Company shops for repair in Detroit. Will it return to service, outfitted once again as a murder car as it was that day of November 22, 1963, in Dallas?

After all, the Rockefeller Brothers have a habit of using any trick that proves successful over and over again.

Now I turn to Topic #2:

On October 2, 1975, while cheery promises of economic recovery were emanating from Washington, the largest financial collapse in retailing history occurred. The huge W. T. Grant Department Stores chain with over 1000 stores in 40 states filed for protection under Chapter 11 of the Bankruptcy Act. Tempted by the booming years of the late 1960's and early 1970's, the chain had expanded at breakneck speed and was caught high and dry when our economy began to crumble two years ago. Suddenly, in the changed economic environment, Grant simply could not find enough buyers for its goods to cover its liabilities. Bankruptcy came with the chain owing over one-billion dollars, more than all of its assets put together.

But companies are not the only things that can go bankrupt. On October 2, 1975, a major firm that rates government bonds suddenly and completely suspended all ratings on New York City bonds. It had become apparent that the City's finances were in bad, bad trouble. New York City, like W. T. Grant, was in over its head. Frantic maneuverings ensued in order to try to keep New York City afloat, including creation of the Municipal Assistance Corporation, or "Big Mac" as it is often called. With that, New York State was drawn into the City's tangle of financial woes, and now the State's bond ratings are on the way down too.

Experts confirm what is all too obvious to everyone. It is now only a matter of time until New York State and City default on their crushing debts as they come due. The result will be legal and financial panic and confusion as creditors, city employees,

welfare recipients, bondholders, and others are thrown into a battle to try to get their money. City services will be cut back, unemployment in New York will skyrocket due to layoffs, people who have put their life savings into so-called safe New York City bonds will be in danger of seeing it all go up in smoke.

This is the exact situation that I warned disbelieving Wall Street bond traders about in a seminar in January of this year 1975. All of this is likely to happen within just a few weeks, just in time for Christmas, unless federal or quasi-federal authorities step into the picture with some sort of temporary bail-out scheme. But will this happen?

One of the main contingent plans of the Rockefeller Brothers is to let New York go down the drain. They themselves bailed out months ago, so that they will not personally suffer if New York goes bankrupt. Therefore they are in a perfect position to use the State and City's financial collapse for three purposes:

First--to trigger the general economic collapse for which they have worked so long;

Second--to be able to label our coming crash "The Ford Depression", so that Nelson Rockefeller can then ride out on his white horse like F.D.R. did 42 years ago, proclaiming himself our savior; and

Third--to convince the American people that the United States Congress has become a totally worthless institution so that the Congress can be abolished in the course of setting up their new Constitution and dictatorship.

The plight of New York City and State after all is not unique, as you may think. The deteriorating financial condition of all of the government bodies, with local governments least able to fight back, is a deliberate and predictable product of the economic forces unleashed by the Rockefeller Brothers four years ago.

The era of STAGFLATION and monetary instability entered its current phase in the spring of 1971 through Rockefeller manipulation of their multinational corporations. In my book "THE CONSPIRACY AGAINST THE DOLLAR" published in 1973, I called it "Campaign May." I now quote, starting on page 32:

"It happened on signal. It was May 1971. The affiliates of the multinationals, armed with dollars, opened their Spring offensive. They dropped bombs of dollars on Europe. The Europeans, as they had attempted in 1967/1968, tried again to rescue the American dollar. The multinationals sent waves and waves of dollars against the central bankers until these bankers were compelled to stop supporting the dollar by giving out high fixed-price currencies. The time had come to think of their own currencies and what they were doing to their own economies. The dollar began to 'float'. It had become free from a fixed-rate in relation to other European currencies. It had, in effect become devalued, 'softer'."

Then came August 15, 1971--mark it well, my friends--the date when our current inflation really began. August 15, 1971, the Rockefellers, through their government lackeys, persuaded President Nixon to repudiate the 1944 Bretton Woods Monetary Agreement by suspending settlement of international transactions in GOLD, since the Rockefeller Brothers had already stolen almost all of America's gold by then. This action, severing the dollar from gold, set in motion an inflationary force greater than America had ever experienced in the 20th Century.

Continuing on page 81 of my book, the predictable effect on governmental bodies such as New York City was pointed out as follows, and I quote:

"The waves of Campaign May had reached the shores of America. The war against the dollar in Europe was coming home to Americans in the form of high prices and social unrest. The impact of the econostrategic and econopolitic measures of the New Imperialism of the Rockefeller Brothers will be felt for many years in the United States. The legislative bodies of the local, state, and federal government will be incapable of coping with the situation we call stagflation; that is, the problem previously referred to of high inflation combined with a lack of real growth in the economy."

Still quoting:

"After two official devaluations followed by 'unofficial' devaluations as a result of the floating dollar, the value of the dollar, in terms of goods and services bought is going down and down, buying less and less.

Devaluation of the dollar is a presage of increased inflation. The burden of devaluation ultimately falls on the average working man, the pensioner, and those on fixed incomes. It erodes savings accounts, bonds, and other fixed income instruments. It also takes more dollars for local, state, and federal programs".

Thus, thanks to the stagflation era, launched deliberately by the Rockefeller Brothers several years ago, mounting deficits by New York City were inevitable as they simply tried to maintain programs and services which had begun under a non-stagflation era economy. The same applies to the federal government itself, which is now running a record deficit half again as large as that experienced at the height of World War II.

If the point is reached when New York cannot pay its massive obligations to creditors, then at least some of those creditors will in turn have trouble paying off their obligations and loans. This process can, therefore, ripple through our general economy; but in normal non-stagflation times, it would die out and be absorbed after some point. But the American economy is now dangerously top-heavy with debt, and much of it is owed, by the way, to the huge major banks, insurance companies and the

Federal Reserve System--all controlled by the Rockefellers who, therefore, stand to pick up an awful lot of property through foreclosures.

Recent figures indicate that corporations, taken all together, have twice as much debt as liquid assets. Worse yet, two years ago we passed the point at which the total debt of the United States--governmental, business, and personal--exceeded our total assets. In other words, our whole country is now like a great big W. T. Grant operating with a negative net worth. Should our nation's debt structure collapse badly in one spot, say New York City, the whole thing can start falling down progressively like a house of cards. There is no solid debt-free financial underpinning left to absorb this process and make it fizzle out. One way or another, therefore, it is only now a question of time whether the Government and/or the Federal Reserve will leap into our collapsing economic situation, and their so-called 'solution' for our problems will come down ultimately to printing more dollars. Inflation will then skyrocket even faster than now. Any remaining confidence in the dollar will be shattered, and all of this will come along just in time to send gold prices streaking upward under the conditions which David Rockefeller has labored so hard to finally achieve.

I discussed this last month in connection with the IMF gold sale decision, and everything is still very much on track there. On the weekend of October 5, 1975, just 10 days ago, a secret meeting was held in New York City by delegates of the United States, Britain, Japan, France, and West Germany to lay the groundwork for a Western economic summit to be held later this year. David Rockefeller is trying to make sure that the January 1976 meeting of the IMF in Jamaica will reach a compromise agreement acceptable to France on the matter of exchange rates so that the conditional Gold Agreement reached last month will then take effect. My current information is, that to satisfy France, stable yet flexible exchange rates between currencies will be defined in terms of gold. Gold will be officially fixed at or about \$195.00 an ounce for this purpose, this being the first of several successive stages within a period of 2-1/2 years from today, with gold ultimately targeted to reach \$2,000.00 per ounce.

So bankruptcy of New York City, if it comes, will serve the Rockefeller Brothers well in their scheme to bring America to submission economically. And after spending months telling President Ford, both directly and through advisors, not to help New York City, Nelson Rockefeller has suddenly hopped on the other side of the fence and now says, for public consumption, that federal authorities should help New York. But this is only lip service, my friends, for behind the scenes he is still making sure that ultimately nothing is done. Now when the ultimate collapse comes, it will be President Ford--not Nelson Rockefeller, the real culprit--who is blamed for not effecting a rescue. Along with Ford, Congress will also be the loser in all of this.

On October 11, 1975, when Rockefeller went public with his statements in support of New York, he said in a speech which, please note, he did not bother to clear with his puppet Ford, and I quote:

"After the Control Board in New York City have acted to restore fiscal integrity, it will be a true test of the responsiveness of our Congressional system as to whether the Congress can act in time to avoid catastrophe".

This is the very same Nelson Rockefeller who, as Governor of New York State, increased New York State taxes by over 500% and its debt by over 300%, and drove numerous industries, including some of his own, out of the state by confiscatory taxation. But you can rest assured that Congress will now be watched very closely by the Rockefeller mass media to see what they do about all of this. Thus the Rockefellers are trying to make us think of New York City's fate as a criterion for the continued usefulness, or lack thereof, of Congress. And regardless of what Congress does, they intend to make sure that Congress does not pass the public opinion test.

So, my friends, don't be too mystified by the strange things going on around us. Keep your eyes focused on causes, not effects, because what man makes, he can unmake. In the 1920's, the Rockefellers brought a very sophisticated German economist to America from Berlin to work out a plan to massage the Stock Market in order, so they said, to try to deflate inflation. But once they had his plan, they promptly twisted it and used it to bring about the Stock Market Crash of 1929. He resigned in disgust and went into a religious retreat, but later became a university professor. It was my privilege to have studied under this man, and we became good and close friends. It was he, my wise German professor, who taught me finance, banking, and economics and who confidentially taught me to forget all about the effects that economists had written about in their books, even including his; and to focus instead on causes and the way these effects can be brought about. He died with shame in his heart because of the cruel way in which the Rockefellers had warped and misused what he had taught them in good faith. His identity must remain a secret, but he left with me a heavy responsibility to use what he had taught me for good, and that is what I am trying to do now--for you and for him.

THE CONTINUING BUILD-UP TO A NEW UNITED STATES CONSTITUTION AND WAR IN ASIA

Topic #3--Perhaps you are wondering why I have chosen to talk today about preparations for our new American Constitution and maneuverings for a new Asian war all as one topic. The reason is that both are parts of the larger Rockefeller plan for world conquest and one Rockefeller-world-government, as outlined in Hoffman

Nickerson's Rockefeller-authorized book "THE AMERICAN RICH" published in 1930.

On previous occasions I have alluded to the fact that Japan, since World War II, has been substantially under the thumb of the four Rockefeller Brothers, and in particular of John D. Rockefeller III. It was John, as I explained in AUDIO LETTER No.3, who helped pave the way for the Japanese attack on Pearl Harbor through his spy ring activities under the cloak of the "Institute of Pacific Relations".

If you had any doubts about what I have told you of the Rockefeller control over Japan, I hope you paid close attention to the recent visit by Emperor Hirohito to our country. From start to finish with scarcely a break, he was in Rockefeller company on Rockefeller turf, from the Colonial Williamsburg, Virginia tourist attraction owned by the Rockefellers, to Vice-President Nelson Rockefeller's Japanese-style house at Pocantico Hills. Our figurehead President Ford and other officials hardly even counted!

Nelson's brother John, who is heading the publicity campaign for their own new Constitution under the banner of a Second American Revolution, is still up to his old tricks in the Pacific too. On September 15, 1975, a significant article appeared in the Vancouver Province newspaper describing a hush-hush meeting that was not even reported in the United States. The article was entitled, quote: "ROCKEFELLER'S BRAINTRUST MEETING ENDS" and reads in part as follows, and I quote:

"An informal conference of some of the Pacific Rim's most influential political and economic thinkers convened by financier John D. Rockefeller III ended here Saturday; and only then was the list of participants released. The 43 guests invited to the 'Williamsburg Five Conference' from Southeast Asia, Australia, and North America met for four days in off-the-record sessions representing only themselves, not their organizations".

Still quoting:

"Participants included George Ball, former United States Undersecretary of State; Derek Davies, editor of the authoritative Far Eastern Economic Review; Newsweek editor Osborn Elliott; Exxon chairman C. C. Garvin; United States Senate Minority Leader Hugh Scott; Mitsubishi Research Director Morihisa Emori; and Khoman Thanat, former Thai Foreign Minister. Other guests included top-level experts from Asian and United States companies, publications, banks, universities, various ministries, and presidential circles".

In a news conference after the meeting, Robert Barnett, director of the Washington center of the Asian Society, was asked what effect the discussions would have on the foreign policy of various countries, and he answered, quote:

"I would say the probability of direct influences, very small; and the probability of indirect influence is very considerable."

It is mentioned that the conferences began in Williamsburg, Virginia five years ago to discuss, quote, "the then-new breakthrough in United States-Chinese relations."

The Rockefeller Brothers are maneuvering rapidly to bring on the Asian war, which they plan to ignite in March 1977 as their target date. Their goal is to take over India, the former crown jewel of the British Empire, which is rich in iron ore, precious metals, and various other natural resources as well as cheap labor. Already 1000 or so inhabitants of a small island in the Indian Ocean, Diego Garcia, are being involuntarily relocated elsewhere to make room for the rapid build-up of a U.S. Naval Base in preparation for the coming war in that area.

Henry Kissinger's new controversial Sinai Accord, involving 200 so-called civilian technicians to be placed in no-man's land between Israel and Egypt, is also a part of the global preparations for Asian war by the Rockefellers.

The primary focus right now is not the Middle East itself, but Asia. Israel is, in effect, to become our advanced base for American military operations when we are drawn into the Asian conflict on the side of Russia and India and against the Sino-Japanese Axis which, through Japan, will also be under Rockefeller influence. Huge amounts of arms are being pumped into Israel, with much smaller token amounts promised to Egypt.

Israel is being used, while the Arabs are being placated for now to keep the region's oil supplies secure for the planned war.

Those so-called civilian technicians will be civilian in name only. They are actually the advance command nuclei of the American military build-up in the Sinai that is already going on in secret. The whole purpose of this is not fundamentally to protect the Israelis and Egyptians from one another, but to keep open the American supply line to the East for war in India.

Should India fall through subversion before 1977, the war now brewing will no longer be necessary. In that event, the Rockefeller plans will revert to those described in my AUDIO BOOK No. 1 released a year ago: WORLD WAR III, with America the primary nuclear battlefield, beginning just a little later than the war now planned. For that purpose, the Rockefeller Brothers have as their ace in the hole the Panama Canal. It is already targeted by atomic missiles in the Republic of Guyana in Latin America; and while negotiations proceed to return partial sovereignty over the Canal Zone to Panama, the United States is negotiating to retain the right to defend the Canal indefinitely in case of attack. The Panama Canal will thus be the new Pearl Harbor,

and we are to be dragged into nuclear war in its defense under that contingent war plan of the Rockefeller Brothers.

Meanwhile here at home the Rockefellers are already making war--propaganda war, economic war, and political war--on us, the peasants as they call us. As I explained in my AUDIO BOOK, "THE SECRET NEW CONSTITUTION FOR AMERICA", the Rockefellers have several contingency plans through which their new Constitution may potentially be put into effect, and they are keeping all of them alive. The primary plan is still for us to accept it by the national referendum in the midst of economic chaos a year from now; but earlier this year, for example, House Concurrent Resolution N° 28 was introduced calling for a Constitutional Convention to be called and complete its work before July 4, 1976! Under this resolution, one of the co-chairmen would be the Senate president pro tem--that is, Nelson Rockefeller.

Meanwhile the piecemeal dismantling of our Constitutional Rights is continuing. One of the more notorious examples lately has been Senate Bill No. 1 sponsored by a whole flock of Senate stars when it was introduced, ranging from Senator John McClellan, who ought to have known better, all the way down to Nelson Rockefeller's waterboy, Birch Bayh.

Senate Bill N° 1 is a two-inch-thick complete revision of the Federal Criminal Code with some hair-raising provisions carefully buried all through it. One of these would amount to an official secrets act, imposing criminal penalties on anyone who might dare to publicly expose errors or misdeeds by government officials.

Another provision which ties in with the increasingly shrill cries for gun control to disarm us prior to our enslavement, would effectively remove your right to defend yourself in your own home! But these are only proposals so far.

Other things are taking effect now. For example: another portent of Rockefeller's proposed Electoral Branch of government is present in the Justice Department which is usurping local authority over the conduct of elections all over America through tools provided by the Voting Rights Act of 1965. For a sobering account about this, I refer you to the front page of the September 29, 1975 issue of the Daily News Digest, P.O. Box 27496, Phoenix, Arizona 85061.

And speaking of the Justice Department, Attorney General Edward Levi recently took the unprecedented step of placing the FBI under his direct, immediate control. There exists no more dangerous Rockefeller agent in our entire government than Levi!

All of these things are very clearly spelled out in the secret new Rockefeller Constitution; but they are only the beginning, my friends. The 10-year multimillion-dollar study that produced their horrendous new document was funded by the Rockefeller Brothers through their controlled Foundations, and no clearer statement

of the evil philosophy that motivates the new Constitution is possible than the one given by McGeorge Bundy, the Rockefeller insider who is president of their controlled Ford Foundation. He has been quoted as saying:

"It is better for man to build his own heaven on earth than to seek heaven in Heaven through blood on a cross".

This, my friends, is the true philosophy of the Four Rockefeller Brothers. They strive for their brand of a heaven on earth for themselves, even if that means hell on earth for all the rest of us.

Until next month, this is Dr. Beter. Thank you, and may God bless each and every one of you.

Dr. Peter David Beter - Audio Letter N° 06.

"AUDIO LETTER(R)" is a registered trademark of Audio Books, Inc., a Texas corporation, which originally produced this tape recording. Reproduced under open license granted by Audio Books, Inc.

Hello everybody, this is Dr. Beter. Today is November 14, 1975, and this is my monthly AUDIO LETTER(R) N° 6.

As I speak to you today, the four Rockefeller Brothers -- David, Nelson, John D. III, and Laurance -- operating as a unit, are nearing the goal line in their merciless drive to enslave America. Even so, as I discussed in my monthly AUDIO LETTER N° 2 for July 1975, they have been partially tripped up recently by unexpected obstacles, both here and abroad -- obstacles caused by your increasing awareness of what is going on. Their grip on the ball has been loosened a trifle, and they are beginning to lose their balance. They can be stopped; but this will only happen if each of us keeps doing our part, spreading the word by all possible means about what is happening. Otherwise they still can, and will, reach their goal line of DICTATORSHIP.

One thing we should always keep in mind is that you and I are not alone in this fight. There are many, many members of the United States Intelligence Service who do not agree with the horrendous perversion of their activities that is going on under the control of the Rockefeller Brothers, so they give me information and I pass it on to you. I'm fighting on their behalf, among other things, especially for over 500 ex-CIA and ex-FBI officers and agents who are now "dead" on file, agents who were part of "OPERATION DEEP FREEZE".

Last month I mentioned the electronic techniques of psychological programming which are now in use. Similar techniques are used on agents themselves in Operation DEEP FREEZE, enabling them to assume false identities so completely that they can even pass lie detector tests. They are programmed this way for an assignment and are supposed to be deprogrammed afterward, releasing their minds from this artificial state. But some of these agents have been double-crossed by the CIA and FBI for certain reasons -- pronounced "dead" on file and dumped out on the street without being de-programmed. They are left without access to jobs, welfare, or in most cases even their families.

Many of those in this situation are the very men who most want what is right for America -- not for the international conquests of the Rockefellers; and, therefore, I'm fighting their fight as best I can.

The three topics I want to discuss today parallel the three AUDIO BOOKS that I have recorded so far for Audio Books, Inc. In those I have tried to give you essential background information. In my monthly AUDIO LETTERS, on the other hand, I am trying to keep you continually informed of the latest plans and developments on a current events basis.

My first AUDIO BOOK released October 1974 warned of the coming depression and war, and today my

Topic #1 is: THE FORD DEPRESSION, ASIAN WAR, AND THE IMPENDING DOOM OF THE OPEC NATIONS.

My second AUDIO BOOK released March 1975 explained the "Fort Knox Gold Scandal" and its crucial role in destroying our economy and our Republic.

And today my

Topic #2 is: FORT KNOX PLUTONIUM AND OUR SELLOUT BY CONGRESS.

My third AUDIO BOOK released July 1975 tells you all about the "NEW CONSTITUTION" which has already been written secretly for America's conversion into a dictatorship, and today my

Topic #3 is: GERALD FORD'S LAST DAYS AS PRESIDENT.

Topic #1 -- Last month in my AUDIO LETTER N° 5 I explained how the four Rockefeller Brothers are preparing to sacrifice New York City as one way of triggering what will be called "The Ford Depression", and on October 17, 1975, a dress rehearsal was held for the default of New York City. Sudden news bulletins the previous day said that New York City was on the brink of default; and for 24 hours the TV and radio news was filled with dire speculations about what might happen. The cliffhanger ended with a default being avoided only by a matter of minutes, and in the process the financial term "default" was transformed into a household word -- and a frightening one at that.

For weeks President Ford and his spokesmen have been opposing any federal aid to prevent default, and so had Vice-President Nelson Rockefeller -- that is, until October 11, 1975, just a week before the near-default in New York. On that date, October 11, Rockefeller suddenly launched a public campaign of speaking in favor of aid to New York, even while still working behind the scenes in Congress and the banking community to prevent it. Thus began the carefully-orchestrated public split between Ford and Rockefeller that is to leave Ford holding the bag when our financial catastrophe arrives very shortly. Twelve days later, on October 29, Ford crawled out

still further on the limb that Rockefeller is sawing off by announcing that he would absolutely veto any kind of legislation Congress might send him to bail out New York City; and only four days after that, Rockefeller put further distance between himself and his lackey Ford by removing himself from the Vice-Presidential ticket for next year. Many people are falling right into Nelson Rockefeller's trap as a result, discounting Rockefeller in their thinking and leaving Ford 100% in the spotlight.

Because of considerations such as those I discussed last month, the effects of a default by New York City, or State, would not merely ripple through our economy--a tidal wave would be a better term. Even if the federal government or Federal Reserve does step in to apply financial band-aid, the Rockefeller Brothers, through their control of the Federal Reserve System as well as the Government, have it within their own power either to intensify this process or to soften it. But as of now, they are preparing to pull out all the stops. Meanwhile, Government economic spokesmen are lying when they say our economy is recovering. The United States dollar is sinking overseas, and our domestic economy is on the ropes ready for a knockout punch from a New York default, stock market crash, or other such blow. A lot of attention is being paid especially to the effect a New York default would have on the nation's banks. Well, there are quite a few banks around the country that would be in trouble, but the big New York City banks owned by the Rockefellers are not among them! They hold vast amounts of New York City bonds but that's in trust for other investors -- the banks themselves do not own them. The Rockefellers, as I said before, bailed out months ago; and, after the crash, they will be thoroughly liquid ready to buy up everything in sight for a penny on the dollar. Of course they could force one of their own banks to fail for the sake of appearances; but if they do, it will be strictly voluntarily on their part.

A more telling warning of the impact of default came from the Bank of America, the largest bank in the world and also controlled by the Rockefellers. They revealed that over two-thirds of New York City bonds are held by individuals, not banks. The life savings of many people are, therefore, directly at stake. The economic calamity now brewing in the United States is, as I have explained before, to beat us into such a submissive condition that we will accept a dictatorship under the new Rockefeller Constitution a year from now.

Already the building attack on the Food Stamp Program is leading into something called the Federal Work Job Program. It will seem to offer food and benefits to those in need as the depression deepens -- but at the expense of signing away your present CONSTITUTIONAL rights in the fine print. Its actual purpose is the conscription of people into slave labor -- which may not be immediately apparent since no barbed wire compounds will be involved at first; but when the time comes, they are scheduled to be packed up and sent to the Middle East to help reconstruct that area after the coming war -- never to be heard from again!

To get Americans to accept such schemes, the food shortages I have been warning about for over a year now are being engineered. One factor in this has to do with shutting off the flow of natural gas used to make fertilizer in California, which supplies up to 40% of some of the food supplies used in the United States. Another factor is the continuing shipments of grain to Soviet Russia on so-called "sale terms" which are only 10% down, the rest guaranteed by YOU, the American taxpayer!!

Official estimates of the Soviet grain crop keep being revised downward as an excuse and cover for additional shipments, but no evidence of Soviet crop failures has ever been given to the United States Agriculture Department -- and it never will be, because the alleged Soviet "drought" is fictitious. Instead, the Soviet Union is stockpiling for the coming Asian war!

As it now stands, my friends, the war in Asia could come as much as one year earlier than was indicated by my information just a few short months ago. As of now, the Rockefeller Brothers and their Soviet partners have set a target date of February 1976, just a few short months from now for initiation of hostilities, which are planned to begin in the Middle East. Such a shift in timing is unnerving, but so far the information I have been able to give you has been more accurate than that which Secretary of State Henry Kissinger sometimes provides in confidential briefings of top businessmen. For example, in the early fall of last year Kissinger briefed a group of about 100 American businessmen who do business in the Middle East, and told them that by late spring of 1975 there would be war in the Middle East. The war he was talking about is a war that is now set to begin in February 1976. What Kissinger was really talking about was his diplomatic objectives. My own information, however, indicated that conditions would not be ripe yet for a Middle East war at least through the summer of 1975, and that information turned out to be correct.

But the war preparations are indeed moving quietly now, and very quickly. First, David Rockefeller must obtain an international monetary agreement on exchange rates at the January meeting of the International Monetary Fund, since a floating currency during wartime would be unmanageable. Meanwhile in the diplomatic ring, Kissinger's Sinai Accord is the key feature. You may have been left with the impression by our kept press that the Sinai Accord is between Egypt and Israel with 200 American technicians being sent there just as a sort of glue to make it stick. But, my friends, this is just not the case. It is in reality two (2) separate treaties -- one between the United States and Israel, the other between the United States and Egypt. They are executive agreements in effect considered as being treaties.

By ratifying these so-called treaties comprising the Sinai Accord, the United States Congress has sold the American people right down the road to war! They have now set the stage for America to be involved in something we have not had for 30 years--a declared official war.

The 200 American advisors, or technicians so called, are already in the Sinai, as President Ford admitted in a slip of the tongue on "Meet the Press", November 9, 1975. And they have two (2) purposes. They are the vanguard of a secret American limited nuclear strike force, and they are also to be the deliberate targets for a provocation that will be used to ignite the war.

Now that we are officially at peace with Egypt by way of the Sinai Accord treaty, we will have to officially breach that peace -- that is, declare war, in order to retaliate against this rigged attack on the Americans.

The Anti-Zionism Resolution which has just been passed in the United Nations is also part of this plan. The Arabs have fallen into a terrible trap by pushing through this Resolution which will be used to whip up fears that Israel is being surrounded and will be snuffed out if America does not respond militarily to the provocative actions mentioned a moment ago.

The fighting between Moslems and Christians in Lebanon has been fomented by Libya, which is controlled by the Rockefellers, for two (2) reasons. For one thing the excitement there distracts attention away from the true, larger picture of war preparations in the Middle East; but even more importantly, the fighting in Lebanon has given the Rockefellers the excuse they wanted for pulling their own companies out of that area prior to the coming war. As of now, all of the big United States multinational corporations formerly based in Lebanon have pulled up stakes and headed for London, out of the war zone.

The American foreign policy known as detente with Soviet Russia has, in reality, hardened into an alliance, in spite of recent remarks by Secretary of State Kissinger for domestic consumption. While the United States bargains away its defense capabilities at the so-called SALT talks and receives nothing in return, Russia goes right on doubling and redoubling their military build-up with Kissinger and the President Ford and Rockefeller consent.

Meanwhile the United States is being turned into a factory to supply the Soviet Union. The Rockefeller Brothers think that they and the U.S.S.R. will thus end up as partners ruling the world; but the horrible risk, my friends, that they are taking is that after the coming Asian war is out of the way, Russia will double-cross the Rockefeller Brothers and take over the whole world for itself. Secretary of Defense James Schlesinger was fired by Nelson Rockefeller through his puppet President, Gerald Ford because he was getting in the way of this alliance. Schlesinger insisted, very properly, that true detente must be balanced with a strong defense, and he refused to knuckle under. So he had to go, but as he went he said some words that should be burned indelibly into the mind of every American, and I want to quote here:

"Some years from now someone will raise the question, 'Why weren't we warned?' and I wanted to be able to say, 'Indeed you were.'"

The Red Chinese can see what is developing, that is why they accorded Secretary of State Henry Kissinger such a frosty treatment during his recent visit. Red China is being encircled by the Soviet Union with the help of the Rockefellers through their manipulation of the wealth of the United States.

Indo-China has been delivered into Soviet hands in return for turning over the rich offshore oil leases of North Vietnam to the Rockefellers.

The coming war is intended to suck up India, Red China, and all of Africa into complete domination by the Rockefeller-Soviet alliance. In the process, it is also to slap down Europe and Japan, which are trying to squirm free of the Rockefeller bonds that already grip them. Here now is the grand strategy for the war which I can reveal to you for the very first time; and, as always, I reveal it in the hope that doing so will throw a monkey wrench into these plans and cause them to fail.

World War II was used by the Rockefellers to bring Britain down to her knees, as explained in my first AUDIO BOOK last year, and also to make great inroads into Western Europe. Since World War II, Britain has been generally subservient to the Rockefellers, but lately both Europe, and Japan, which has been the special domain of John D. III since the War, are showing signs of struggling to break free. However, 99% of Japan's oil needs are supplied by the Middle Eastern Arab members of OPEC, and 67% of the oil needs of the European Economic Community come from there also.

On top of that, India, one of the prime targets of conquest in the planned war, is also heavily dependent upon OPEC oil. And Africa, another target, leans heavily upon Europe for all kinds of support and will be easy picking if Europe is neutralized. The OPEC nations of the Middle East, therefore, hold many of the keys for accomplishment of the Rockefeller-Soviet joint objectives in the Asian war.

Plans now exist for the Americans in the Sinai to be attacked and for over 100 of them to be killed, enraging Congress and public opinion in the United States. On top of that, the drum beat which has begun with the United Nations "Anti-Zionism Resolution" will by then make it appear that Israel is in danger of extinction. War will thus be declared by then-President Rockefeller's rubber-stamp Congress. Cobra helicopter gunships have already been delivered secretly to the Sinai, and these will be equipped with air-to-ground tactical atomic missiles which have been in the Sinai secretly for two (2) years under strict American control.

After hostilities break out, this limited nuclear strike force is to put the OPEC oil wells out of action with atomic blasts.

No nation in the Middle East, including Israel and Lebanon, will escape radioactive fallout from this limited nuclear strike. And the oil wells themselves, due to radiation, will remain unusable and capped off for a period of approximately 10 years.

The United States, which currently gets about 19% of its oil from the Middle East, will experience manipulated shortages far worse than those during the Arab oil embargo two years ago, and this will help further rip our domestic economy to shreds.

But the effect on Europe and Japan will be far more drastic. At one stroke the heart of Europe will be crippled and completely at the mercy of the merciless Rockefeller Brothers; and Japan, which is being rudely rebuffed by the Soviet Union and wooed by China these days, will be thrown fully into the arms of China.

China has begun developing its own vast oil deposits and could provide some to Japan in return for an alliance against China's mortal enemy, the Soviet Union. Thus will the Sino-Japanese alliance be cemented. The already bitter clashes between China and Russia on the one hand, plus lesser skirmishes between China and Russia's client state, India, on the other hand, will set the stage for the larger Asian war, which is planned to follow very quickly.

Africa, cut off from its ties to Europe, will be like a ripe plum, ready for the plucking by the Rockefellers, and this includes Rhodesia and South Africa. I turn now to Topic #2.

Topic #2 -- The French have a saying that "The more things change, the more they remain the same". How true that is, and how tragic.

It's been over a year and a half now since I first exposed the FORT KNOX GOLD SCANDAL during Congressional testimony. Long ago I offered publicly to go to jail as a rabble rouser if I could not prove my charges in an appropriate legal forum. And has Congress acted? NO!

And now the gold manipulations have entered a new phase. Gold, my friends, is now coming back into the United States along with huge amounts of illegal drugs -- in return for American-made guns and weapons which are being sent abroad for use in wars, revolutions, and terrorism! The gold now coming in is not reflected in Treasury records. Instead, it is being hidden around the country by the CIA for the Rockefellers. The Rockefeller interests want to have it handy for sale to the Government for war purposes or for other purposes at the elevated prices that will soon prevail.

Meanwhile, as I revealed last month, the Fort Knox Gold story has taken a deadly new turn; and, as before, Congress is doing absolutely nothing about it. The Central Core Vault of the Bullion Depository at Fort Knox contains canisters of liquid radioactive

superpoison processed from Plutonium 239, the deadliest substance imaginable. These canisters are leaking due to corrosion, and the radioactive leakage is escaping through the porous concrete walls of the Vault and through the dehumidifying system and getting out into the countryside to be carried away on the winds, contrary to what officials tell you. The prevailing winds in that area for the past several years have been very unusual -- from essentially due west rather than from the northwest, as is more common. As a result, the thin invisible fog of radioactive poison from Fort Knox is being carried from the Depository (which is located south of Louisville) eastward in the general direction of Lexington and West Virginia, and onward approximately toward Washington, D.C.; and this leakage has already been going on for several years in sufficient quantity to be having an initial impact on health statistics now.

My own investigators have reported to me that many doctors in the region east of Fort Knox are baffled lately by a large increase in the incidence of cancers of all types; and on November 7, 1975, just a week ago, the Government itself released statistics that show the same thing. The National Cancer Institute announced that so far this year the cancer death rate nation-wide is up by 5.2%. This is five times the rate of increase that has prevailed over a period of many years, and they frankly admit that they are at a loss to explain it. But buried in those same official Government statistics is a regional breakdown, and that east-central states containing Fort Knox and the area east of it shows an astronomical 17 to 18% increase!

Now, before I go on, there is something I feel I must make clear; and I am not just sitting back and saying, "Well here's something sensational to talk about". Any such callous attitude on my part would be impossible. It so happens that my beloved father and other members of my family are in my childhood home of Huntington, West Virginia, smack in the path of the Fort Knox radioactive killer fog. They are among the millions of people who have already been exposed to the first whiffs of plutonium poison, and I fear for their lives if nothing is done to stop this leakage, which is steadily accelerating; and the feeling I have for them carries over to millions of others--men, women, and innocent little children who are in the same boat all because of the insane efforts of the Rockefeller Brothers to seize power at any cost and by any means.

Some will also say, no doubt, that I shouldn't tell you things like this because it will cause alarm; but, my friends, this is something to be alarmed about. It's no joke. If I did not tell you, I would be just like a Civil Defense official who, warned of an imminent attack by enemy bombing aircraft, would say: "I'm not going to turn on the air raid sirens because that might frighten people". But, you may say, wouldn't the Government warn us and take the necessary measures to correct such a situation at Fort Knox? My answer is: NO. The Government is stonewalling it; and up 'till now major newspapers, news magazines, and the TV and radio networks are also sitting on this life-and-death story with one exception.

Two days ago, on November 12, 1975, the Louisville Courier-Journal broke the Fort Knox plutonium story on its front page, in the best traditions of newspaper reporting. Their courageous exercise of free speech guaranteed by the First Amendment to our CONSTITUTION may make it impossible even for the Rockefeller-controlled major media to ignore the situation indefinitely. In any case, top business and financial people here and abroad are being kept aware of the Fort Knox fiasco, thanks to specialized newsletters of all kinds. While the major media try to brainwash you with slanted news and distract you with all kinds of entertainment, these newsletters tell what is really going on. One of the best of these, which began informing its readers about the strange goings-on at Fort Knox over a year ago, is: Myers Finance and Energy, edited at P.O. Box 5531, Station A, Calgary, Alberta, Canada.

In his Oct. 31, 1975 issue Mr. Myers caps off a story on Fort Knox by quoting the following letter of my able associate, Mr. Ed Durell, to the Acting Director of the Mint, quote:

"I now ask you for the record, please, to confirm or deny the existence of the Central Core Vault at the U.S. Bullion Depository at Fort Knox, Ky. I refer to the single, large, centrally located underground chamber serviced by elevator."

As Mr. Myers asks in his Newsletter, quote:

"Why can't the Acting Director of the Mint answer simply YES or NO? The whole nation is asking a question. Why won't they answer?"

For two months now we have received a dead silence from the Government. Every one of their past evasions has confirmed and deepened their guilt -- and they know it, so they are stonewalling it.

What then is Congress doing? Is it, too, just writing off 9,000,000 people rather than sound the alarm and get the deadly situation at Fort Knox corrected? YES.

Listen. As just pointed out, the United States Government has to this day never admitted the existence of the Central Core Vault, which was not mentioned to the 100-odd visitors of Fort Knox last year on September 23, 1974. To admit its existence would all by itself prove that the so-called "Gold Inspection Visit" by Congressmen and newsmen was a total fraud, and also the so-called "Audit" done by the GAO and the Treasury together. And since the Central Core Vault is where the leaking plutonium poison is, they want desperately to keep you from knowing that the Vault exists.

I am now going to reveal previously confidential discussions which have been held between Congressman Otis Pike, Chairman of the House Intelligence Investigating Committee, and myself and associates. I'm making it public now because

Congressman Pike himself has breached this confidentiality in the worst possible way by turning over our information, without our consent, to the Church Committee in the Senate. As I explained last month, Senator Church is already sitting on the plutonium poison story while he plays games with you and me; and now, for whatever reasons, Congressman Otis Pike, too, has let America down.

In mid-September I held private discussions with Congressman Pike about the situation at Fort Knox. At that time I did not yet know about the plutonium poison stored there, but I did know that the CIA and FBI were tied in with the theft of America's gold from Fort Knox on behalf of the Rockefeller Brothers. He appeared to be generally interested and courageous as well -- a quality which has virtually disappeared from the United States Congress today; but his major sticking point which he came back to time and time again was the Central Core Vault at Fort Knox.

Its existence had never been admitted by the Government, so Congressman Pike could not believe that it did exist. The No. 1 requirement that he placed on us was, therefore, that we prove that the Central Core Vault does exist.

So on September 26, 1975, we met again with Congressman Pike and two of his top staffers in his office, and this time we had with us no less than a former Commanding General of Fort Knox, Lieut. General John L. Ryan, Jr., U.S. Army (retired). General Ryan commanded Fort Knox from 1956 to 1959. He had also served two earlier tours at Fort Knox, the first being in the late 1930's when he was placed in charge of the Army contingent that was assigned to help store the nation's gold in the Bullion Depository for the very first time. All of the gold was put in the Central Core Vault at that time, having been constructed specifically for that purpose. The many small jail-cell-like storage compartments seen by the Fort Knox visitors last year were also in existence at that time but were not intended for the storage of gold but for other valuables. General Ryan stated that for the entire duration of his long experience with Fort Knox, the gold was always kept in the Central Core Vault. He also said he was mystified as to why the gold would ever have been removed from the Central Core Vault and placed in the small jail-cell compartments on the levels above, which offer a much lower degree of security.

Congressman Pike then asked us for certain further information, including specific connections between the Fort Knox affair and the Intelligence community which is within the jurisdiction of Congressman Pike's Committee. We agreed to provide what he asked, and it was in following up the connection between Fort Knox and the Intelligence industry that my sources informed me of the hideous plutonium poison in the Bullion Depository at Fort Knox.

But when we returned to Congressman Pike ready to provide witnesses and other evidence about the plutonium and other things, Mr. Pike's response had changed. It is

now the classical position that is always used to say 'good-bye' on Capitol Hill, quote: "We're too busy to work on this." Our information given to him in confidence has been unceremoniously dumped on that dead-letter office, the Church Committee; and Congressman Pike's opportunity to stand head, shoulders, and waist above everyone else in Washington by simply doing his duty, has been forfeited.

Only an informed, aroused public can now move Congress in the right direction.

One of the unanswered questions when I recorded AUDIO LETTER N° 5 last month was why this insane radioactive plutonium poison was ever made at all. Now I can tell you. During the early and mid-1960's over 200 pounds of this superpoison was made for the CIA and FBI Intelligence communities. It was processed in four plants--two in Louisville, Kentucky, one in North Dakota, and one in southern California. One thing it is handy for, in very small doses, is putting troublesome individuals out of the way. But why so much plutonium poison? For political blackmail, my friends!

In 1966 the CIA divided up this poison and sent about 60 pounds to each of four Latin American countries -- Peru, Panama, Bolivia, and Argentina. There threats were made that it would be used to contaminate United States planned and built water aqueduct systems -- can you imagine? -- unless certain political and economic actions were taken. In Argentina this successfully laid the foundation for the return to power of the Peron group; and then the poison was no longer needed there, and so it was returned to the United States in 1968.

But a problem arose: where to store this illegal nuclear poison. CIA agents within the Treasury, however, knew that the Central Core Vault at the Fort Knox Bullion Depository was being emptied of gold and suggested that it be stored there. This was done with all but 12 grams (less than half an ounce), which the CIA extracted from one canister to experiment with. This 12-gram sample of the plutonium poison, whose full effects still were not fully understood at that time, was taken to the White Sands Proving Grounds in New Mexico for evaluation purposes.

During the experiment there, about 3 grams 'accidentally' leaked into an underground water supply which was being used by 12 families in that sparsely settled area. All of them died quickly from the poison; and the CIA mounted an elaborate cover-up, burying those innocent victims secretly. Perhaps you will recall, in fact, some strange news items several years ago about the sudden disappearance of some ranch folk out West, a disappearance that never was explained. Well, now you know what happened.

At about the same point in time, by the way, IT&T was involved in the so-called "Mole Hole Project" to drill deep into the earth's crust, for reasons which were never made clear publicly.

Its purpose, I can reveal, was to reach a hypothetical underground 'world river', so-called, and contaminate it with the plutonium poison to deny its use to everyone. After spending vast amounts of taxpayers' money, it was abandoned as an impractical project. Insane? YES. Fiction? NO.

The CIA agent who was put in charge of getting the poison to the Latin American countries under cover of his multinational company, was named Harold Leroy White. Once he became fully aware of the details of the project, however, he became disgusted and sick at heart and decided to go to -- guess who? -- Senator Barry Goldwater with the story. He arranged to see Goldwater but died on the way, apparently because his intentions became known to the wrong people.

Whether Goldwater knew what White wanted to see him about is not clear from my information so far, but it does seem strange that we keep running into Senator Goldwater in all of this. First there was the crucial Chapter 12 of the unpublished Tatom manuscript on Fort Knox, which Goldwater obtained from Tatom's widow after Tatom's death under suspicious circumstances.

Goldwater has never released the manuscript, even though I challenged him to do so in my monthly AUDIO LETTER N° 1 for June 1975. Now, there's the Harold Leroy White case. Did Goldwater know what was afoot or not? And now he has come out in strong public opposition to any further investigation of the CIA and other United States Intelligence agencies. What's going on here, Senator Goldwater??

Since I first revealed the presence and leakage of the radioactive Plutonium 239 superpoison in the Central Core Vault at Fort Knox, I have been astonished by the failure of some people to stop and realize what it means. My associates and I were hoping to obtain a court injunction to open the Vault and prove that the gold is gone - - but now, God forbid. The whole Depository should be abandoned immediately and covered up with a pyramid of lead, cement, and stone -- whatever it takes to shut off its deadly contents from the environment before its effects become a runaway disaster. It would be a pyramid with a poison core for thousands of years, but that is apparently the best that can be done now.

Topic #3 -- If the Bullion Depository at Fort Knox is indeed abandoned and entombed under a giant pyramid to shut it off from the world, it would be an ironic symbol of the miscarriage of Rockefeller power and ultimately a symbol of the self-destruction which the four Rockefeller Brothers are bringing upon themselves.

If you will take out a \$1.00 bill and look at the back as I talk, you will see what I mean by this irony. On the left side you will see the pyramid and eye symbol that today signifies the power of the Rockefellers. They did not invent this symbol, but in 1933

they appropriated it as their own property. In that year their puppet President, Franklin D. Roosevelt came to power, and this symbol appeared on our money for the very first time, and it's been there ever since.

Many people attach patriotic and religious meanings to the various parts of this symbol, but that is not what it means to the Rockefellers who put it there. The 1776 (MDCCLXXVI) inscribed at the base of the pyramid refers not to the founding of our Republic but to "May Day" 1776, the day celebrated today by the Communists and radical Socialists the world over. The pyramid itself symbolizes the pyramid of power. At the bottom are you and I, the general public; and its successively smaller layers above us are fewer and fewer people with more and more power. Floating above the pyramid, seemingly unattached to it, is the very hub of power, the essence of which is secrecy -- no visible connection with the rest of the pyramid -- and spying, symbolized by the mysterious eye with a view in all directions.

The words "NOVUS ORDO SECLORUM" on the banner underneath mean "New Order of the Ages" -- or freely translated, "New Deal". Little understood symbols like this are one way our secret Rulers have of signaling to one another the progress of their grab for power. They are all around us today, even on postage stamps, and you should watch for them. The same pyramid symbol often appears over Walter Cronkite's shoulder these days when he discusses the economy on CBS TV news. It is also embodied as a triangle at the top of the headboard and footboard of Nelson Rockefeller's celebrated \$35,000 bed, which was designed by an artist of Satanic symbols, Max Ernst.

Another symbol to watch for on Walter Cronkite's TV News is the Rockefeller Road to the Bicentennial emblem, showing a road heading into the center of a circle of stars. Count the stars -- there are not 13, but 10 stars in the circle standing for the 10 'new states' which are to replace the 50 we now have, under the new Rockefeller Constitution.

The shake-up of the Ford Cabinet over the weekend of November 2 coinciding with Rockefeller's announcement that he will not run with Ford, or as Vice-President, in 1976, is a clear signal that Ford's remaining days in office are distinctly numbered. CIA Director Colby and Defense Secretary Schlesinger were fired at Nelson Rockefeller's behest, but these unpopular moves were hung like an albatross around President Ford's neck by having him say, "I wanted my guys."

At the same time Henry Kissinger was ostensibly taken down a peg. I have always warned that Kissinger would have to go as soon as Nelson, his long-time boss, made his takeover move, because their egos will not permit them to actually work together without terrible friction. Kissinger knows this too, and is a Little Hitler waiting in the wings under the illusion that he may be able to displace Nelson Rockefeller and

become our Dictator himself under the provisions of the new Rockefeller Constitution.

But he has already begun to find out otherwise, and in all likelihood will be successfully removed from the scene regardless of what moves he may make against Nelson. What is already being called the "Sunday Night Massacre" by some of the barking dogs of the Rockefeller media, is only a prelude to bigger shake-ups ahead. Once the onus of the coming crash is firmly stuck to President Ford, the stage will have been set for him to retire from the scene, voluntarily or otherwise, to be replaced by Nelson Rockefeller riding out on his "white horse" to save the nation -- just like F.D.R. did in 1933.

As it stands now -- and please remember that they often change their plans when they are spotlighted -- the timetable is as follows:

On or about November 20, 1975, New York enters another crisis on the way to default, which will probably come while Ford is off drinking tea in China.

Also on November 20, Ronald Reagan, the consummate actor who is Nelson Rockefeller's good friend and America's most two-faced Trojan horse, will make an announcement about his own candidacy. On or about December 20, 1975, Nelson Rockefeller now plans to publicly take the reins of the presidency from the floundering President Ford, the new Herbert Hoover. Ford's image is already in the process of being torn to shreds in a systematic campaign now under way.

On January 20, 1976, President Nelson Rockefeller expects to deliver his first "State of the Union" message, which is now being written secretly, and electrify Congress and the nation as he proposes the writing of a New Constitution for America. He will speak of the moment as a solemn one in the nation's experience, a time when the past is being conditioned to the future, and when a law fundamental to all other laws must again be created as it was by our Founders in another time of national trial.

For the remainder of the Rockefeller scenario, ending with our acceptance of the New Constitution by National Referendum on rigged voting machines, I refer you to my AUDIO BOOK N° 2 entitled: "THE FORT KNOX GOLD SCANDAL AND WHAT IT MEANS TO YOU". Finally, around February 1976, war is supposed to break out in the Middle East, to be followed by the greater Asian War. Yes, my friends, this is what is going on.

Meanwhile our United States Congress is doing nothing whatever except playing games with you and me. Both the House and the Senate are packed with members who are totally ignorant of the big picture, intimidated by Rockefeller power, and weakened by skeletons in their own closets. Interspersed among them are the Hugh Scotts, the William Proxmires, the Henry Reusses, and the Hubert Humphreys -- on

both sides of the aisle and in both houses of Congress -- who provide the active leadership to lead Congress and the nation down the primrose path being laid out for us by the Rockefeller Brothers.

My friends, only public opinion -- massive, powerful, focused public opinion -- will move Congress in the right direction. It is therefore up to us -- you and me, our neighbors, our friends -- to save our CONSTITUTIONAL REPUBLIC for ourselves and our children by becoming aware of the truth, spreading awareness of the facts to others, and focusing that awareness into such pressure on Congress that they will realize they must stop catering to the special interests dominated by the Rockefeller Brothers. I hope to have more to say in this vein soon, but for now, use your own imagination, your own resources, and DO WHAT YOU CAN. The hour is late!!

Until next month, this is Dr. Beter. Thank you, and may God bless each and every one of you.

Dr Peter David Beter - Audio Letter N° 07.

"AUDIO LETTER(R)" is a registered trademark of Audio Books, Inc., a Texas corporation, which originally produced this tape recording. Reproduced under open license granted by Audio Books, Inc.

Hello, everybody, this is Dr. Beter. Today is December 21, 1975, and this is my monthly AUDIO LETTER(R) N° 7.

As I celebrate Christmas with my family a few days from now, I will be thanking God for the precious gift He has given to all of us this year--the gift of time; because, my friend, the year 1975, even as difficult and trying as it has been, was a year of reprieve due to delays in the timetable of the Four Rockefeller Brothers. At this very moment, some important parts of their plan are as much as one year behind schedule; and in the meantime, more and more Americans have been awakening to the truth of what is going on. Yes, we have been granted a little more time than we might have had to respond to the menace we all face, but we dare not relax and waste whatever time we have left. The Four Rockefeller Brothers are working feverishly to make up for lost time.

Overseas, the way is being paved for war, including that nightmare the world has feared for 30 years--NUCLEAR WAR. Here at home, our economic woes are getting worse while a corrupt government, controlled by the Rockefeller Brothers, tells us 'Prosperity is just around the corner.' Preparations for the dictatorial new Rockefeller Constitution keep marching on; and the man who has conspired for 20 years to become our first Dictator, Nelson Aldrich Rockefeller, stands poised at the threshold ready to seize the presidency. That is why it is so important that more and more alert Americans are now asking just one question: "What can I do?"

I am convinced that now, at last, there are enough of us to launch a successful rescue of our great, free Republic. Therefore I have just unveiled a strategy for action which I truly believe can and will save our country. It is a strategy which you, as an individual, can undertake starting right where you are. It uses the powers you are granted by the most basic law of the land--our present United States CONSTITUTION; and if you will faithfully do your part, you can rest assured others all over America will be doing theirs too. The result, IF WE WILL EACH DO OUR OWN PART, is a plan of action which, in my opinion, cannot be stopped. This entire plan of action is presented in a new AUDIO BOOK recorded December 15, 1975, and it's entitled: "WHAT WE CAN DO TO SAVE AMERICA", and it is my answer to the question, "What can I do?"

The challenge before us, my friend, is to regain control of the government that belongs to us, and we must act quickly before that control, which is already in the hands of the Rockefeller Brothers, slips forever beyond our reach.

CONTROL--that is the word, more than any other, that sums up the actions of the Four Rockefeller Brothers. Control is both the end toward which they work and the means by which they extend their reach still further--control of money and of government, control of industry and of Big Labor, control of natural resources and of human resources.

The incredible financial wealth of the Rockefellers is actually nothing more than a result of this insatiable drive for control; and it grows continuously due to their control over your money, your resources, your labor, and your government. They believe they have a right to do all these things because they are convinced that they have been divinely ordained to rule the world. So, for example, using the CIA for their own private purposes is right and proper, according to their concept of themselves as America's royal family. It matters not what you and I think, only they know best. All of this and much more is made clear in the book that was written for them as their Mein Kampf in 1930, "THE AMERICAN RICH" by Hoffman Nickerson.

Today I want to discuss three topics that point out some of the fruits of such control by the Rockefeller Brothers:

Topic #1 -- HOW POLITICAL CONTROL PRODUCES COVER-UPS AND PARALYSIS, INSTEAD OF TRUTH AND ACTION.

Topic #2 -- HOW ECONOMIC CONTROL PRODUCES DEEPENING ARTIFICIAL DEPRESSION AND MONETARY CHAOS, INSTEAD OF REAL PROSPERITY,

And

Topic #3 -- HOW THE ALLIANCE BETWEEN ROCKEFELLER CORPORATE SOCIALISM AND SOVIET STATE SOCIALISM IS TAKING US INTO NUCLEAR WAR.

Topic #1--In their drive for control, the Rockefellers are trying to snare us all in their giant trap, catch us so that we cannot wrestle free or fight back; but they know that if they move too quickly we may notice what they are up to, and react to protect ourselves. So they have been moving with great patience and determination over a period of several decades to get their trap assembled and in place ready to spring it on all of us. To understand what is really happening, therefore, you should do as they do: look at long spans of time, compress them in your mind, and see where things are really headed.

Gradualism is the tactic now being used--while TV, Sports, and other distractions are being used to focus people's attention away from what is really happening. Thus, even while many people find the idea of a new Constitution for America preposterous, many of its provisions are already being put in place, ready for ratification by a National Referendum in the near future. The federal government already regards the United States as divided up into 10 REGIONS, the forerunners of the 10 so-called "New States." The Federal Election Commission, along with some other activities, is the forerunner of the Electoral branch, and so on. So keep your eye on their objective--that is, the direction in which they are moving events, so that you won't be fooled by their shifts in timing to meet their various contingency plans.

The secret new Constitution, which was developed over a 10-year period to fit the outline laid down personally by Nelson Rockefeller himself, just as he did our present 25th Amendment--this secret new Constitution is coming sooner or later, unless we stop it once and for all! As former Senator Sam Ervin said so emphatically just a few days ago, and I quote:

"We don't need a new Constitution. Ours has weathered many storms in the past 200 years. It was written to last for the ages".

But, my friend, if we leave the Rockefeller machine in control of our government, our communications media, and our economy, we will have a dictatorial new Constitution!

Senator Ervin is quoted as saying something else too, and it is supremely ironic. Concerning Richard Nixon he said, quote:

"He had the most pronounced, aggravated notion about the powers of the presidency. He envisioned the President as being something of an absolute monarch".

However well these words may have applied to Nixon, they apply far better to the man who made, used, and then unmade Nixon--that is, Nelson Rockefeller.

Perhaps Senator Ervin himself now realizes how cleverly he was used in the Watergate coup d'etat, since he said last spring, and I quote:

"If I had known then what I know now, I would never have voted to confirm Nelson Rockefeller".

Whenever possible the Rockefeller Brothers maneuver people into doing what they want done without their puppets even being aware of it--not, at least, until later. But the Rockefeller style also includes more solid avenues of control over all sides, if possible, in every arena including that of politics. Thus, for example, the Rockefellers have their hooks equally deep into both the Democratic and Republican Parties as well as fringe political fronts, both left and right. And while they have often found it

advantageous to maintain a so-called Liberal image with their public relations they are not true Liberals, any more than certain of their lackeys who wear the Conservative label are true Conservatives. As Nelson Rockefeller himself said in Dallas on September 12, 1975, and I quote:

"Conservative and Liberal to me are misleading as labels".

These and other similar labels have completely lost any utility they may once have had, thanks to their control by the Rockefeller Brothers. Their only true loyalty is to themselves, and that transcends all of the conventional boundaries of political affiliation.

A perfect example of Rockefeller control of all sides of a political situation is before us right now in the alleged Presidential campaign. I say "alleged" because there is no doubt at all as to the outcome under the Rockefeller scenario. Instead, the game is being played for other reasons. For the moment the most prominent players on the stage are four: Humphrey, Reagan, Ford, and his ventriloquist Rockefeller.

Hubert Humphrey wears a big label that reads "Liberal Democrat", while the equally large label on Ronald Reagan reads "Conservative Republican." President Ford's label is a large question mark.

Nelson Rockefeller's label which, by the way, is made of solid gold, is rather large. It reads: "Liberal New Deal Democrat turned instant Conservative Republican".

It looks like quite a field, doesn't it? But it so happens that Nelson Rockefeller has the other three in the palm of his hand and his own label is only for show.

Hubert Humphrey is currently the beneficiary of the so-called 'Humphrey phenomenon'--an undeclared candidacy that is being made to look impressive by the Rockefeller major media and by polls which can easily be manipulated. Humphrey's well concealed control of a huge major multinational oil company for over 20 years has been very helpful to his Rockefeller supporters behind the scenes. Partly for this reason, a possible multimillion-dollar tax case against him by the Internal Revenue Service has been covered up under Presidential seal, and the IRS-FBI agents who worked on the case are no longer around!

Ronald Reagan, of course, is the polished actor who has been rehearsing so-called Conservative lines ever since 1950. That was the year when, during Congressional hearings, he officially admitted his previously ultra-Liberal activities but claimed that he had seen the light and was turning over a new leaf. Yet his actions, as sharply distinguished from his words, have never really changed. He has maintained many active ties with Rockefeller-dominated organizations, such as their complex of governmental-controlled groups known collectively as "1313" in Chicago. The Reagan

administration in California was heavily populated with people from the Rockefeller stables and the Reagan record in California parallels that of Rockefeller in New York in many ways, but Reagan has consistently spoken as if his views and policies were totally opposite to those of Rockefeller. Reagan's service on Rockefeller's CIA cover-up commission earlier this year, therefore, helped to quiet the cover-up fears of some who are not aware of Reagan's strong Rockefeller ties.

President Ford is where he is because then-President Nixon double-crossed his boss Nelson Rockefeller. When Agnew was forced to resign, Nixon was supposed to nominate Rockefeller; but Nixon could see where that would lead, so instead he selected Gerald Ford, whose political star had risen considerably after his participation in the work and defense of the Warren Commission. Good old 'Jerry' was well known and well-liked by his colleagues, yet his confirmation hearings bogged down unexpectedly. Behind the scenes Nelson Rockefeller applied the brakes until Ford agreed to nominate him (Rockefeller) upon Nixon's departure from the presidency. Once the agreement was reached, Ford's confirmation hearings rapidly concluded favorably. And Nelson Rockefeller immediately resigned as Governor of New York, surreptitiously moved into his Washington, D.C. residence, and personally finished Watergating Nixon out of the White House. Nelson was so proud of his success in this project that he wrote to a banker friend in Mexico afterward to tell him all about it. Can you imagine?

Thus Rockefeller control denies us any real choice in national politics. Ultimately the Rockefellers choose all the presidential candidates that count--and have ever since Woodrow Wilson's time. We, the voters, are then given the useless privilege of choosing which of their hand-picked puppets we want, just like they do in Soviet Russia. Even in the election itself, the deck is stacked in favor of their preferred choice. But, just in case, they control the other side too. If this isn't "TAXATION WITHOUT REPRESENTATION", I don't know what it is.

In Congress, too, most of our politicians end up in the Rockefeller pocket one way or another. Some deliberately throw in their lot with the Rockefellers and become active Rockefeller agents. Others become compromised by skeletons in their closets, and are pawns in the Rockefeller game of blackmail and double-cross here in Washington. And still others just go along to get along, not rocking the boat. And so when government abuses become so flagrant that they are detected, we are still left without recourse because the Rockefellers control the investigations in almost every case.

As I speak to you, the ante has gone up due to the leakage of radioactive plutonium-239 super poison from the Bullion Depository at Fort Knox, and the government is doing nothing whatsoever to stop it! My previous information was that the region which has been primarily affected by the leakage over the past several years consists of a swath through Kentucky, my home state of West Virginia, and Virginia with a

combined population of over 9-million people. But on November 8, 1975, a secret meeting was held in the White House to discuss alternative means of disposing of the deadly poison. The discussion included some ideas that would be as insane as the poison itself--such as dumping all 60 pounds of it into the underground streams that lie under Fort Knox. Not only might this allow the poison to spread uncontrollably from there, but it could possibly also cause contamination of any of the huge underground caverns under Fort Knox which are used for natural gas storage. Now if this were to happen, natural gas could carry traces of the radioactive plutonium poison straight into the industrial plants and homes of thousands of people in that area. The deadly plutonium radiation would be unaffected by passing through gas flames, after which it could be inhaled or set on to food.

I received no further information concerning the action, if any, taken at the November 8 White House meeting; but I have received updated information to the effect that the poison is now spreading throughout the entire Southeast of the United States and even beginning to enter the Gulf of Mexico. Thirty-six million Americans are now at stake. And what is our government doing about it? Nothing. The White House meeting had only one purpose: to save face for the wrongdoers, not to save 36-million lives!

And what about Congress? And all those investigations we keep hearing about? Consider Senator Frank Church who is our newest presidential candidate. On November 20, 1975, he explained the release of his Committee's report about assassination plots on foreign leaders with the words, and I quote: "The people were entitled to know what went wrong, and why." But when it comes to an immediate deadly danger to all of us caused by the same elements of the Intelligence community, apparently Senator Church believes we are not entitled to know, since he has been covering up this vital information now for four months while the situation grows steadily worse. And for over two months the same has been true of his counterpart in the House--Congressman Otis Pike.

Meanwhile what else is happening in the Executive Branch, specifically the Treasury Department? My friend, I believe it is time to let you in on an example of the evasions, half-truths, and distortions which Rockefeller bureaucrats use to cover their tracks. I call it a lesson in bureaucratic gobbledygook, the slippery language that some people also call double talk.

For over three months now, all of our attempts even to communicate directly with the government about the twin disasters at Fort Knox have met with nothing but a very loud silence.

Having deepened and confirmed their own guilt time and again through various slips in the past, they apparently no longer have the courage or the courtesy even to answer

us! Through an indirect channel, however, we were able to extract a letter from Mrs. Mary Brooks, the Director of the Mint, dated November 21, 1975. This indirect channel is Congressman Kenneth Robinson of Virginia who, while he does not choose to pursue the Fort Knox matter on his own, has at least cooperated with us in ways such as this. In this regard, he is exceptional. No one else in the entire United States Congress has done even this much.

As I read the letter try, if you can, to find any clear-cut YES or NO type answer to anything. You will only find one to the effect that a certain statement, and I quote: "is simply not true". But the statement referred to is not our statement but a carefully selected misstatement of our charges by someone else. Now here's the letter:

"Dear Mr. Robinson:

Thank you for your letter of November 10, 1975, concerning allegations that plutonium-239 was stored in the so-called Central Core Vault at the United States Bullion Depository, Fort Knox, Kentucky.

We do not store plutonium-239 or any other radioactive substance at the Depository, and have no reason to believe that it is stored there by other government agencies. We authorized the Military at Fort Knox to make radiation tests in the Depository last week. We were informed that the tests did not disclose any evidence of radioactive material.

The allegations relating to the so-called Central Core Vault are carried in a Swiss Newsletter entitled 'Myers Finance and Energy' that is currently being circulated by those who have persisted with all the wild allegations about the Bullion Depository at Fort Knox. The Newsletter discusses Dr. Peter D. Beter's allegations and states (and the letter quotes as follows):

'In 1942-43 Major Stanley Tatom designed and oversaw the construction of a Central Core Vault below the Main Vault. To get to this ultrasafe vault, an elevator had to be installed and it used up the space occupied by 12 of the former Vault compartments. This explains why the numbering in the Vault compartments upstairs had a 12-digit gap'."

And Mrs. Brooks' letter continues, and I quote:

"This statement is simply not true. There were no major alterations to the Vault after construction of the Depository was completed in 1936. The elevator was installed at the time the Depository was constructed. We have no record of Major Stanley Tatom designing or overseeing the construction of a Central Core Vault. In fact we do not, and find no record that we ever did, refer to any part of the Depository by that name.

The Visitors Log at the Depository does show the name of Major Daniel F. Tatum as calling on the officer in charge on July 29, 1942. We also have records which show that a steel door was erected by the Champion Wire & Iron Works, Louisville, Kentucky, at the entrance to the corridor that leads to Compartments numbered 1 through 14 in the basement level of the Depository.

This work was completed on January 7, 1942, and the No. 15 was assigned to the door. After this work was completed, gold was stored in the corridor for a time during which the door was locked and sealed."

Still quoting from her letter:

"The allegation that there is a 12-digit gap in the numbering of compartments is also inaccurate. Our records show that the Depository had 28 compartments, 14 on the lower level and 14 on the upper level at the time of construction. The compartments on the lower level were numbered 1 through 14, and the corridor door was numbered 15 when it was added in 1942. The compartments on the upper level were numbered 21 through 34. There is no record of the numbers 16 through 20 ever being used on Vault compartments of the Depository.

If I could be of further assistance in this matter, please let me know.

Sincerely",

and there follows the signature of

"Mary Brooks,

Director of the Mint".

My friend, letters like this one are the product of a year and a half of continuous effort on their part to refine their story and put their very best foot forward. They are written with great care, with careful choice of every word. The letter I have just read to you, in fact, was not even written by Mary Brooks alone. Much of it was written by an official in the General Accounting Office who has ties to the Intelligence industry. The GAO itself is implicated in the Fort Knox cover-up through the falsified Gold Audit done in the fall of 1974, so this letter is important, and it deserves closer examination.

First: Why does the Government deliberately go so far out of its way, to Switzerland no less, to find someone else's misstatement of the Bullion Depository modifications so that they can attack that instead of refuting our own statements? If they can refute our actual charges, why don't they do it? I invite the Government to listen to my monthly AUDIO LETTER N° 2 for July 1975 and respond to that, not someone else's secondhand statements. As I clearly stated then, the Central Core Vault was built into

the Depository at the start. Major Tatom's job later on was to build a rapid retrieval system into the Gold Vault, not to build the Vault itself. I also explained that there is a gap of six digits, not 12, on each floor of Vault compartments.

My friend, the Government is acutely aware of my real charges, so why don't they answer them? What do you think?

Notice also, in trying to wave aside references to Major Stanley Tatom, how cleverly it is done! We can prove that he was there and did oversee the work on the rapid retrieval system, and apparently the Government knows we can. Therefore the following sentence is used to mislead without actually lying, and I quote:

"We have no record of Major Stanley Tatom designing or overseeing the construction of a Central Core Vault".

Of course they don't, because that is just not what he did. He built a rapid retrieval system to give access to the Central Core Vault. The writers of the letter included one other item which was intended to help throw everyone off the track, but actually does just the opposite. According to our own sources, during the work on the rapid retrieval system in 1942-43, the disruption was so great that the gold was taken out of the Central Core Vault and, quote: "piled around in the corridors". Now we are told in this letter about the strange corridor door, which was installed for unstated reasons. Listen again to these astonishing words from Mrs. Brooks' letter, and I quote:

"This work was completed on January 7, 1942, and the No. 15 was assigned to the door. After this work was completed, gold was stored in the corridor for a time during which the door was locked and sealed".

Mrs. Brooks does not tell us for how long a time, much less why! But thanks to our own information, she doesn't have to tell us.

I suggest that you replay Mrs. Brooks' letter all the way through and see for yourself what you will pick up. For example, listen to all the assertions and denials that are all couched in the words, quote: "Our records show..." or "We have no record..." --this coming from the same office whose records are so suspect in other ways.

Records of the quality of gold stored in Fort Knox and elsewhere, as I have revealed on other occasions, have disagreed with one another in glaring ways. The official Mint records omit shipments we can prove from Fort Knox. Even the case of the missing experimental aluminum pennies that has erupted lately is another example of the 'dependability' of United States Mint records.

But notice also that the letter spends the least time on the most important matter of all--the radioactive plutonium poison stored in the Central Core Vault. It is stated that the radiation tests by the Military, quote: "...did not disclose any evidence of

radioactive material." In much the same vein, and with similar bureaucratic phrases like, quote: "We have no evidence...", the Kentucky Department of Human Resources claims that there is nothing to worry about. But, my friend, plutonium radiation is very hard to detect, yet very deadly if it gets inside your body. Experts sum it up with the phrase:

"If there is enough plutonium to detect, it is already too much".

Therefore nothing less than a serious, comprehensive, honest check by top experts with the best equipment available can be considered satisfactory. The stakes for over 36-million Americans in the Southeast United States are too high to settle for less. The United States Government expects you to just take their word for it regardless of what they may tell you. No proof, no criteria, just believe what they say.

CHALLENGE TO THE FEDERAL GOVERNMENT

Well, my friend, I do not ask you to do that. I am now going to issue a challenge to the federal government either to confirm or refute my charges about the plutonium poison leaking from the Bullion Depository at Fort Knox--openly, fairly, and conclusively. Furthermore, I am going to state clearly what my criteria are for a test of my charges that I believe the American people could accept and believe in.

Here specifically is what I propose:

First, formation of a truly blue-ribbon committee to test for plutonium poison leakage from the Bullion Depository at Fort Knox, this committee to consist of scientists, recognized authorities fully qualified for such a task. If my challenge is accepted, the committee must include certain individuals whose names I will reveal at that time. The Government may nominate an equal number of scientists to the committee. However, my nominees will be men who are not my employees or associates; and likewise any members of the committee nominated by the Government must not be federal employees unless my own information indicates that they can be trusted. In other words, the committee must be independent and totally unbiased.

Second, this committee is to be given complete authority and discretion over the conduct of the plutonium poison investigation. They are to be provided at federal government expense with any and all technical assistance they may request as well as the most up-to-date and effective instrumentation. This must include the 1026 multichannel analyzer and any other devices they may specify. They must also have the right by majority vote of the committee to add other experts to their investigating committee if they deem it necessary. They are not to be interfered with or limited in any way. Should federal or other authorities choose to impose limitations, the investigating committee shall be empowered to immediately state any objections they

may have to these limitations over live nation-wide television and radio so that their message cannot be edited out or reinterpreted by anyone else.

Third: Upon completion of their investigation, the investigating committee shall be granted up to one hour of live broadcast time on nation-wide radio and television to present their findings, and also their recommendations if my charges are confirmed. I am willing to accept their conclusion as final if it is unanimous, and the federal government must agree to do the same.

There is no time to be lost. If you agree that my proposal is reasonable, start passing the word and applying public opinion pressure to make it happen. Otherwise the ever-expanding control exercised by the Rockefeller Brothers will prevent it. It is UP TO YOU, because the once free, once great major media in America are being gobbled up ever more completely by the Rockefellers.

Their latest victim is the mighty Hearst publishing empire, whose publications reach a total audience of nearly 86-million adults. This take-over is the bottom line in the tragic Patty Hearst case involving the CIA-financed SLA. A stock transfer to a tax-free Foundation controlled by the Rockefellers was the objective, and it has now been accomplished.

It's sad that we have to look overseas to see any meaningful reporting about the Fort Knox plutonium disaster. In the Financial Times of London for Thursday December 11, 1975, the story was broken by C. Gordon Tether whose financial column is read the world over. In his article titled "A NEW TWIST OF FORT KNOX SAGA", he reviews the Fort Knox Gold Scandal cover-up and then informs his readers of the latest charges concerning plutonium. He ends the article with words that no columnist of his stature in America has yet dared to write, and I quote:

"But whatever the cost in terms of loss of face, might not the United States authorities be well advised to do whatever is necessary to demonstrate that there is no Ft. Knox cover-up? In the light of what is happening in the United States during the past few years, deeds inevitably now speak louder than words; and the refusal to prove that they have nothing to hide is inevitably destined to go on fostering precisely the opposite impression".

Topic #2--On December 11, 1975, New York City went into default.

Hundreds of millions of dollars in City notes came due on that day, and the City did not pay as promised. A DEFAULT is nothing more or less than a failure to pay, and that's exactly what happened. "But wait a minute", you may say. "President Ford

announced that he would ask Congress to give New York City 2.3-billion dollars in loans because New York bailed itself out.

What's going on here?"

What is going on, my friend, is just another Rockefeller shell game. New York City has declared a three-year moratorium, so called, on payment of 1.6-billion dollars of City notes. Anyone holding one of those notes cannot cash it in for three years, and will also receive a lowered rate of interest during that time.

New York noteholders do have another choice though. Until December 29, a few days from now, these noteholders may, if they wish, trade their notes for bonds issued by the "Municipal Assistance Corporation", or otherwise known as "MAC", on behalf of New York City. These bonds cannot be cashed in for 10 years or more, but they carry a higher rate of interest. And, oh yes, there's one other little uncertainty: MAC is a so-called "moral obligation agency", an idea given birth by Nelson Rockefeller and his own lawyer John Mitchell, and its bonds are "moral obligation bonds." Its promise to pay the bonds when they come due is not backed up by a legal obligation on the part of New York City, New York State, or anyone else. Either way, the person who simply wants to cash in his City note as it comes due is now out of luck, he can't do it; so New York City is in default.

Don't be misled by the fact that the major media under Rockefeller control are not using that word "default" for the time being. As I pointed out last month in my monthly AUDIO LETTER No. 6, the dress rehearsal for default in New York some weeks ago was used to give that word "default" a very apocalyptic meaning. The word is therefore being saved for the right moment.

Meanwhile, the effect of this New York failure to pay is already spreading through our economy. Municipalities all over America, and even abroad, are suddenly finding it hard to sell the bonds. As the municipal bond market dries up, so will funds for public employees, projects, etc. The domino effect has already started, but our advance revelations have made it dangerous for them to highlight this just yet. But you can be sure that the word "default" has not been so carefully given its present frightening connotations without a purpose--and it may be that we will all see that purpose within a matter of a few days.

A court ruling is due soon concerning the Constitutionality of the so-called moratorium imposed by New York. Should it be ruled unConstitutional, financial chaos will be the result in New York, and that chaos will quickly be labeled "default".

There are a whole string of other time bombs like that too, all ticking away. When the time is just right, the Rockefeller Brothers can set off whichever one is the handiest. When they do, the results will be the same, regardless of the exact timing. Armed

with this knowledge, I hope you have taken the necessary steps to protect yourself, such as I described in my AUDIO BOOK N° 1, on "HOW TO PROTECT YOURSELF DURING THE COMING DEPRESSION AND THIRD WORLD WAR."

Meanwhile, gradualism continues to be the word for the step by step actions of the Rockefeller Brothers; so if you watch the Stock Market, for example, don't fall into the trap of reading great significance into the daily up-and-down wiggles. What counts is the month-to-month trend--and that is down. The Stock Market crash actually began in July 1975, as I said it would, but it does not yet suit the purposes of the Rockefeller Brothers for this to be obvious to all. Instead, the overall market is sinking downward in gradual, almost imperceptible phases. It is crashing in slow motion like a bad dream.

Meanwhile most people--that is, those who do not specialize in the Stock Market and financial matters--generally keep track of little more than the Dow Jones industrial average. There are nearly 2,000 stocks traded on the New York Stock Exchange but the Dow index is an average of just 30 of them. They were chosen to be representative of the whole Market, assuming no manipulation, but that assumption is no longer correct. Very special attention is paid to the manipulation of prices of these 30 stocks. As a result, the real behavior of the Market can be completely hidden from the general public. Whenever man is involved, races will be fixed.

Turning to the monetary picture, a development I first revealed in April of this year has just happened. At the 1975 "International Gold and Monetary Conference" here in Washington, D.C., I revealed confidential information to the effect that the Soviet Union would soon be issuing an international gold ruble, and just a few days ago it happened. The Soviet Union has introduced their "chervonetz", or 10-ruble gold piece. It bears the date 1975, and only 250,000 have been minted, 50,000 of which are already here in the United States out of 125,000 to be consigned to the United States. Under a 1923 Soviet law it is legal tender, making it convertible. This new gold coin is an attempt by the Russians for the first time in 52 years to penetrate the world gold-coin market and to compete directly with the "kruggerand" issued by South Africa. The chervonetz is about one-quarter of the size and value of the kruggerand, which means that South Africa will have to take measures to compete with it.

The other major event, supposedly in the monetary sphere, is the Monetary Conference, so called, at Rambouillet Castle near Paris late last month. It was a summit meeting of the Big Six--the United States, France, Britain, West Germany, Italy, and Japan, but please note that Canada was not there, and for very good reasons.

First, here's what happened, then I will explain why it happened, which is far more important.

Treasury Secretary Simon said on his way back from the meeting which took place over the week-end of November 16, 1975, that a compromise had been reached on exchange rates, among other things. France wanted fixed rates, while the United States had been campaigning for a "free" float to continue. The compromise that was reached is just what I had told you it would be: stable yet flexible rates of exchange, which they chose to call a "managed float." Simon also said he hoped that, quote: "the agreement will be approved at an international meeting in January, and that Congress will readily approve necessary changes in the Articles governing the operation of the International Monetary Fund".

Now a "managed float" from a legal point of view does not require any change in the Articles that govern the IMF unless it changes the par value of gold. So what is brewing now is a system of so-called "stable yet flexible rates of exchange" indirectly tied to a par value of gold. I revealed in my monthly AUDIO LETTER No. 5 for October 1975 that the plan is to repeg gold at or about \$195.00 per ounce, and this is still on track.

This, in effect, will amount to still another devaluation of the dollar, and the official price of gold (\$42.22) will be abolished beginning early next year. Keep in mind that the private gold markets will not be closed; and after this action, private gold prices will go past the \$195 mark. A leapfrog condition will have been set in motion that will jack the price of gold higher and higher, and the process will be intensified by the coming war and world-wide economic problems. David Rockefeller's gold skyrocket will be launched at last; but the 50-million ounces of gold to be sold by the IMF will never reach the private market, going instead to the central bankers by way of sale, auction, or restitution. Five-million ounces of this, returned to the United States under the restitution provision, will be used in an attempt to continue to cover up the Fort Knox Gold Scandal along with gold now being smuggled into the United States by the CIA for the private coffers of the Rockefeller Brothers.

The biggest question about Rambouillet is: Why did the United States compromise? The answer is that a "free-floating" system would be too uncontrollable during the upcoming limited nuclear war against the Arab OPEC nations which is targeted to begin late in February 1976, just two months from now. So the United States had to compromise to complete its preparations for this war.

What I am telling you, my friend, is a military secret, or was until I revealed it in detail in my monthly AUDIO LETTER No. 6 last month. The code name for this military attack, by the way, is "OPERATION COBRA", and preparations for it are moving rapidly. Already the first detachment of crack United States Marines are now in Germany ready for swift deployment into the Sinai, where war will break out; and the build-up toward the staged provocation to ignite the conflict--namely, an attack on the so-called American advisers in the Sinai--is progressing steadily. Only today,

December 21, 1975, the latest step was taken in this plan when a CIA-supported group made a provocative attack on OPEC Oil Ministers at their headquarters in Vienna, Austria. This is intended to lead, by stages, to reprisal actions against the Americans stationed in the Sinai.

HOW THE ALLIANCE BETWEEN ROCKEFELLER CORPORATE SOCIALISM AND SOVIET STATE SOCIALISM IS TAKING US INTO NUCLEAR WAR

Now I turn briefly to Topic #3.

Topic #3 -- As I explained last month, the limited nuclear war which is scheduled to begin soon in the Middle East is only a part of a much larger picture. The Rockefeller Brothers have designs on India, while the Soviet Union has its eyes on China. In resource-rich Africa, both the Rockefellers and their Soviet allies have an interest. So the real theater in the war now brewing is Asia. After the OPEC oil wells are capped by the nuclear strike, Russia's western flank (Europe) will be crippled and Africa will be more easily finished off by the guerrilla warfare already going on there. Oil-hungry Japan will be thrown into the arms of Red China which, by the way, has just announced it can now export oil; and the stage will be set for the big Asian war that is to be the next round in the bloody game of global monopoly. The strategy of all this was spelled out in my monthly AUDIO LETTER No. 6 last month. My purpose now, however, is simply to point out the basic nature of all this.

It is, my friend, a DRIVE FOR CONTROL--control of people, of resources, of the entire world. Furthermore, it is a product of unholy alliance between the State Socialists in the Soviet Union and the Corporate Socialists in the United States, the Rockefeller Brothers and their client followers.

Many people mistake the Rockefeller Brothers for capitalists, but that is not at all what they are. David Rockefeller, for example, has been quoted as saying, "I believe in the enterprise system", but he does not say "free", much less "competitive enterprise." The entire Rockefeller empire is built on the exact opposite of that--monopolies and trusts. Their major multinational corporations are an ingenious device for casting off loyalties to any country, and they are already more powerful, collectively, than most nations. The Rockefellers, you see, are Corporate Socialists. Corporate Socialism and State Socialism are nothing more than two sides of the same coin. Both boil down to the same thing--dictatorships or near-dictatorships--enabling a very few people to control everyone else. Once you grasp this fact, the alliance between the Rockefellers and the Soviets will no longer surprise you, nor will the fact that the Russian Revolution in 1917 was financed by the Rockefeller interests.

The State Socialism of Nazi Germany also falls into place since it, too, was just another version of the same pattern. In all of these cases, as well as many others we see today, the Corporate Socialist empire of the Rockefeller Brothers gains handsomely-- mineral riches, oil, and other rewards--in return for cooperation with State Socialism.

Thus it is that Secretary of State Henry Kissinger, a Rockefeller agent for 20 years and more, defends the Soviet Union against charges of cheating on the so-called SALT Arms Limitation agreement, but allows his out-going Ambassador to Canada to publicly accuse our closest neighbor of being "no longer reliable or to be trusted." Kissinger speaks not for you or me, but for the Rockefeller Brothers; and to them, Russia is the ally, the friend, while our close friends in Canada are the 'enemy', the people not to be trusted, because Canada's government now knows what is in the wind and they are taking all the necessary steps to weather the storm. The Canadian government wants no part of the coming war, monetary chaos, and all the rest of it, and has privately said so to Kissinger in no uncertain terms. So Canada has become 'unreliable', which means outside the circle of firm Rockefeller control. Bravo for Canada! Long may she continue on her independent course.

Ultimately the greedy misdeeds of the Rockefeller Brothers and their allies will be their eventual undoing. Even now both Nelson Rockefeller and Henry Kissinger have doomed themselves by handling some of the gold that was taken out of Fort Knox. That gold was contaminated by the radioactive plutonium-239 super poison, and now their bodies are contaminated with it. Even though they and the rest of the Rockefeller organization may well succeed in destroying our Republic IF WE DO NOT ACT, they will not live long to enjoy it. What poetic justice! Their dose is even stronger than that received by the Congressmen and newsmen who visited the Bullion Depository at Fort Knox in September 1974. Yes, eventually, the huge empire of the Rockefeller Brothers and their allies will tear itself apart, and perhaps destroy the world in the process. But meanwhile, IF WE DO NOT ACT NOW, there will be untold suffering for millions--ourselves, our children, and probably our children's children. Can we possibly sit by and let that happen? Or do we act NOW, while we still can, and take back our rightful control over our own destinies? For me, there can be only one choice, and I hope for YOU as well.

Until next month, this is Dr Beter. I wish all of you a blessed Christmas and a healthy, happy, holy New Year. May God bless each and every one of you.

Dr. Peter David Beter - Audio Letter N° 08.

"AUDIO LETTER(R)" is a registered trademark of Audio Books, Inc., a Texas corporation, which originally produced this tape recording. Reproduced under open license granted by Audio Books, Inc.

Hello, everybody, this is Dr. Beter. Today is January 21, 1976, and this is my monthly AUDIO LETTER N° 8.

As we begin to celebrate the Bicentennial of our Independence, let us reflect for a moment on our past. Out of a vast wilderness our people created a nation with astonishing speed. Our Forefathers brought forth a nation with the highest and most stable form of self-government ever conceived by man. It was unique in the entire world, a prescription for freedom simple enough for everyone to understand, yet truly a work of genius. It's no wonder that from our earliest days as an independent nation the eyes of the entire world have been riveted on the UNITED STATES OF AMERICA.

What was initially called our noble experiment was spectacular in its success, and America's banner of freedom became a symbol of hope for oppressed peoples everywhere.

Would any of this have happened without the clear patriotic vision of our Founding Fathers? Could it have come to pass without the courage of George Washington who in 1776 led the famous surprise attack on the far stronger British forces in Trenton? Would we have had our inspired and inspirational CONSTITUTION if Benjamin Franklin's call for prayer had not broken the impasse over representation at the Constitutional Convention in Philadelphia in 1787? Could we ever have had a government sensitive to the wishes of the people if the humility of our early leaders had been replaced with the arrogant boasting practiced by our corrupt rulers of today? And, would we have had a nation such as ours if our Founding Fathers had believed in the internationalism promoted today by the Rockefeller Brothers?

What would our Founding Fathers say today if they could see us meddling in the affairs of other countries? How would they feel about the tremendous sacrifices they endured if they could see our rulers of today building up another nation to become our slave master at our own expense?

We would all do well to look back once again at the patriotic words of George Washington in his Farewell Address as President. He advised his countrymen to

extend commercial relations to foreign nations with as little political connection as possible. He did not advise against such commercial relations in themselves, nor did he object to temporary alliances with foreign nations when needed in an emergency; but he did give us a clear, strong warning that has an urgent relevance to us today, and I quote:

"To steer clear of permanent alliances with any portion of the foreign world".

Is this rule being followed today by our Rockefeller Rulers and their client followers?

Since 1917 the Rockefeller Empire has been allied with the Soviet Union, with which we are to be merged against our will and with the Soviets ultimately in the driver's seat!! As I explained last month, and have often discussed on other occasions, we, the people are the victims of an alliance between State Socialism in Russia and Corporate Socialism here under the Rockefeller Brothers. And, my friends, this is not an informal arrangement. Since at least the early days of the Eisenhower Administration, which was actually run behind the scenes by Nelson Rockefeller, there has been a White House Directive which I am about to reveal to you for the very first time. It is short, but not sweet. It establishes as a prime goal of federal policy, and I quote here:

"To so alter life in the United States that it can be comfortably merged with life in the Soviet Union".

My friends, I do not merely challenge, I dare President Ford or anyone else in the White House to deny the existence of this Directive under oath. They won't do so unless they have become so desperate that they are willing to gamble on any bluff, because I have access to documentary evidence on this matter that could immediately convict them for perjury and lead to impeachment and/or prison.

Yes, this short White House Directive, my friends, quote: "to so alter life in the United States that it can be comfortably merged with life in the Soviet Union"--that's the key to all of our domestic and foreign policy today. It explains why we have become the factory for the Soviet Union. It explains why so many multinational corporations are being used to build up the Soviet economy while depressing our own. It explains why the many huge Rockefeller-controlled, tax-exempt Foundations, which are all working in this direction, are immune to prosecution for their flagrant violation of their charters. It explains why the Rockefeller-controlled banks and financial institutions are so single-mindedly financing the Soviet Juggernaut at American taxpayer expense.

It is little wonder that Nobel Prize-winning biologist George Wald in an article a year ago about the runaway power of the multinational corporations said, and I quote: "hence no nation so closely resembles the United States as the Soviet Union".

My fellow citizens, it is essential that we halt this horrible slippage backward into tyranny. If we are to survive as a free people beyond this our Bicentennial Year, we, the people, must rise up and make the Government that belongs to us turn its face forward once again to the still new, still fresh ideals and principles that launched our great nation. I am absolutely convinced that we can still do it IF WE WILL.

Last month I recorded AUDIO BOOK No. 6 entitled "WHAT WE CAN DO TO SAVE AMERICA" to explain the strategy which I believe can and will do the job. And already alert citizens all over America are listening to this message, getting to work, and making suggestions. If YOU will join in the task, we can do it.

Meanwhile I intend to keep informing you about what we are up against, how events are progressing, and what plans are being formed behind the scenes. To this end, I want to talk to you today about three topics that all reflect the drive to merge life in America with that in the Soviet Union.

Topic #1 -- OUR CHARGES FOR A CITIZENS' INDICTMENT ON THE FORT KNOX TWIN SCANDAL COVER-UP

Topic #2 -- ROCKEFELLER PROGRESS AND PROBLEMS IN THEIR DRIVE TO DRAG OUR ECONOMY DOWN TO THE SOVIET LEVEL

Topic #3 -- SO-CALLED "DETENTE" AND THE IGNORED PROPHETIC WARNINGS OF GEORGE WASHINGTON

Topic #1 -- It is essential that I give special attention to the first topic today, but I will deal with the remaining two topics as fully as I can in the time that remains for them.

Almost two years ago in April 1974 during Congressional testimony before a subcommittee of the "House Banking and Currency Committee" I first revealed that the Bullion Depository at Fort Knox had been looted of its gold. I stood ready to present evidence to substantiate my charges, but nothing whatever was done! Having been failed by Congress, I then took my story to the public through lectures, radio Talk Shows, and publication of my charges in a national weekly newspaper. Faced by this public pressure, the Government responded by setting in motion a well-orchestrated cover-up, a cover-up far more massive and more serious than that of the Watergate scandal which removed our last elected President from office.

The actual cover-up began on September 23, 1974, with the carefully staged visit of Congressmen and newsmen to Fort Knox. I have detailed the ensuing cover-up, among other things, in my AUDIO BOOK No. 2 on the "FORT KNOX GOLD

SCANDAL AND WHAT IT MEANS TO YOU." I have also given you continuing updates since June 1975 by means of my monthly AUDIO LETTER. In October 1975 I revealed what I had just learned at that time that makes a "twin" super scandal of the Fort Knox situation--namely, the presence of about 60 pounds of radioactive liquid super poison processed from deadly plutonium-239 in the Central Core Vault of the Bullion Depository at Fort Knox. The canisters of poison put there in 1968 by the CIA are corroding and leaking faster and faster, endangering the health and even the lives of millions of Americans in the southeastern United States.

The Government's response to this second, far more serious half of the Fort Knox Scandal, has been the same as to the first -- COVER UP. I've explained in recent months how first Senator Frank Church and then Congressman Otis Pike, Chairmen respectively of the Senate and House Intelligence Committees, have become parties to the Fort Knox plutonium scandal cover-up; and how bureaucratic gobbledygook is being used by Government officials to avoid giving straight, honest answers about the situation.

But now, the Fort Knox Scandal cover-up is getting even worse. It has recently entered a new phase of outright lying and of masking the evidence concerning my charges. They are going for broke, and they have long since passed the point of no return. The same tactics of lying and cheating by the Government that are standard practice in the Soviet Union, into which we are to be merged, are now being used here in the United States, and these tactics are far more effective here than in Russia because Americans, unlike Soviet citizens, have not yet learned to expect their government to lie to them continuously. Up 'till now the main cover-up approach has been one of evasion, but now an atmosphere of desperation on the part of the wrongdoers is becoming increasingly apparent. For the very first time Treasury Secretary William Simon has made the fatal mistake of actually lying, in writing no less, about a crucial matter--the existence of the Central Core Vault of the Bullion Depository at Fort Knox. We have challenged the Government to either confirm or deny its existence in the past; and we have identified it not only by this name, "Central Core Vault", but also by describing it to avoid any possibility of misunderstanding due to terminology.

In a letter to a friend of mine dated December 10, 1975, Simon said the following, and I quote:

"The allegation that plutonium 239 is, or ever has been stored at Fort Knox in a central core vault is false, and the Army has just conducted an extensive test of the Bullion Depository and has found no evidence of radioactivity. I should add that there is no such thing as the Central Core Vault".

Notice that Simon's denial of the presence of plutonium-239 at the Depository is tied right in with his denial of the existence of the Central Core Vault. Obviously if there is no Central Core Vault then it cannot contain plutonium-239! But on the other hand, to have any faith that his denial about the plutonium is truthful, you must also believe his assertion that there exists no Central Core Vault at the Depository. If he would lie about one, he would lie about the other.

With that in mind, please listen now to an excerpt from another letter--this one written to one of my associates by a retired Lieutenant General, John L. Ryan, Jr., a former Commanding General of Fort Knox. General Ryan probably knows more about the Depository than anyone else who ever commanded Fort Knox. He spent two tours of duty there before he returned a third time as the Commanding General; and when the gold was moved to Fort Knox to be stored there for the very first time in 1937, it was he who was placed in charge of the actual physical movement of the incoming gold into the Depository. With regard to the disputed Central Core Vault, he says, quote:

"When I use the word 'vault' I am referring to the central core of the Depository where the bullion was stored. This vault was below ground level and could be entered only through a specially constructed bank-type door that opened onto a screw lift. This door was in the Receiving-Shipping area of the Depository. The Receiving-Shipping room was above ground level. The vault was below ground level. Around the vault proper, or central core, below ground level was a passageway. On this passageway were a number of cell-like compartments. There was no means of entering the vault from this passageway".

My friends, the passageway with its compartments are all that the visitors saw in September 1974. The existence of the Central Core Vault, which is where the gold, if any, should have been, is absolutely confirmed by General Ryan; and as his letter makes clear, the 1974 visitors had no chance of finding out about it while wandering around in the passageway and looking at the small compartments you heard and read about in the news.

Such bald-faced lying is bad enough, but the mounting desperation of the Rockefeller Brothers and their lackeys over Fort Knox now goes even beyond mere lying. It is standard practice whenever an extremely damaging secret is in danger of exposure, to distract attention from it and confuse the issue by deliberately exposing something else--something far less serious and dangerous than the secret being hidden yet shocking enough to satisfy the public's appetite for the truth.

With our totally manipulated government of today, a good rule of thumb is whenever something that looks really damaging is revealed, ask yourself: "Why are they letting this out of the bag? What is it that is worse that they are trying to distract my

attention from?" Thus, for example, Sen. Church's sensational revelations last summer about deadly shellfish toxins and the like fooled many into believing they had been given the whole ugly truth about CIA misdeeds, but actually he was covering up what he knew about the insane nuclear super poison at Fort Knox--something a thousand times worse than anything he revealed.

Now in the same way a cover-up campaign has been launched in regard to the leakage of the plutonium-239 super poison from Fort Knox, and it's horrible. A few days ago on January 12, 1976, a truck carrying radioactive waste just "happened" to have an accident in eastern Kentucky, smack in the heart of the area now most heavily affected by radioactive poison leakage from Fort Knox. Fourteen of the 32 drums of waste on the truck fell off, and 8 of them broke open and leaked. The newspaper stories around there about it contained the usual assurances that there was no danger, that it had been cleaned up, etc., but leakage had occurred.

Just six days later on January 18 newspapers contained big articles about still another alleged radioactive waste leakage problem in Kentucky.

The truck I mentioned a moment ago had been on its way to a nuclear waste dumping ground at Maxey Flats, Kentucky, which had been in use since 1963, and now we are suddenly told that the leakage is occurring there too. Federal investigators, those wonderful watchdogs we are supposed to trust and admire, claimed that radioactive waste in steel, wooden, and even cardboard drums has been just dropped into trenches and covered up with dirt; and after 12 years they have just now abruptly discovered that some of it has gotten loose and is spreading through the ground, through the water, and through the air. And a study by the General Accounting Office, while it gives the standard assurance that there is no immediate danger, recommends a crash program to correct the situation and develop systematic standards for safe disposal of radioactive waste.

Now, why all of this sudden concern about leakage of radioactive contamination? And why does the spotlight on actual leakage cases just happen to be on Kentucky? After all, there are vastly more serious problems of this sort elsewhere in the United States, for example, in New York State--but so why Kentucky? Two reasons, my friends. For one thing, they are using the opportunity to continue the nuclear "con game" that has been pulled on you for years by assuring you even when there are nuclear waste leakages that you don't really have to worry about it. But, more importantly, in my monthly AUDIO LETTER N° 7 last month I posed a direct challenge to the federal government to either prove or disprove my charges; and I spelled out a fair, objective way to do it. What is going on now is their answer to my challenge by spreading stories about other kinds of radioactive waste leakage in the general vicinity of Fort Knox, and possibly by deliberately causing such releases--such as occurred in the truck accident--they are feverishly tampering with the evidence.

The program I suggested to use offsite measurements to detect leakage from the Bullion Depository at Fort Knox would, as they can now argue, no longer prove anything conclusively about my charges because of these other radioactive leakages which allegedly have also suddenly been discovered in the same region. I, for one, would like to see the whole business about Fort Knox laid to rest once and for all, and I know you would too. I know that my charges about the gold and about the plutonium poison are true; but for the sake of argument IF I were wrong, I would rather be honestly proven wrong about any or all of them and be made a laughingstock than to have the American people's worry over this matter dragged out endlessly like this.

Whatever the truth is, I want you to know; but the Rockefeller lackeys in the Government know only too well that the truth is exactly what I have told you, and they don't want you to know.

They will do anything and everything to try to save themselves regardless of how many other human beings they may doom in the process. And so, my friends, this is the vicious reality behind the smooth mask that our Rockefeller-controlled federal government wears. We, the people, must bring the pressure to bear that will cause these things to be honestly investigated and corrected.

The United States is under the thumb of modern outlaws; and if we do not bring them to justice, they will bring us and our children to total ruin. So far the United States Congress has not seen fit even to consider my charges about the gold, about the plutonium, about anything! The problem is not that I don't have the evidence, but that I have too much of it. The same applies to the Justice Department, the General Accounting Office, the White House, and so on, so on.

But recently a Congressman who heard my testimony in Congress about the missing Fort Knox gold in April 1974 and who went to Fort Knox in September 1974, gave us a tiny opening, whether wittingly or unwittingly. His constituents have been pressing him continuously for some answers about Fort Knox; and in recent replies which were forwarded to me, he in effect challenged us to do exactly what we have wanted to do for nearly two years -- to present our charges and evidence in a proper legal forum. Our response is a six-page "Open Letter" by my able co-patriot, Mr. Edward Durell of Berryville, Virginia. The letter is addressed to Congressman John B. Conlan of Arizona -- but it is open, because based on past performance we have little reason for optimism that he will take any constructive action unless he is forced to do so by public pressure.

The letter presents charges which parallel completely, even in legal form, the impeachment charges leveled at President Nixon by the House of Representatives. It is a legal document, and YOU are the nation-wide Grand Jury. Under our

CONSTITUTION, it is ultimately we, the people, who constitute the highest human authority in our land, and it is UP TO YOU to decide. Do our charges deserve an open, complete, honest investigation in a proper legal forum or not? If so, it is UP TO YOU to return a "Citizens Indictment" by demanding that your elected representatives provide a legal forum through Congressional investigation or formal Grand Jury proceedings.

Here now is Mr. Durell's letter to Congressman Conlan of Arizona. I will be quoting from the letter from here on all the way to Mr. Durell's signature. Mr. Durell's letter is dated January 7, 1976:

"Dear Mr. Conlan,

Your letters of December 5, 1975, to Mrs. Mary Barrow and Mr. Art Bentley both of Lake Havasu City, Arizona, have been sent to me for comment. To that end I write direct to you, with copies to them and other interested parties.

In your letter to Mrs. Barrow you state among other things that, quote: 'Grand Juries are empaneled to investigate criminal wrongdoing', and that if, quote: 'you personally have evidence of crimes committed in connection with our nation's gold holdings, please let me know so that I can put you directly in touch with appropriate officials of the United States Justice Department who would have jurisdiction in this matter.'

In your letter to Mr. Bentley you state among other things that while you have, quote: 'some misgivings' about the gold situation, quote: 'I can assure you that exposure to any radioactive poison would have caused me serious illness. Neither I nor anyone else who went to Fort Knox has suffered any such illness.'

Please allow us firstly to answer your letter to Mr. Bentley. It is common knowledge in nuclear medicine that if one is exposed to alpha particle radiation of plutonium, death due to cancer can come in a matter of months or years. It all depends upon dosage level and duration of exposure. In this respect we would suggest that you contact Dr. John Gofman, former professor of Medical Physics emeritus, University of California at Berkeley; or listen to him by way of a one-hour tape cassette obtainable from AUDIO BOOKS, INC., P. O. Box 16428, Fort Worth, Texas, 76133; special tape N° 2 for \$6.00 postpaid.

(Editor's note--1981 address is:

The Dr. Beter AUDIO LETTER

Suite 5092, 1629 K Street, N.W.

Washington, D.C. 20006.

Current price is: \$7.50 postpaid.)

In this tape Dr. Gofman speaks on the effects of radioactive poison, among other things.

In addition, over 18% increase in cancer deaths in the first seven (7) months this year over last year has taken place in the central-eastern states, which has left medical authorities in the dark as to the cause. They felt they had made such tremendous cancer advancements in the last few years, and then to have such a high upsurge in the first seven months this year over last year in that area alone, is baffling.

One more thing about this radioactive poison in the United States Bullion Depository at Fort Knox--hereinafter called 'Fort Knox'. We know from sources in the Intelligence industry that this plutonium poison was part of the plutonium-239 stolen by members of the Intelligence community in 1966 and that this most deadly substance was processed in four plants -- two in Kentucky, one in North Dakota, and one in California -- into radioactive liquid poison. It was then taken -- 60 pounds each -- to Peru, Panama, Bolivia, and Argentina under cover of a multinational cement corporation by a CIA officer, Harold Leroy White, for the sole purpose of threatening to contaminate the United States-planned and built water aqueduct systems in those countries for political and economic pressure. Sixty pounds, however, intended for use in Argentina, was brought back by Mr. White and placed in the Central Core Vault at Fort Knox where it has been stored ever since late 1968. The casks are now corroding, causing leakage and contamination over the entire areas east and southeast of Kentucky, and as far away as Cuba. This contamination is endangering the lives of over 40-million people in this country. Can we afford to allow these people to be expendable?

The federal government has now publicly admitted our charges that opium and morphine -- 150,000 pounds and 24,000 pounds respectively -- are stored at Fort Knox. Why will it not admit the existence of the plutonium?

It is suggested that to do so might subject the Government to thousands of legal actions involving hundreds of millions of dollars under the Federal Tort Claims Act and/or the Price Anderson Act, the 1954 Atomic Energy Act as amended, Title 42 Section 2011 and following for, quote: 'extraordinary nuclear occurrence'--that is, quote: 'any event causing a discharge or dispersal of source, special nuclear or by-product material from its intended place of confinement in amounts off site or causing radiation levels off site and which has resulted or will probably result in substantial damages to persons off site or property off site'.

And why will it not admit the loss of our gold reserves? For the same reasons--legal actions including those criminal in nature. And in the latter connection, we would like here to pursue your suggestion to Mrs. Barrow and list the charges of the high crimes committed relative to disappearance of the people's gold reserves.

On behalf of the American people it is herein charged that the United States Treasury Department--hereinafter called 'Treasury'--in violation of its Constitutional duty to protect the people's gold and in violation of its Constitutional duty to take care that the laws relative to the safeguarding and custody of said gold be faithfully executed, has failed so to do in that between January 1, 1961, and January 1, 1974, prior and subsequent thereto, Treasury engaged itself through its officers/agents and in concert with others in America's corridors of financial power in a course of conduct or plan designed to convert unto themselves the people's gold entrusted to it for safekeeping for the avowed purpose of profiting unjust enrichment; and in a course of conduct or plan designed to cover up, conceal and protect those responsible and to conceal the existence and scope of other unlawful covert activities.

The means used to implement this conduct or plan have included one or more of the following:

1. Treasury has failed to render a true account of the amount of gold shipped out from the United States Bullion Depositories from 1961 to 1968 under color of the 'London Gold Pool Agreement';
2. Treasury has failed to reveal the true prices, if any, received for the sale of said gold or reveal the names of the ultimate purchasers of said gold;
3. Treasury has failed to give a true account of the amount of gold shipped out of the United States Bullion Depositories from 1968 to 1974 under color of an ad hoc committee composed of the Chairman of the Federal Reserve Board, the Chairman of the Council of Economic Advisers, the Chairman of the White House Council on International Economic Policy, the Secretary of State, and the Secretary of Treasury, among others;
4. Treasury has issued a statement dated August 31, 1974, purporting to list 24-million ounces of good delivery gold at Fort Knox when in actual fact the Secretary of the Treasury admitted December 3, 1974, that such listing is false or misleading;
5. Treasury has taken, December 9, 1974, without lawful authority, two-million ounces of gold from the Exchange Stabilization Fund by a simple bookkeeping device and four days later announced by way of the General Services Administration that there would be an auction of two-million ounces of gold on an 'as is' basis January 6, 1975. In addition, a Dutch auction was held June 30, 1975, with the remainder of said gold based on a price not considered best for the taxpayers of America;
6. Treasury has caused a statement to be issued April 11, 1975, which is false or misleading in that it purports to list all of the gold shipments out of Fort Knox when in actual fact such list omitted among other things a shipment of gold consisting of four (4) tractor-trailer loads on January 20, 1965, which shipment consisted of 1.762-

million ounces valued over sixty-one million dollars (\$61,000,000) at \$35.00 per troy ounce--the par value for official gold at that time;

7. Treasury has in its immediate possession and control the necessary keys, combination numbers, and time-control data for the vaults, depositories, and their mechanisms. It thus has the highest duty to take care that its trust be faithfully executed, but it has acted in a manner contrary to its trust and subversive of responsible government to the great prejudice and to the manifest injury of the people of the United States by acting in concert with others to aid and abet, to surreptitiously remove the gold under the cover of legal right;

8. Treasury has made false or misleading statements for the purpose of deceiving the people of the United States into believing that a thorough and complete inspection and audit have been conducted with respect to allegations that Fort Knox contains no significant amounts of gold and not accounted for, in that an inspection trip to Fort Knox September 23, 1974, revealed one (1) cell-like compartment, N° 33, to contain only copper-hued bars. Mrs. Mary Brooks, the Director of the Mint, Treasury, said, quote: 'It's all here.' Her statement is analogous to the so-called Audit of October 1974 of only three (3) of the cell-like compartments at Fort Knox, which Audit calls the Report to be submitted to Congress February 10, 1975 -- also based on a belief that, quote: 'It's all here'.

Further, the inference given by the inspection trip and the Audit was that the gold at Fort Knox was of good delivery form and the remaining ten (10) cell-like compartments were full of good delivery gold;

9. Treasury is withholding relevant and material evidence or information from the American people in total disregard or violation of the Constitutional right of the people to know what has happened to its gold reserves and to its right of freedom of information for purposes unrelated to national security, the enforcement of laws, or any other lawful functions of Treasury in that the Central Core Vault at Fort Knox was concealed from the inspection group of over 100 news media people, six (6)

Representatives, and one (1) Senator of the United States Congress;

10. Treasury has unlawfully utilized its authority to cause the General Accounting Office to fail to take care that the laws be faithfully executed in that the General Accounting Office, a legislative entity, was forced to have only two (2) of its own people on a settlement committee to audit the alleged gold at Fort Knox, whereas Treasury had thirteen (13) of its own people on said committee;

11. Treasury has not caused to be made an annual physical inventory of the people's gold since 1953. Thus Treasury has failed to take care that Title 31 USC be faithfully executed by failing to make the required annual physical inventories.

In all of this and more, Treasury has acted in a manner contrary to its trust and subversive of Constitutional government to the great prejudice of law and justice and to the manifest injury of the people of the United States; wherefore, Treasury through its officers, agents and others in concert with it, by such conduct or plan, warrant such parties be brought before appropriate legal authorities to answer these charges; and, further, for the restitution of the people's gold except that portion which is contaminated by radioactive poison in which case said parties shall be ordered to pay the current market gold price and for such other appropriate action as may be deemed just and proper in the premises.

In support of the charges, please be informed that former Congressman Frank Chelf's AFFIDAVIT dated April 7, 1975, in which he deposes and says among other things, and I quote: 'that the United States government was moving quietly as a church mouse out of Fort Knox' and that the gold was, quote: 'constantly and surreptitiously on the move.'

Fort Knox is located in former Congressman Chelf's Congressional District. He further deposes and says that, quote: 'In response to my previous requests for gold removal information, Treasury officials had been courteous and most friendly but always non-committal or evasive.' Mr. Chelf had earlier made the same charges on the floor of the House of Representatives, but to no avail. (See Congressional Record page 15522 - August 21, 1963).

Further, Lt. General John L. Ryan, Jr., US Army (Ret.), in his statement of September 26, 1975 before Congressman Otis G. Pike in his office, has proved the existence of the Central Core Vault and in fact has drawn sketches of it. In view of this, there is no valid reason for the Secretary of Treasury to continue to deny the existence of the Central Core Vault at Fort Knox unless there is something deeply secret stored therein. There admittedly may have been the necessity for some secrecy in the 1960's when all of the gold at Fort Knox was stored in the Central Core Vault. Why the secrecy now, since the Comptroller General has stated on February 10, 1975, quote: 'As of June 30, 1974 about 55% of the gold claimed by the Treasury was stored in thirteen (13) sealed compartments at the United States Bullion Depository at Fort Knox, Kentucky'?

As further evidence, we call your attention to the balance sheets of the 12 Federal Reserve Banks, which carry Gold Certificate accounts as an asset to reflect a stated amount of gold which, in turn, is reflected as a liability on Treasury balance sheets; however it is submitted these Gold Certificate accounts reflect assets--gold--which do not in fact exist in Treasury vaults. This same situation prevailed in 1943 relative to silver when, quote: '14,000 tons of silver from the Treasury reserve backing American paper money was secretly taken from Treasury vaults although carried publicly on the

Treasury balance sheets', cited in "Tragedy and Hope" by Professor Carroll Quigley, page 855, 1966/1974.

We could go on, but suffice it to say that Treasury during our 18 months investigations has not moved to refute by evidence the basic charges outlined above. Meanwhile our economy is suffering by those twin disasters, inflation and deflation--high prices with high unemployment--initially caused by the disposing of our gold reserves in secret and its attendant game plan.

Mr. C. Gordon Tether in his December 11, 1975, article, quote:

'A NEW TWIST OF FORT KNOX SAGA' in the Financial Times of London stated, quote:

'But whatever the cost in terms of loss of face, might not the United States authorities be well advised to do whatever is necessary to demonstrate that there is no Fort Knox cover-up? In the light of what has happened in the United States during the past few years, deeds inevitably now speak louder than words; and the refusal to prove that they have nothing to hide, is inevitably destined to go on fostering precisely the opposite impression'.

Considering all of the above, would you please be so kind as to put the undersigned and Dr. Peter Beter, as you offered to do for Mrs. Barrow, quote: 'directly in touch with appropriate officials of the United States Justice Department who would have jurisdiction in this matter'? I am authorized to state that Dr. Beter concurs with the contents of this letter and is fully prepared to give further evidence before a United States Grand Jury and any Congressional investigating committee in confirmation of the charges herein cited, among others.

Further, I would suggest you personally bring this letter to the attention of the Chairman of the House Banking Committee of which you are a member, for appropriate action. Failure on your part to do so will lend credence to the fact you, yourself, have become part and parcel of the cover-up on this vital matter; and failure on the part of the Chairman of said Committee to take such action will further lend credence to the fact that he himself is in league with those underlying forces at work in America's corridors of financial power.

Most respectfully,

EDWARD DURELL".

Topic #2 -- In my AUDIO BOOK N° 2 on "THE FORT KNOX GOLD SCANDAL AND WHAT IT MEANS TO YOU", I warned you to watch for the Stock Market crash signal, meaning general unemployment in the range of 20 to 25%. This was originally targeted by the Rockefeller Brothers for the fall of 1975, but their schedules have been increasingly upset by their preoccupation with the Fort Knox Scandal "cover-up" and by the anti-CIA actions of Indira Gandhi last summer. Even so, they are working frantically to get the pieces of their plan together again.

Here in America, the Government officially says that unemployment in November 1975 was 8.3%; but my own confidential information, direct from sources within the Bureau of Labor Statistics, is that the true figure for November was over 15%--and still increasing! Therefore the real unemployment levels are now moving closer and closer to the Stock Market crash signal levels I revealed nearly a year ago.

Meanwhile the Dow Jones averages lately are streaking upward artificially in a dream world of their own, totally divorced from reality. The stage is being set for a dramatic visible plunge downward if the Rockefeller Brothers cut the cable on the Stock Market elevator.

And New York City, supposedly safe from outright bankruptcy by federal loans, is already far behind in its schedule for raising funds to stay afloat under that loan program. At the same time, the Nation's banks are again the subject of widespread concern, and no wonder. Recently front page stories have deliberately been planted in major Rockefeller-controlled newspapers about the alleged shakiness of the mammoth Chase Manhattan Bank and in even larger First National City Bank of New York, both of them Rockefeller controlled. This is partly an attempt to lower the Rockefeller profile by saying: "See, we have problems too." But more importantly, it is a deliberate effort to undermine confidence in our whole banking system. Banks and their customers should therefore watch for trouble. A publication which is doing an outstanding job of keeping on top of the banking situation as well as many other matters is the Daily News Digest, Box 27496, Phoenix, Ariz. 85061.

This month's meeting of the International Monetary Fund in Jamaica produced no communique, no general agreement, only reflecting continued confusion there.

Pressed by the smoldering Fort Knox Scandal on one hand and the imminent war in the Middle East on the other, the primary goal of the Rockefeller Brothers has now shifted to just one thing--to abolish the official price of gold in America so that the non-existent American gold hoard can be quietly dropped from Treasury and Federal Reserve balance sheets. Most of the IMF gold is beyond their grasp for the time being.

SO-CALLED "DETENTE" AND THE IGNORED PROPHETIC WARNINGS OF GEORGE WASHINGTON

Topic #3 -- Last summer Indira Gandhi cracked down on the CIA to stop the Rockefeller take-over of her country, India. Existing war preparations were immediately diverted to a new direction, and since that time a major new Asian war has been brewing. In my monthly AUDIO LETTER No. 6 two months ago, I spelled out the basic strategy for this war, including the role to be played by the Middle East conflict in paving the way for the Asian War. Plans are proceeding rapidly.

A few days ago Japanese Prime Minister Miki fell into a Soviet trap. Reacting to brusque and uncooperative Soviet treatment, he announced that Japan will sign a treaty with Red China that includes the anti-Soviet hegemony clause desired by China. At the same time, as you may have noticed in news reports, American business men are rapidly packing up and leaving Japan, supposedly because their Japanese understudies are now ready to manage things themselves--but actually because the Rockefeller Brother interests are bailing out in advance of war, just as happened a few months ago in Lebanon.

To set the stage for the big Asian War, hostilities are first to break out in the Middle East to provide an excuse for a limited American nuclear strike to cap off Arab OPEC oil wells. This will result in cementing the Sino-Japanese alliance for war, neutralizing Europe and producing real suffering there, and causing gas rationing in a major body blow to our wobbly economy here in the United States.

The terrorist attack on OPEC oil ministers in Vienna last month, engineered by our own CIA, was supposed to get the ball rolling in all of this. Two key oil ministers were supposed to be killed, leading to escalating reprisals and war--but the job was botched. For bungling this top priority operation, the man in charge, Richard Welch, the CIA station chief in Athens, was judged unreliable and executed by the CIA itself.

And now Lebanon, which was primarily a distraction earlier, has now become the new springboard by which the broader Middle East conflict is to be enlarged. All of this, my friends, is part and parcel of so-called "detente" with Soviet Russia on the way to a world collectivist dictatorship. Rockefeller Brothers internationalism, which is always portrayed by them as the path to peace, is actually a prescription for war, destruction, and enslavement. To them it is "progress."

On December 31, 1975, President Ford said on the eve of our Bicentennial Year, and I quote: "Liberty is the most precious possession of our past." But, fellow citizens, it is up to us to restore liberty to our future as well. Had we simply been heeding George Washington's wise warning to avoid permanent foreign alliances, the horrors I have been discussing would not exist. In his Farewell Address, he also left us with many other equally wise observations that have direct application today. Washington's

words and example helped launch the greatest nation on earth, and they can help get it moving forward again IF WE WILL ALLOW THEM TO. In this, our Bicentennial Year, I plan to return frequently to the forward-looking sage advice left to us by our great first President.

Until next month, this is Dr. Beter. Thank you, and may God bless each and every one of you.

Dr. Peter David Beter - Audio Letter N° 09.

"AUDIO LETTER(R)" is a registered trademark of Audio Books, Inc., a Texas corporation, which originally produced this tape recording. Reproduced under open license granted by Audio Books, Inc.

This recording is a product of AUDIO BOOKS INC. (1981 current address: 1629 K Street NW, Suite 5092, Washington, D.C. 20006)

Hello, everybody, this is Dr. Beter. Today is February 16, 1976, and this is my monthly AUDIO LETTER(R) N° 9.

According to federal government decree, this is the day that we are to observe the birthday of George Washington, although, of course, he was born on February 22. This is just a tiny example of the elaborate psychological warfare being waged on us by the Four Rockefeller Brothers to subtly pry us loose from every tradition, great and small, that tends to make us resistant to their take-over plans. Their goal, after all, is to twist the Bicentennial celebration of our nation's independence and use it to silence the Liberty Bell forever. It is up to you and me, my friends, to repair the crack in our Liberty Bell so that it can once again ring out loud and strong.

Our beautiful DECLARATION OF INDEPENDENCE was signed 200 years ago on July 4, and ever since as a reminder of our nation's birthday each year the federal fiscal year has always begun in July -- every year, that is, until now.

Last fall on October 24, 1975, a chilling parody of our nation's Founding Document was signed in Philadelphia, no less, to enhance its historical image. It is called the "Declaration of Interdependence" for which our puppet President Ford served as the advance publicity man in speeches last spring. It calls on all Americans to turn our backs on our precious independence and, quote, "narrow notions of national sovereignty" in favor of what is expressly called "a new world order".

And, my friends, you may be shocked to know that when our current fiscal year runs out on June 30, 1976, it will not be followed as it always has in the past by a new fiscal year beginning in July. Instead, there is to be a nameless transition period of three months, and all fiscal years thereafter are to begin in October! Why? To commemorate the signing last October of the new Rockefeller Declaration of Interdependence. Thus July 4, like Washington's birthday, is to become just another date on a calendar slipping quietly into oblivion, a relic of what our Unelected Rulers tell us is our obsolete, outmoded past.

As we say Good-bye to our Declaration of Independence and everything it has stood for during the past 200 years, we ought to ask at least:

"What is it that our Rulers are so anxious to have us throw away? What kind of things does it remind us of that the Rockefeller Brothers want so desperately to have us forget?"

The DECLARATION OF INDEPENDENCE starts with the assumption that all men are endowed by their Creator with certain inalienable rights, including life, liberty and the pursuit of happiness, and that the preservation of these is the entire purpose of legitimate government -- quote: "To secure these rights. Governments are instituted among men, deriving their just powers from the consent of the governed". And this is so basic that, quote: "...when a long train of abuses and usurpations, pursuing invariably the same Object evinces a design to reduce them under absolute Despotism, it is their right, it is their duty, to throw off such Government, and to provide new Guards for their future security".

My friends, our real government today is not the one defined in our CONSTITUTION which belongs to us. We are ruled today by the Rockefeller Brothers and their empire of modern outlaws pulling the strings and manipulating the actions of the visible governmental apparatus.

So, what were some of the elements of that "design to reduce them under Despotism" that led to the Declaration of Independence? Why do the Rockefellers fear to have us reminded of it? Just listen to a few examples of the grievances listed in the DECLARATION OF INDEPENDENCE and think of any parallels you can see today, and the answer will be obvious to you. Quote:

"He (the King) has erected multitudes of New Offices, and sent swarms of Officers to harass our people, and eat out their substance".

What about our mushrooming federal bureaucracy?

Another quote:

"He has combined with others to subject us to a jurisdiction foreign to our constitutions, and unacknowledged by our laws; giving his consent to their Acts of pretended Legislation".

What about the super-secret White House Merge Policy Directive to Sovietize America which I made public for the very first time last month in monthly AUDIO LETTER N° 8?

What about the growing mountain of unConstitutional "Executive Orders" and oppressive regulations which today constitute pretended legislation?

Another complaint, quote:

"...depriving us in many cases, of the benefits of Trial by Jury:"

Our forefathers fought and died in a bloody revolution over this, yet it is only one of the many safeguards which are specifically eliminated as a right in the secret new Rockefeller Constitution which we are expected to accept this coming November!

Perhaps most telling of all, quote:

"He has abdicated Government here, by declaring us out of his Protection and waging War on us".

My friends, you and I have been declared out of the protection of our own Government by the Rockefeller agents who control it! As I have documented for you in previous tapes, every remedy provided by law for the redress of such grievances as the terrible Fort Knox Twin Scandal and other such serious matters, has been blocked by Rockefeller agents and fellow travelers contrary to law.

Most recently, for example, my associates and I took up a Congressional challenge to state our specific charges about Fort Knox so that a Grand Jury might be empaneled to investigate them. The challenge was leveled by Congressman John B. Conlan of Arizona at certain of his constituents who dared to press him for action, and was an act of gross hypocrisy because Congressman Conlan knew full well that those individuals were in no position to present such charges and evidence themselves. But in an Open Letter to Congressman Conlan dated December 7, 1976, my colleague Edward Durell did exactly what had been asked, as reviewed in complete detail in my AUDIO LETTER of last month. The result? The same studious silence and inaction from Congressman Conlan that has characterized his attitude toward Fort Knox for over a year.

Whoever knows what is right to do and fails to do it, for him it is a sin.

The Rockefeller Brothers are truly waging undeclared war on us. Your survival may depend on your understanding this fact.

My three topics today are, therefore:

Topic #1 -- How You Are A Target In The Secret Rockefeller Take-Over of The United States Postal Service;

Topic #2 -- HOW THE COMING WARS WILL AFFECT YOU AND YOUR FAMILY; and

Topic #3 -- How You Are To Be A Pawn In The Game To Make Nelson Rockefeller Our First Dictator.

Topic #1 -- How You Are A Target In The Secret Rockefeller Take-Over of The United States Postal Service;

Two days ago on February 14, 1976, Ford declared in a Florida campaign speech that he has had it with terrorism, and he proposed the death penalty for a range of terrorist offenses. Not long ago full-fledged terrorism was something most Americans tended to associate only with other countries. "That couldn't happen here". But lately it is happening here, more and more.

First there was the spectacular SLA case involving Patty Hearst.

More recently, hundreds of grocery stores, banks and whatnot have been bombed. On December 29, 1975, 11 people were killed and 75 injured when a bomb exploded in the passenger terminal at New York City's La Guardia Airport; and you can rest assured that this is only the beginning.

On January 13, 1976, FBI Chief Clarence Kelly helped get our Bicentennial Year rolling by predicting growing terrorism in America and assuring us all that the FBI is bracing itself for the worst.

What you are not being told is that this new frightening problem is a carefully orchestrated part of the undeclared war being waged on you by the Rockefeller Brothers. The terrorism itself is flaring up, courtesy of your friendly CIA, which was behind the SLA and La Guardia episodes as well as many others of lesser note. Of course after they have given enough examples for people to copy, they fully expect a few unstable individuals here and there to decide to do the same thing, and those amateurs will be the ones who will be caught from time to time and prosecuted with great fanfare. As usual, the Rockefellers first create a problem on one hand -- in this case terrorism -- and then stand ready to solve this problem for us on the other hand -- in this case by way of a nation-wide law enforcement apparatus, which they are subtly bringing under federal control.

POLICE SITUATIONS

This same technique is being applied in the related area of "civil disturbances". Lodged within the so-called United States Department of Justice is a relatively new and little known agency called the "Law Enforcement Assistance Administration" or LEAA for short. In the few years of its existence, LEAA has turned into very big business indeed, and is busily converting segments of your local police all around the country into Regional branches of our as yet unadmitted "Federal Police Force" -- in other words, our GESTAPO. Of course "Gestapo" has an unpleasant ring to it so don't expect them to name it that. These "special duty law enforcement teams" are for the most part not yet well known by local citizens in each area. Lately, though, a few of them have

received some unwanted publicity in scattered locations around the country, so keep your eyes open.

One favorite type of unit is often called a Metropolitan or Metro Police Unit. These are typically formed as a cooperative arrangement among a group of communities. Each community contributes a few of its officers to the Metro Unit, which is given jurisdiction throughout all the communities involved.

The LEAA assists in getting these going by footing the bill, or most of it, with your federal tax dollars for the first few years. Sounds nice, doesn't it? But it is the first step toward replacing your local policemen with Regional cops who may feel much less attachment to you or your town. Worse yet, LEAA takes deliberate advantage of the natural tendency of most local Police Chiefs not to give up their best men but to instead pawn off any troublemakers or less reliable men onto the Metro Unit.

It's no wonder that in one area I was recently told about, such a Regional police unit has already acquired the nickname of "The Storm Troopers". The residents in that area have no idea how appropriate that nickname really is.

Most of this is tied in directly or indirectly with the secret domestic "OPERATION GARDEN PLOT" about which I warned you seven months ago in monthly AUDIO LETTER N° 2. Most of this huge program, which has even involved domestic war games and maneuvers for several years, is still well hidden. One exception, although its connection with "Operation Garden Plot" is not generally known, is the new breed of police usually known as "Special Weapon Attack Teams" or SWAT. They are the Green Berets of the police, and there is even a popular TV program to make them appear as heroes rather than the menace that they really are.

True, they are frequently used right now in situations where their services may be beneficial, but this is little more than "combat readiness training" to insure that they can be used for more serious purposes when the time comes.

But you may say: "These policemen are good Americans themselves. Surely they would not allow themselves to be used as tools in setting up a Dictatorship!" Of course they wouldn't IF they saw the situation that way, but "Operation Garden Plot" started nearly 10 years ago in the wake of riots which were deliberately ignited in the mid-60's. All the indoctrination given to these Special Police Units is given the slant that serious civil disturbances might rise again and that at all costs they would have to be put down to save our country! This is the diabolically clever trap being laid for us by the Rockefeller Brothers. We must stop the secret new Rockefeller Constitution before it is adopted, otherwise the streets of America will run red as frantic Americans try too late to reverse the so-called "Second Revolution" of the Rockefeller Brothers.

UNITED STATES POSTAL SERVICE

Of course there may not yet be a Regional police set-up where you live, but something else is bound to be closer to home, the Post Office. If there is one thing Americans probably don't fear it is the Post Office. We have been brought up to take for granted the safety, dependability, and convenience of the United States mails, and that is exactly what makes it such a valuable tool for the Rockefeller Brothers now that it has fallen into their clutches.

On May 28, 1969, the "Postal Service Act of 1969" was introduced in the House of Representatives by Congressman Morris Udall of Arizona on behalf of the Rockefeller interests who had been paving the way for it for two years. More recently, by the way, Udall has been leading the campaign to destroy your property rights by means of national "LAND USE" legislation, and he has also rendered other useful services to the Rockefellers. Perhaps you have wondered how good old "Mo Udall" has been able to come from nowhere and receive such favorable publicity in his presidential campaign. Now you know.

After an appropriate delay to suggest due deliberation, the "Postal Service Act" was passed overwhelmingly by both houses of Congress and signed into law by President Nixon late in 1970. At the stroke of a pen, the "United States Post Office Department" was abolished and replaced by the quasi-private "U.S. Postal Service".

Just as the "Federal Reserve Act" in 1913 handed over control of our money to the Rockefeller interests, the "Postal Service Act" handed them the control of our most basic communication system, the Mails.

Like the Federal Reserve System, the Postal Service is now privately owned, yet it retains the powers and privileges of the federal government. And not only was it obtained at no cost to the present owners aside from lobbying and propaganda expenses but their investment bankers have already reaped over \$50,000,000 in brokerage fees for placing Postal Service Bonds in the private market.

When the Act was passed, there was lots of hoopla telling us that the new Postal Service would hold costs down by improving service; but postal rates have almost doubled already under the Postal Service, and just today the news was filled with statements that the Postal Service will just have to raise rates again due to its huge deficit -- a billion dollars this year alone!

And as for service, the real plans of the new Postal Service Corporation when it was created were the exact opposite of the Public Relations promises. Plans contained in documents that are virtually unknown to the American people spell out a well-defined process by which postal service is to be progressively cut to the bone, not

improved; and this process of Sovietization of our mail service is even laid out in the favorite Soviet style -- a Five-Year Plan from July 1, 1971, to June 30, 1976.

The mail service reduction plan involves nine separate measures. Briefly they are:

1. Elimination of a six-day mail delivery and manned window service;
2. Consolidation of mail processing centers;
3. Individual and group production standards;
4. New techniques for carrier office work;
5. Limiting mail delivery by requiring such things as "cluster boxes" at trailer courts, and making only one attempt to deliver a Parcel Post;
6. Cutting back on basic services such as smaller Post Offices and the number of Mail Collection boxes, and no longer delivering Parcel Post and Certified Mail to your home;
7. Requiring you, the customer, to do more and more of the Postal Service's work, such as coding and sorting the mail;
8. Eliminating the use of Air Transportation for first-class mail within 750 miles; and
9. Establishment of so-called Standardized Postal Facilities.

So far these measures sound pretty harmless, don't they? Aside from a little inconvenience, they probably don't arouse much concern on your part. That is because they were deliberately written to avoid arousing such concerns and suspicions. Each of these nine measures is described by the Postal Service itself as a, quote "stratagem." The word "stratagem", my friend, means a trick in war for deceiving the enemy. We, you and I, are the enemy whom the Rockefeller Brothers intend to deceive with these bland descriptions of very important things.

For example, consider Stratagem 2 -- Consolidation of Mail Processing Centers. This implies centralization of mail processing which will help render the "Search and Seizure" provisions I will tell you about in a moment more powerful. It is also tied in with Stratagem 6 under which more than 3000 Post Offices have already been shut down, and more will be lopped off soon.

Most, if not all of the nine Stratagems for downgrading postal service, imply severe cutbacks in Postal Service personnel. The dwindling personnel and lengthening lines in Post Offices these days are only a foretaste of things to come. Last year alone over 15,000 Postal Service jobs were eliminated, and it is going to get worse as postal jobs disappear right and left. One might have expected appropriate Labor spokesmen to

put up a howl at such a plan, but not so George Meany, the AFL-CIO president who really works for the Rockefeller Brothers, not his Union members. He supported this so-called "Postal Reform", thanks to a virtual yellow-dog contract which gave the AFL-CIO exclusive rights to represent Postal Service employees without their consent.

But the mere downgrading of postal service, swindling of Postal Service employees, and the financial milking of Postal Service assets and public cash by the Rockefeller Brothers take a back seat to far more dangerous and little known provisions quietly written into the "Postal Service Act".

For example: Suppose you were to write a note or a letter to a friend and then decide for some reason to take it to him yourself or have another friend who is going that way drop it off for you. That, my friends, is a violation of federal law -- the Postal Service Act of 1969. The Rockefeller Brothers will brook no such competition with their postal monopoly. The only way you can legally take or send a letter by any means outside the Postal Service is to treat it as if you had mailed it -- seal it in an envelope, address it for mailing, put the amount of postage on that would have been required to mail it, then cancel the stamps in ink and write the date on the envelope. If you are willing to go through all that, then you may send or take the letter by some other means other than the Post Office -- that is, unless and until paragraph 1401-B of the Postal Service Act is invoked which allows even this privilege to be suspended.

The parallels between this situation and the "Stamp Act" which helped bring on the American Revolution are interesting, aren't they? This virtual prohibition on carrying letters out of the mail sounds petty and greedy, but it is far more than that. It's the key to a whole range of the Gestapo-style controls for search, seizure, and censorship which can now be activated at any moment. The law already exists. All that need be done is to suddenly start enforcing it.

Under paragraph 1403 of the Postal Service Act, Postal Service officers can make searches for any such illegally transported mailable items. They can stop your car and completely search it, or if they find your car parked anywhere they can search it. If you have any package with you -- for example, a birthday gift for a friend all wrapped up with a fancy bow -- they can open that up to see if you are smuggling a forbidden letter inside. Should an illegally transported letter be found in such a search, it may be seized; and if it was concealed in the package or parcel, the package is simply forfeited outright. Within six months after such a seizure, the Postal Service has the option of bringing suit or other proceedings against you. It need not return your letter to you in event of a favorable ruling until two months after those proceedings are completed. In other words, that seemingly petty little provision about not sending a letter outside the mails, along with the other provisions dependent on it, open the door for

wholesale detainment and searching of anyone and everyone traveling anywhere off his own property.

They constitute an extremely dangerous trap ready to be used when the occasion calls for it to restrict and control your movements and activities. Any time you may be suspected of engaging in any activity the Government does not want, a postal inspection may be imposed on you to look for damaging evidence. It is only one short step further, of course, for such evidence to be planted during the search itself. "UnConstitutional", you say? Of course it is. After all, it is the product of the same people who brought you Adolf Hitler and who now seek to destroy our CONSTITUTION.

And what I've said is not all, there's more. For instance, there are the provisions against what is called "Non-mailable Matter". Right now public acceptance of this concept is being promoted by applying it only to pornographic material; but later it's application can be expanded to include anything our Rulers find objectionable, such as criticism of their policies!

Furthermore, sanctions can now be imposed on anyone who uses a fictitious name or address, and advanced fingerprint techniques can be used by the Postal Service to track down those who have handled an anonymous letter. Should the President declare a "National Emergency", such as he may do soon on account of the war that's planned in the Middle East and as is mentioned 13 times in the secret new Rockefeller Constitution, everyone will be required by Executive Orders now in effect to register at their Post Office just as aliens do now. You would then be on a very short leash.

The Postal Service also is given other dangerous powers, such as the power of "eminent domain" by which this huge private corporation can acquire your property if it so desires. So the Rockefeller Brothers are weaving their Postal Service web larger and larger out of the public eye until the day they decide to put it to use to entrap us all as a part of their "undeclared war" against you and me.

Topic #2 -- HOW THE COMING WARS WILL AFFECT YOU AND YOUR FAMILY

When World War I ended, the Treaty of Versailles required the defeated Germany to pay huge war reparations to the victorious Allies.

After World War II, Europe was again forced to pay reparations, but you won't find them in any history book because this time the reparations were paid not to any nation or group of nations but to the Real Rulers of the Western world -- the Four Rockefeller Brothers. And, as always, it was done at your expense.

Here is what happened. As I explained in AUDIO BOOK N° 1 about the "...COMING DEPRESSION AND WAR...", World War II was brought about by the international Rockefeller interests and succeeded in its purpose--to smash the British Empire in order to break the British boycott against the Rockefeller Standard Oil Company in the immense Saudi Arabian oil concessions. Europe was devastated in the process, however; and after the war the Rockefeller Brothers set about rebuilding Europe and Japan, and their own major holdings there, using American taxpayer's money as usual. It was called Foreign Aid, The Marshall Plan, and the Point Four Program among others, the Rockefellers themselves profiting handsomely from all the so-called foreign aid programs -- and still do today through their multinational corporations. But, for the fraction of these programs that did benefit Europe and Japan, they also laid plans to exact reparations from Europe and Japan to go into their own coffers.

Three years ago in my book "THE CONSPIRACY AGAINST THE DOLLAR", I showed how the Rockefeller Brothers caused the United States dollar to be divorced from its gold backing so that gold could be phased out of the international monetary system and into their own private pockets.

Over two decades the Rockefeller Brothers had expanded their multinational corporations into a formidable economic force using proceeds from foreign aid as well as the tremendous profits from Saudi Arabian oil, which they obtained at a net cost of only five cents (5) a barrel for over 30 years!

In the late 1960's foreign affiliates of the Rockefeller multinationals, armed with \$200-billion, started dumping these dollars on the London Gold Market, forcing gold prices up there. European central bankers lost billions of dollars worth of gold in an attempt to keep the gold price and their own currencies stable, but to no avail. The forces against them were just too great, and by March 1968 they were forced to give up, causing the establishment of the "two-tier" gold system.

In mid-1971 these same multinationals launched another such offensive dubbed "Campaign May" bombarding the same central bankers of Europe with wave after wave of billions of dollars until finally on March 1973 the central banks of Europe were forced to purchase the stolen gold reserves of the United States in Switzerland at \$90 an ounce -- 2.5 times the then current official price of \$35.00 per ounce. The Rockefeller interests received \$45-billion for their trouble. What thus appeared to be a soft dollar devaluation in early 1973 was actually reflecting a huge behind-the-scenes reparation payment extorted from Europe by the Rockefeller interests for their role in rebuilding Europe and Japan after World War II -- a war which the Rockefeller interests themselves had caused.

Since that initial sale of America's gold, the Rockefeller Brothers have made windfall profits on that same gold several times over by massaging the gold market up and

down -- buying low and selling high. Such international economic warfare, as well as the undeclared domestic warfare being waged on you and me, lies behind the theft of America's gold from Fort Knox and elsewhere; and there have been hints, at least, about the Fort Knox rip-off in the past. In 1968, for example, one William Ruckelshaus was running for the Senate from Indiana on the Republican ticket and he took a poke at then President Johnson by saying, and I quote:

"I would that every one of our 200-million American citizens could embark on a sacred pilgrimage to Fort Knox and walk the silent passageways and view the empty vaults which were once stacked with gold".

But Ruckelshaus is now one of the Rockefeller "inner circle" and we hear no more from him about irregularities at Fort Knox! Nor do we hear about it through the major news media. Most are silent because they are under control one way or another. The remaining few who are aware of the Fort Knox situation have so far knuckled under to pressure and a completely wrong public interest argument -- namely, that if the truth about Fort Knox comes out, it could bring down the world's monetary system. But, my friends, the Rockefeller Brothers have already done that -- it is on the road to total collapse right now to suit their purposes.

What exposure of the Fort Knox Scandal would do is to wrestle it free from their control so that it could be rebuilt for the benefit of everyone.

The news has recently included big stories about other alleged irregularities and corrupt practices within the United States Treasury. For example, Internal Revenue Service Commissioner Donald Alexander is presently under a Grand Jury investigation here in Washington, D.C. on corruption charges.

But the biggest story of them all is Fort Knox; and though it has been 22 months since I have made my initial charges in Congressional testimony, there still is no Grand Jury and no Congressional investigation about Fort Knox, and the story itself remains blackballed and embargoed by the Rockefeller-controlled major media!

But the strain of covering up is taking its relentless toll. As I related last month, Treasury Secretary Simon has now resorted to outright lies, saying the Central Core Vault at Fort Knox does not exist -- despite our evidence to the contrary from a former Commanding General of Fort Knox and other sources.

The Simon lie is now the new official line at the Treasury and is being repeated verbatim by one official after another. And poor Mary Brooks! Mrs. Brooks, of course, is the Director of the United States Mint, ostensibly so. In September 1974 she capped off the Boy Scout picnic for visitors at Fort Knox with those famous words: "See, it's all here", but she later found out that my charges are true and that she had been made a "fall guy" by her bosses. She tried months ago to resign as I mentioned in one of my

monthly AUDIO LETTERS, but was refused supposedly until all blows over. But the strain is becoming unbearable, and reports have just surfaced to the effect that she has been under hospital care since last November for nervous exhaustion caused by worry and strain. Officially what she is said to be worried about is the ridiculous case of several missing experimental aluminum pennies. If you want to believe that one, go right ahead. Poor Mary Brooks is now in a very precarious situation. She has become unreliable for the conspirators and they now have her right where they want her -- in a hospital! If she is lucky she may be allowed to resign for "reasons of health", or she may be about to follow the last footsteps of Mrs. Louise Boyer for knowing too much. The successful mass media blackout on the Fort Knox Gold Scandal has now guaranteed that you will face very hard economic times shortly.

But still worse is the Fort Knox Plutonium Poison Scandal, which is being covered up even more brutally. It has now been four months since I first revealed that a CIA super poison processed from deadly radioactive plutonium-239 was stored in and leaking from the Central Core Vault of the Fort Knox Bullion Depository. Cancer figures released shortly thereafter by the Government revealed an appalling 18% upsurge in cancer downwind of Fort Knox, but now the press is filled with efforts by the Government to discredit its own figures as a fluke due to their connection with the Fort Knox situation.

A month ago they also began beating the drum about other radioactive leakages allegedly discovered 'suddenly' in the vicinity of Fort Knox, thereby camouflaging Fort Knox as a radiation source itself. Meanwhile an invisible deadly atomic plague is seeping outward from Fort Knox. The insane, inhuman plans discussed in the White House on November 8, 1975 were carried out. The contents of the leaking casks of CIA super poison stored in the Central Core Vault were dumped into the underground streams beneath Fort Knox, and now the possibility of containment of the poison is gone.

It's no longer a question now, my friends, of doing what I suggested four months ago. That was to abandon the Fort Knox Bullion Depository and seal it up in a tomb of rock and lead so that its deadly contents could no longer escape. But now, over 40-million people in the southeastern United States are living in what should be declared a "National Disaster Area" by President Ford.

The atomic plague now spreading throughout the southeast has some similarities to the bubonic plague or Black Death that decimated Europe hundreds of years ago. Like bubonic plague germs, the CIA super poison is invisible, tasteless, and odorless. When the bubonic plague struck Europe it advanced relentlessly and largely out of control because modern medicine had not yet come along to educate people to the nature of the unseen danger. And today the atomic plague from Fort Knox is also advancing

relentlessly and without warning, because this time the plague is man-made; and the men who made it refuse to issue the life-and-death warning that is needed.

In the relatively low concentrations now building up in places throughout the southeast, the time lag between exposure to the plutonium poison and its deadly cancerous effect may be considerable -- months or even years, varying from one place to another depending on local conditions. So if nothing is done, 40-million Americans seeing nothing wrong, unable to taste or smell the atomic plague and not being warned by the Government, will be taking more and more poison into their bodies -- men, women, and children. By the time people start dying in alarming numbers from the cancerous effects of the poison, the Rockefeller Brothers expect to have their dictatorship in place. After all, it is down to a matter of months for them now after decades of work. If we accept their diabolical new Constitution in 1976, they will be home free and they won't let anything get in their way if they can help it.

Forty-million people? Don't be silly, they've already caused the sacrifice of many times that number of lives in the 20th Century in order to advance their drive for world domination. And looked at from their perspective, 40-million people are scarcely more than one per cent (1%) of the world's population -- hardly even a visible dip on their planning charts. President Ford knows about the hideous death threat to 40-million Americans and it has him petrified; but in his belated efforts to break free of Nelson Rockefeller's iron grip, he is afraid his own life would be in danger if he went too far. Perhaps when he realizes that the atomic plague is also being carried toward Washington, D.C., he will conclude that he has no choice but to act.

Meanwhile the grim joke is on the Rockefeller Brothers and their henchmen. Contaminated gold from Fort Knox is now stored in their hideaways in New York State and elsewhere in banks, estates, and certain mountain caverns used as depositories by major multinational corporations controlled by the Rockefeller Brothers. As I revealed two months ago in my monthly AUDIO LETTER N° 7, both Nelson Rockefeller and Henry Kissinger among others have inadvertently poisoned themselves by handling some of this stolen gold. That is why Nelson was described in a Westchester newspaper two weeks ago as, and I quote: "hoarse, somewhat pale and, according to persons who have known him for years, lacking the old fire"; but we shall see.

I should warn you that deteriorating health on the part of these men is not likely to save us from their plans in the slightest -- just the opposite. Any sense of desperation Rockefeller may feel could cause him to try to speed up his own timetable, especially since it is now considerably delayed.

Meanwhile, war is imminent overseas; and there, too, you will be the one to pay for it according to present Rockefeller plans. The overall strategy is still as I explained in

detail three months ago in monthly AUDIO LETTER N° 6. It is also still targeted to begin this month or next, but two factors may cause them a slight further delay. One is the bungled CIA attack on Arab OPEC oil ministers in December, which was linked to the crisis in Lebanon. The multinationals have left Lebanon and have not returned, please note that. The other factor is that when I was in Europe early December 1975 I alerted European and OPEC governments to these war plans hoping to throw a monkey wrench into them. Whether I succeeded at all remains to be seen, but at least I am informed that Henry Kissinger is boiling mad at me now.

The situation in Angola is only a small part of the overall Rockefeller-Soviet plans for conquest in Asia and Africa, but the Rockefeller media are putting a heavy spotlight on it to keep your eyes off the bigger picture. It doesn't matter whether the CIA or the Soviet-backed forces win in Angola since they are both in the Rockefeller orbit. Angola is primarily a stepping-stone toward the take-over of rich South Africa, which has about a year to go on a three-year timetable that the Rockefeller Brothers have been following. Meanwhile the Cuban forces in Angola will shortly be shifted over to Mozambique to put pressure on Rhodesia. And very soon Congress is to be forced to take action tantamount to a declaration of war, and all sorts of emergency measures will come into force including sedition laws which the Rockefeller Brothers may try to use to silence people like myself. Now should that happen, I beg of you: Please don't forget my warnings which are for your benefit. Play this and any of my other tapes you have over and over so that you will learn all you can from them to protect yourself and your family. The more completely you know and understand the truth, the less vulnerable you will be to lies and propaganda.

After the war is so declared, anyone who has signed up for the highly publicized Food Stamp Program may be in for a nasty shock. This program is now controlled by Laurance Rockefeller and has ties to the less well known Federal Job Program which is to provide masses of people to be sent to the Middle East to rebuild the capped-off oil wells even while there is still residual radioactivity there! But perhaps you won't be among those tricked into literally signing your life away like that, and maybe you don't have to drive much so won't be very disturbed by gas rationing. Possibly you are even among the few who have sufficient liquid assets to weather a severe depression and come out on top. And, of course, the odds are 4 out of 5 that you don't live in the path of the atomic plague in the southeast United States, so why should you worry. Here's why: Once the Arab OPEC oil wells are capped off by nuclear strikes, the next step is the huge Asian war with the United States pressed into all-out service as the factory for the Soviet Union.

But that, my friends, will only be the first stage of World War III. The second stage will consist of a double-cross of the Rockefeller Brothers by the Soviet Union itself. As I warned in AUDIO BOOK No. 1, an attack on the Panama Canal will set off that war,

and an attack on the Alaskan Oil Pipe Line, which will be vital by then, will leave the United States virtually helpless to defend itself against a vastly superior Soviet armed might, which has been built up at your expense by the Rockefellers themselves. This is the final, catastrophic bottom line toward which so-called detente is leading -- nuclear war, ultimately on American soil and Soviet domination of our land IF WE ALLOW IT TO HAPPEN.

Only if you and I do our part -- passing the word and waking up the sleeping American people, can this unthinkable disaster be avoided.

Topic #3 -- HOW YOU ARE TO BE A PAWN IN THE GAME TO MAKE NELSON ROCKEFELLER OUR FIRST DICTATOR

Early last November Nelson Rockefeller publicly announced that he was bowing out as a candidate for the Vice-Presidency in 1976. I warned then that his Vice-Presidential withdrawal was only a trap for the unwary; and on February 4, 1976, he himself said practically the same thing I told you last November. Rockefeller's words were, and I quote:

"I withdrew as Vice-President. My statement includes the Vice-Presidency only".

And in just a few days, on February 19, 1976, Nelson Rockefeller plans to burst into the presidential campaign arena, stealing the spotlight from everyone else in coming weeks and focusing it on himself.

Since becoming Vice-President under the 25th Amendment, which he himself engineered into the Constitution, Rockefeller has been thwarted several times in his efforts to replace Gerald Ford in the Oval Office. Most recently, Ford was supposed to get out of the way in time for Rockefeller to give the "State of the Union" speech as president; but for some time now Richard Nixon has been calling Ford almost daily to say "Hang in there, Jerry", while Rockefeller keeps pressuring him to get out. It is a question right now of who has the worst blackmail material on Ford: Nixon or Rockefeller. So far, Nixon has been able to keep the upper hand in this tug of war. So it was back to the drawing boards again for Nelson Rockefeller, and he is determined not to be thwarted again. Ford stammered and fumbled his way through an insignificant "State of the Union" address as if reading it for the first time, which he may have been since it was worked up practically at the last minute.

Meanwhile the electrifying State of the Union message Rockefeller had planned to deliver will now be delivered a chunk at a time in a little over 10 speeches. He will be speaking about things no other candidate does -- fundamental matters that look far beyond mere current issues. Just as a Rockefeller puppet named Franklin Delano

Roosevelt called for a "New Deal" in a time of national trial, Nelson Rockefeller will try to convince us of the pressing need for a new balance between the public and private sectors. Rockefeller's ideas and proposals will be controversial; but in the coming months you will be battered and buffeted by escalating problems that are intended to make Rockefeller's ideas look more and more attractive to you. And to help calm any residual fears you may have that Rockefeller's proposals are too radical or dangerous, the instant Conservative strategy which began last summer will be brought into play.

Several months ago I explained the role that AFL-CIO president George Meany is to play in this, and he can hardly wait for the go-ahead to publicly endorse Rockefeller. Just today, February 16, Meany announced that the AFL-CIO will not endorse a Democrat prior to Convention time.

A few days ago Rockefeller's instant Conservative strategy shifted into high gear. Senator Barry Goldwater, who is perhaps the biggest Rockefeller Trojan horse of all, has now endorsed Rockefeller for President saying he has 'changed' his liberal ways. Since last May I have tried first privately, then through public appeals, to get Goldwater to release crucial Fort Knox evidence in his possession which was obtained from the widow of a man who died suddenly under very strange circumstances; but Mr. Conservative refuses to cooperate, and is still sitting on that evidence to this very day! Now we have the public proof of the reason, which I have known privately for some time. Goldwater's evidence would tend to implicate the Four Rockefeller Brothers; and Goldwater, who has sometimes been called 'the conscience of the Senate' by the increasingly generous Rockefeller media of late, is himself a keystone of Nelson Rockefeller's instant Conservative strategy to deceive you. By the time Ronald Reagan becomes Rockefeller's Vice-Presidential running mate, the plan is for Rockefeller's magical transformation in the public eye to be complete.

Meanwhile, things will be going from bad to worse, crisis heaped upon crisis. On Jefferson's birthday April 13, 1976, the new \$2.00 bill is to be introduced, highlighting the inflation that is sending the dollar into oblivion, or a moratorium. Simon's so-called "red-back dollars", described in my AUDIO BOOK N° 1, are getting closer and closer.

The risk of losing your job is also going up and up. My latest confidential information direct from within the Bureau of Labor Statistics, is an unemployment level of 18.3%, up 3% in only a month's time! Meanwhile the papered-over financial collapse of New York City and State is still progressing and will shortly surface again in dramatic fashion. The Stock Market hangs high but it hangs by a thread; and confidence in the nation's banks is being whittled away steadily because only today another large bank failed, the Hamilton National Bank of Chattanooga, Tennessee, with assets of half a billion dollars.

With the Mideast war is to come gas rationing, and with it a whole new era of shortages. The deep drought in the Great Plains that is now developing was predicted for me two years ago by oil experts who told me that deliberately excessive rates of domestic oil production were gradually lowering the water table in that part of the country and would soon bring back the dust-bowl conditions of the 1930's. Our huge grain surpluses of recent years, of course, are now stored in the Soviet Union so you and your family will be the ones affected by shortages.

Nelson Rockefeller is determined to run as our incumbent president next November. After conspiring for over 20 years, spending \$25-million to get himself confirmed, and forcing Congress to seal damaging testimony for 50 years, he does not intend to be stopped again. When the time is ripe this time, Gerald Ford will depart from the scene one way or another.

If our beloved land is to be saved, it is UP TO US, you and me, to do it. The only weapon we have is the TRUTH, made known to everyone; and in AUDIO BOOK N° 6 on "WHAT WE CAN DO TO SAVE AMERICA", I have tried to explain exactly how we can do it. If you have some better ideas, fine; please go to it, but we must, each of us, do what we can whether it seems great or small, and we must DO IT NOW. We are in the last lap of a long, long race; and the prize is our own FREEDOM. Like an Olympic runner, we must get our "second wind" now and run as if our lives were at stake because, dear friends, they are!

Until next month, this is Dr. Beter. Thank you, and may God bless each and every one of you.

Dr. Peter David Beter - Audio Letter N° 10.

"AUDIO LETTER(R)" is a registered trademark of Audio Books, Inc., a Texas corporation, which originally produced this tape recording. Reproduced under open license granted by Audio Books, Inc.

This recording is a product of AUDIO BOOKS INC. (1981 current address: 1629 K St., NW, Washington, D.C. 20006)

Hello, everybody, this is Dr. Beter. Today is March 19, 1976, and this is my monthly AUDIO LETTER(R) N° 10.

In his Farewell Speech as our nation's outgoing first president, George Washington warned us with the words:

"Let there be no change by usurpation, for though this in one instance may be the instrument of good, it is the customary weapon by which free governments are destroyed".

He would, no doubt be shocked to know that today; nearly two centuries later, his words are more truthful, more urgent, and more up-to-date than all the oceans of meaningless words being poured into the ears of the American public by current presidential hopefuls.

"Change by usurpation" has become the order of the day as the rights of the people are usurped by our Unseen Rulers in order to change our way of life; and if the Rockefeller Brothers succeed in their accelerating plan to destroy our Republic right before our very eyes, their New World Dis-order in alliance with the Soviet Union will engulf us soon with blinding speed.

But my friends, WE MUST NOT GIVE UP; because in the decisive days we are now entering, the Rockefeller Brothers will in many ways be more vulnerable than ever before because their complex program of conquest is now behind schedule, some parts of it as much as one year behind, and they now have to play a deadly game of catch-up ball. They are being forced now to speed up and compress the timing of very major events in the very next few months in an attempt to get back onto schedule and the hour is now very late for them, as well as for you and me!

They are behind because they have stumbled repeatedly in the past two years. First they stubbed their toe by leaving a trail in the Fort Knox Gold theft, which has profoundly disrupted and now ruined some of the planned final stages of David

Rockefeller's world gold corner. Then, for that and other reasons, Nelson Rockefeller failed to seize the presidency according to plan between March and June 1975; and beyond that, he has stubbed his toes two more times in the early fall and around Christmas 1975. John D. Rockefeller III, for his part, is being forced to close up shop at the New York office which published the huge "Bicentennial Declaration" ads one year ago calling for a "Second American Revolution--the reason being our success in exposing its connection with the secret new Rockefeller Constitution. The work is continuing but it is concentrated now in the "American Revolution Bicentennial Administration", a federal agency here in Washington headed by John Warner, who is on John D. Rockefeller III's committee of the "Second American Revolution"--the name given to a book written by John D. Rockefeller published in early 1973. As for brother Laurance, he is occupying himself with the Food Stamp Program and other preparations for war.

The Stock Market, while it is extremely sick now generally, is being kept healthy looking to the general public by means of the Dow Jones industrial average, which is made up almost totally of Rockefeller companies. Until the other elements of their game plan can be put back on the track, the dramatic crash of the Dow is being held in abeyance.

The biggest of these other elements, of course, is the coming war; and it, too, is over a year late now having been delayed first by Egyptian President Sadat and then thrown into a cocked hat last summer by Indira Gandhi's crack-down on the CIA.

Because of these things among others, the Rockefeller Brothers are faced with a complex juggling act that must orchestrate our economic collapse here in America, world-wide monetary chaos, foreign intrigues, political maneuvering here at home, and igniting the first stage of World War III in the Middle East.

They planned all along to do all of these things but not on such a tight schedule as they now face. Now they almost have to do these things all at once, or at least in very rapid sequence. If they succeed, the effect will be devastating; but if they trip again now, as they can be made to do by awakening public awareness and reaction, they will be in serious trouble. What's more, they can't turn back. They have opened Pandora's box and unleashed forces that are slipping out of their control. Should they be further delayed long enough, their whole house of cards will begin to fall apart as they are overtaken by the Fort Knox Plutonium Poison Scandal, the rapidly spreading exposure of their dictatorial new Constitution among other things.

More than ever now the one thing that can and will stop them short of their dictatorship goal is the POWER OF THE TRUTH, spread far and wide. So it is crucial now that we keep our eyes on the international scene as well as that here at home,

because the two are inseparably linked together in the Rockefeller plan to enslave us all. If they pull it off, it can happen at a time you least expect it, so don't be caught off base.

If the worst does happen, you have been warned; and if you have been doing whatever you can to do to warn others, whether it seems a lot or only a little to you, you will know you did your part.

To point out the connection between developments here in America and those around the world, I want to discuss the following three topics today:

Topic #1--WORLD GOVERNMENT AND THE DESTRUCTION OF FAMILY LIFE;

Topic #2--WORLD MONETARY CHAOS AND THE COMING CRASH HERE IN AMERICA;

Topic #3--WORLD WAR III AND THE PLANNED DECLARATION OF NATIONAL EMERGENCY.

Topic #1 -- To the uninformed, the words "world government" or "one-world order" often bring to mind the utopian picture of a world at peace--relaxed, free, with an abundant life for all. This, after all, is exactly the image that Rockefeller propaganda is designed to plant in our minds.

Then, there are others who may vaguely realize that any "world order" or "government" on the horizon today would be rather authoritarian in nature but who do not feel personally threatened by such a thing. People in this category reason that since, after all, they have no political ambitions anyway, all they would need to do would be to keep their nose clean, do the work they are assigned to do without kicking up a fuss, and things could not be too bad. They are the ones who sometimes say: "Better red than dead". But those who harbor such comforting notions are wrong, dead wrong. They are not acquainted with the psychology of those who seek World Government or One-World Order--a psychology that drives for control, control, CONTROL! Control on the grandest scale possible--the entire world, and, control all the way down to the smallest scale--YOUR HOME!

In my monthly AUDIO LETTER No. 8 for January 1976, I revealed that since at least 1954 there has been an official but super-secret White House policy, quote:

"...to so alter life in the United States so that it can be comfortably merged with life in the Soviet Union".

This is why we see an unending stream of apparent mistakes, concessions, and blunders by the modern outlaw band that masquerades as "our Government". These are not errors at all but deliberate steps in the Rockefeller march toward dictatorial world domination with their Soviet allies; and this includes the Sovietization of family life, the last great bulwark against total world domination.

It is not hard to see, of course, that American family life is under great pressure because the evidence is everywhere; it's common knowledge. The divorce rate is rising, the birth rate is falling, and the Census Bureau claims that the average family size is now at a record low level, and still dropping. Individuals are becoming more and more isolated. But few people know that we are seeing the fruits of a deliberate war on the American family; and fewer still know that this is an integral part of the Rockefeller drive for dictatorship.

This attack on family life is well-organized, heavily funded, and multifaceted; but the most important, most diabolical part of it all is an intense but sugar-coated campaign now underway to gain control of your children. The objective: to break down your control over your children and place them instead under the supervision and control of the community--that is, the government. In other words, they are to be Sovietized.

One aspect of this attack on your children is the subtle use of familiar, already available avenues of communication in EDUCATION. Take, for example, that famous children's program "Sesame Street." Have you watched it lately? Financed primarily by Rockefeller-controlled foundations and the federal government, Sesame Street has followed the standard Rockefeller philanthropic formula that emerged over 70 years ago. It established its halo in the public eye by early programming, but has progressively turned its efforts in more sinister directions under the protection of that halo. Arguments, bad temper, hurt feelings, and even cartoons with an air of unreality are prominent today on Sesame Street--and you will look in vain for any trace of an identifiable family image. Meanwhile the impressionable young Sesame Street audience is treated with such things as a recent episode showing all about how easy, painless, and perhaps even fun, it is to use a tourniquet and syringe--all of it more explicitly than you will see on nighttime adult programming!

Harried young mothers trusting in the 'spotless reputation of Sesame Street' often allow their children to watch with little or no supervision, not realizing that concepts like this which pave the way for early and easy drug addiction are being burned into their children's minds. Sesame Street is a product of the "Children's Television Workshop", whose president is Joan Ganz Cooney. She is a Rockefeller insider who a year ago signed the "Bicentennial Declaration" which I mentioned earlier, launching the Rockefeller "Second American Revolution" to bring in their secret new Constitution.

Another example is seen in the big textbook controversy which has made headlines because of the efforts of parents to prevent their introduction into public schools. Their objections, based on the degrading and immoral material they see in the books, have not succeeded in stopping these books, although the books have been slowed down.

The purpose of these books is to utilize the system of compulsory education for a captive audience, supported by your taxes but largely removed from your control nowadays, to shove down your children's throats whatever the Rockefellers decide they should learn. The goal of these books is to make your child think in terms of questioning your motives and challenging your authority against a background of crumbling values. The idea is to subtly rob your child of everything he subconsciously clings to for strength and security until suddenly he will find himself totally lost, at sea and alone, and utterly dependent upon the all-knowing, all-powerful federal government.

But programs such as these, which use existing channels to brainwash your child, are only half of the story.

The other half is a gigantic effort to construct an entire new apparatus nation-wide through which to take a giant leap toward formalized and ultimately complete control of your child. This is the drive for what is euphemistically called "Comprehensive Child Care". This goes far, far beyond the mere establishment of some handy Day Care Centers to help out working mothers, as you may have been led to believe.

Currently before Congress are two essentially identical bills--Senate Bill 626 in the Senate, House Resolution 2966 in the House of Representatives--called the "Child and Family Services Act of 1975" in the Senate version. It resurrects a measure which would have become law late in 1971 except that America's last elected President, Richard Nixon, vetoed it. He did so with a warning that it would commit the vast power of the federal government, quote:

"...to the side of communal approaches to child-rearing over against the family-centered approach..."

adding that it would be, quote:

"...truly a long leap into the dark for the United States Government and the American people".

My friends, he was absolutely right. I believe in giving credit where credit is due, and Richard Nixon deserves nothing but credit for that veto, which truly served the interest of the American people in defiance of his Rockefeller bosses behind the scenes.

Now the One-World-Order Rockefeller forces are trying once again to push the same thing through with the aid of a new name and a little face-lifting. The connection

between this so-called Child Care Bill and the campaign for World Government is obvious in many ways, right down to the personalities involved.

For example, last month I mentioned that the Rockefeller-sponsored "Declaration of Interdependence" was introduced last October in Philadelphia exhorting us all to turn our backs on America's right to continue as a free and independent nation. This was followed up in January 1976 with a ceremonial signing of this Declaration by 126 United States Senators and Congressmen, every one of whom thereby violated his oath to preserve and defend our present United States Constitution! And if you examine the list of 27 sponsors of the Senate "Child Care Bill", you will find that no fewer than 19 of them also signed the treasonous "Declaration of Interdependence". These are the same forces at work!

Today we no longer have an elected president to stand in the way of the child-controllers in Congress--only alert, angry citizens who so far have stymied the bill's progress through sheer intimidation of both houses of Congress. Those who are focusing specifically on this bill have accurately identified its key dangers.

To begin with, the whole bill is built around the concept of a, quote: "partnership" between the parent and government in rearing and training the child. But partners, my friends, are co-owners of any enterprise for which the partnership is formed. Thus if you allow the federal government to become your partner under this bill, you will be giving away a part interest in your own child! The ramifications of this partnership concept ricochet all through the Child Control bill, and can hardly be missed.

But the real joker in this deck consists of just 14 brief words buried clear back on page 56 of the Senate version, and page 64 of the House version. Title V, Section 501, Part 8 gives the following important definition for the purposes of the bill, and I quote:

"Parent means any person who has primary day-to-day responsibility for any child."

With this one key definition, which does not limit itself to normal usage, the writers of the Child Control bill have thrown the door wide open for ever expanding government control over your child through endless interpretation, re-interpretation, expansion, and elaboration under bureaucratic regulation. It is open-ended; it is an open invitation for the federal government to maneuver into position to declare itself the parent of your child, leaving you with no parental rights or powers at all!

When and if that is allowed to happen, the FAMILY as we know it will have been destroyed and the Rockefeller-Soviet world empire will reign supreme for a brief moment over a broken and ruined society before it crumbles and collapses into a repetition of the "Dark Ages".

Right now, as I said, this bill to pave the way for dictatorial child control is temporarily stalled by citizen alertness and protest; but if you think that is the end of the matter, listen.

The planned strategy of the child controllers is to lull the bill's citizen opponents to sleep, if possible, by soft-pedaling it. Their plan is to put it in the closet and keep it there until the very end of the current session of Congress if need be and then, when the citizen protestors have evaporated in the belief that they have won, the Child Control bill will suddenly be whisked out of the closet and passed before we know what hit us. If this happens, the Rockefeller Brothers will be very close to final success in achieving the objectives spelled out over 70 years ago for the Rockefeller program to take over education under the guise of philanthropy.

When John D. Rockefeller, Sr. set up the powerful "General Education Board" in 1904, its purpose was spelled out clearly in its very first publication called "Occasional Letter N° 1". It says, and I quote:

"In our dreams we have limitless resources, and the people yield themselves with perfect docility to our molding hands. The present educational conventions fade from our mind; and unhampered by tradition, we work our own good will upon a grateful and responsive rural folk".

And the punch line, my friends, a few sentences later is:

"...so we will organize our children into a community, and teach them to do in a perfect way the things their fathers and mothers are doing in an imperfect way in the homes, in the shop, and on the farm".

Topic #2 -- I have often commented that to get a glimpse of where the United States economy is heading, one need only look at Great Britain. She is careening along down the road to disaster, and we are not far behind.

Early this month the British pound sterling crashed downward through the \$2.00 level of parity for the first time in history, and it is still unstable. Meanwhile, the United States dollar also is in trouble in international currency markets, which are becoming more jittery and unstable by the day.

A full-blown international currency crisis is now erupting exactly as planned by the Rockefeller Brothers when they forced Europe to agree to a "floating" dollar with no fixed value on March 16, 1973. At a stroke, the Bretton Woods system of fixed-exchange rates established in 1944 was wiped out, and now we are back to the monetary anarchy and nationalism of the 1930's--pushed there by the Rockefellers. This invites trade wars, speculation, and rapid devaluations; and all of these dangerous developments are

beginning to materialize. The shocking 20% devaluation of the Italian lira a few days ago is only a harbinger of things to come, and the key target in all of this is still our own United States dollar.

Soon the crescendo of events in Southern Africa will throw more gasoline onto the fires of the world monetary instability as the big prize, the Union of South Africa, faces a life-and-death struggle after Rhodesia is disposed of by the Rockefeller-Soviet-Cuban mercenaries fighting in that area. Even now, though you are hearing nothing about this through the kept Rockefeller news media, panicky citizens of Rhodesia and South Africa are trying to find some way to pull up their financial stakes and leave, but they are trapped because of currency controls in those countries.

Soon, according to Rockefeller plans which I revealed as long ago as February 1974, the gold mines of South Africa are to be hit by strife, sabotage, civil war, warfare; and as the gold supply from that source is substantially curtailed, gold prices will be forced upward while our "floating" dollar sinks. The Rockefeller Brothers are bent on controlling the vast mineral riches of South Africa, including especially the very large uranium deposits there and the secret uranium enrichment process South Africa has developed that is the most economical in the world.

World Wars I and II were fought over oil. World War III again involves oil; but the emphasis this time is shifting to uranium, since the Rockefellers are determined to make nuclear power the energy wave of the future under their monopolistic control.

The international monetary crisis will have its consequences here at home in re-kindled inflation, credit crunch, and all the other economic ills that it spawns. The manipulated Dow Jones industrial average hit 1000 a few days ago on March 11, 1976, at a time when true unemployment, according to my own sources within the Department of Labor, has now reached 19.1% nation-wide! Meanwhile the specter of threatened defaults--Lockheed in May, New York in June, and others--is again coming into view.

You also have been hearing about all kinds of banking problems through the courtesy of the Rockefeller propaganda machine which wants you to be aware of them in order to help undermine your confidence. But there are some aspects to the banking picture right now that are far more major than anything you are being told about through the Rockefeller media which involve real mistakes and difficulties faced by the Rockefellers themselves.

I am not referring here to those nerve-jangling front-page stories about Chase Manhattan and First National City Bank which were planted by the Rockefellers themselves for reasons I have explained in another monthly Audio Letter recently. I refer instead to the situation which recently sent Henry Kissinger packing off to Latin America.

If you did not quite understand what our Secretary of State was doing there, don't feel bad. You weren't supposed to. Kissinger was sent there as a bill collector for David Rockefeller who had suddenly discovered that his banking interests, including the United States Export-Import Bank, have about \$25-billion in outstanding credits in Latin America that are very shaky indeed. The Four Brothers have been so busy prying into everyone else's business that they have not been minding their own store. As presently scheduled, Kissinger's trip is to be followed up in May by a trip by Secretary of the Treasury William Simon before he resigns to continue working for David Rockefeller in some other slot, perhaps at Chase Manhattan Bank. Simon can hardly wait to get out of the Treasury hot-seat he has been ever since December 1975 when we caught him in an outright lie in writing, no less, about the existence of the Central Core Vault of the Bullion Depository at Fort Knox.

The Rockefeller banking picture is in additional hot water because for various reasons Arab-OPEC interests began pulling out their funds in this country starting early this month, March 1976. Around \$20-billion in Arab money may be withdrawn; but because of our dishonest fractional reserve banking system which normally works to the advantage of the Rockefellers, the Arab withdrawals could translate into a drop of over \$100-billion in total bank deposits. That is enough to trigger some serious economic repercussions prematurely before the Rockefellers are ready to mesh them into their complex program, and that is why the Federal Reserve Board surprised a lot of people last week by starting to pump funds into the banking system. And so it goes as the Four Rockefeller Brothers continue to husband their own cash resources to take advantage of cheap bargains while walking the tight rope to Dictatorship.

Meanwhile what is Congress doing for us? Last month there was a brief ray of hope when Congressman Wright Patman uncovered a hornet's nest by exposing a network of interlocks between the Federal Reserve System and the powerful Business Round Table which helped defeat Patman's latest attempt to audit the Federal Reserve. This could have spelled real trouble for the Rockefeller Brothers because both the Business Round Table and the Federal Reserve are 24-karat Rockefeller. But fortunately for the Rockefellers, Patman just 'happened' to become seriously ill before he could carry the matter any further, and he passed away early this month! And with him, died any hope that the matter will be pursued an inch further.

Now we are left with the likes of Congressman Otis Pike, who made the terrible mistake of pointing his punches at the Rockefeller CIA. Had he followed through on the Fort Knox matter after our discussions with him last September, he would be in the driver's seat now; but as it is, the CIA has now vowed to finish Otis Pike politically--and you can be sure they will try.

And then there's Congressman John Conlan who several months ago hurled a challenge at his constituents who dared to press him for action about Fort Knox, saying that if

they had evidence of any wrongdoing he would put them in contact with the appropriate authorities to carry out an investigation. But when my colleague Ed Durell who, with myself, does have access to such evidence took up the Conlan challenge forwarded to us by those constituents, Congressman Conlan apparently forgot all about his pledge to help establish the proper contacts to get a true investigation rolling.

In my monthly AUDIO LETTER No. 8 for January 1976, I read Ed Durell's "Open Letter" to Congressman Conlan of January 7, 1976, in its entirety.

Here, now, is Congressman Conlan's reply in its entirety, dated February 26, 1976--seven weeks after the date of Mr. Ed Durell's certified letter, and I quote:

"Dear Mr. Durell,

Following up receipt of your certified Open Letter to me, I wanted to bring you up-to-date on my actions. I have written to the Chairman of the House Banking, Currency, and Housing Committee Henry Reuss; Chairman of the House Domestic Monetary Policy Committee Wright Patman; and Chairman of the House Government Operations Committee, Jack Brooks. I will let you know when I receive their replies.

Also, I am enclosing a copy of my letter to Secretary Simon in which I request a complete inventory of United States gold holdings. I have asked him to let me know what action he plans to take in this regard.

It is unfortunate that there are not more Congressmen and people in the Administration and the Attorney General's office who are more interested in clarifying this matter. I am just one sincere Congressman, Mr. Durell; and much as you and I would like to think, I cannot order official Washington to do yours and my bidding. If I could, Henry Kissinger and others would have been replaced a long time ago.

Cordially,

John B. Conlan

Member of Congress"

And that, my friends, is apparently that as far as John Conlan is concerned. He continually professes to be concerned about Fort Knox, yet here is not even the token of an attempt to open any doors for a good investigation into the matter--no speeches on the House floor, no press conference, no real follow-up to Mr. Durell's letter in any way--just a very intimate letter to William Simon, Treasury Secretary, who himself is party

to the cover-up. Why doesn't John Conlan tell us what Bill Simon told him on the night of January 5, 1975, in private?

Conlan did not even bother to dignify his reply to Mr. Durell with a personal signature, as he did to Simon--instead, a signature duplicating machine was used. Yes, this is the same Congressman John B. Conlan you may have read about recently leading the White House Prayer Breakfast. This is the same Congressman John B. Conlan whose name you will see as the author of a religious tract exhorting citizens to 'get involved'; and this is the same Congressman John B. Conlan who, as the member of the House Banking Committee, has accepted money for his re-election campaign from the Banking Lobby! Apparently this is Congressman Conlan's concept of what it means to be a Representative--and in one respect at least he is completely representative. He may not represent you or me, but he does accurately represent what the United States Congress stands for today. His behavior is a perfect example of why our Republic is so close to extinction today. This being the case, I for myself shall now leave him alone with his own conscience.

WORLD WAR III AND THE PLANNED DECLARATION OF NATIONAL EMERGENCY

Topic #3--Recently a CBS reporter asked Nelson Rockefeller if he would still like to be President. He shot back:

"What do you think I've been doing for the past 16 years?"

He has actually been at it longer than that, my friends, and now the prize he has kept his eyes focused on for so long is almost within his grasp. But because of the foreshortened time schedule now remaining to him, we are now entering a period of tactical maneuvering that is likely to be bewildering in its dodges and reversals of apparent direction.

This final phase has already begun, in fact, since I spoke with you just last month; and already one major tactical shift has occurred. When I recorded monthly AUDIO LETTER No. 9 last month, my information was that the plan was to make President Ford stumble in the Primaries and force him to bow out before the onslaught of Ronald Reagan. The goal of forcing Ford out soon has not changed one iota, but the tactics to achieve this have been revised drastically for reasons directly related to former President Nixon's trip to China late last month. In other words, to understand our domestic politics now, you also must look at the international scene!

Last November 1975 you will recall that Ford went to China. While he was there the Chinese leaders confronted him about the huge Asian war that is now brewing, and I

am told that Ford turned pale and wobbly as he learned about these things for the first time from the Red Chinese. What they told him about the grand strategy for the war was the same thing I told you that same month in monthly AUDIO LETTER No. 6; about the Middle East being the opening gun, about the role of the Helsinki Accord last summer, about the strategy of the encirclement of Red China by means of the Rockefeller-Soviet conquest of southeast Asia. Even now as I say these words, the domino theory is being dusted off and revived to explain the planned toppling soon of the last important domino in that area, Thailand. The 5000 or so Americans there include a Fifth Column contingent that is to pave the way for Thailand to be handed over to the Communists under Soviet control!

When Ford returned, he began working as closely as possible with Richard Nixon; and now the team of Nixon, Ford, and Connally are engaged in a power struggle against Nelson Rockefeller and his lackeys--Ronald Reagan and Hubert Humphrey. As I have revealed in previous AUDIO LETTERS, Richard Nixon is on the phone just about daily to tell Ford to "hang in there", and so far Ford has done so.

Nixon's trip to China last month was not at the request of the State Department but instead at the request of President Ford himself. Nixon's trip to China was an errand of peace in that he is trying to maintain a link between the United States and China to offset as much as possible the hard alliance between the Rockefeller Brothers and the Soviets. Nixon knows very well that Nelson Rockefeller is still out to get him if possible. That is why Nixon was unwilling to make the trip on anything but a Red Chinese airplane sent here for that purpose.

Faced with this Nixon-Ford-Connally axis, Nelson Rockefeller decided several weeks ago on tactics designed to give his opponents a political judo throw--that is, to send them sprawling by using their own strength and momentum. First he re-programmed his kept media to help, instead of hurt, Ford in the Primaries, thus lulling Ford into false confidence over his own seemingly growing strength. Reagan is to be beaten for now, but not so badly that he would look bad later on when Rockefeller is ready to tap him as his Vice-President. To make sure Reagan gets the message not to drop out of the campaign, Rockefeller told Reagan to remain a candidate against Ford, quote: "as long as the money holds out". And just to make sure, Rockefeller's comments in this vein were echoed by his lackey, Barry Goldwater, who ironically ran for President 12 years ago on the slogan: "A choice, not an echo".

To further build up the self-confidence of the Nixon-Ford-Connally axis, and also to fool the Red Chinese if possible into thinking that a favorable shift in American policy is being achieved, other things are also being done. For example, Ford has now officially deleted the word "detente" from his vocabulary and some harsher than usual words have been permitted to emanate from Washington in the direction of the Soviet Union. After all, words are cheap for domestic consumption.

Meanwhile the final touches are being put on the preparations for war; and at the same time, several options are being prepared to enable Ford to be suddenly and surprisingly cut down and swept out of office. One option would involve the exposure of a fast-breaking financial scandal whose possible speed can be guessed at by the devastating experience undergone by Vice-President Spiro Agnew in 1973. Other options, however, are also being prepared because Nelson Rockefeller intends to take no chances at this late date. When war, shortages, and economic catastrophe arrive, Nelson Rockefeller fully intends to be the beneficiary of it all, easing himself into power as our President and then Dictator. The eagerness with which he awaits this turn of events stands in stark contrast to the horrified reaction of other world figures who have learned recently about the imminent war.

For example, early last December, when I was in Europe and England, I gave a copy of my monthly AUDIO LETTER N° 6 detailing the war plans to a person who played it for Prime Minister Harold Wilson. The result: On December 15 he secretly gave the Queen three months notice of the fact that he intended to resign, and three days ago he stunned England and the world by doing just that.

It is sad indeed that Richard Nixon, who is now doing what he can to fight for peace, was nonetheless used successfully by the Rockefellers to do our nation grave injury in many areas while he was President, just as they have done with every president since Woodrow Wilson; and it is ironic that Nelson Rockefeller's plan to declare an iron-fisted "National Emergency" soon will make use of a tool left to him by none other than his present bitter enemy--Richard Nixon.

I refer to presidential Executive Order 11490 dealing with emergency preparedness signed by Nixon October 28, 1969. It is 33 pages long; it spells out vast powers and functions to be exercised by 28 federal departments and agencies in the event of a declared national emergency. Under the terms of this Executive Order, these emergency powers can be activated either by Congress or by proclamation of the President.

To the unwary, the idea may come across that this Executive Order would only be used in time of war due to the frequent references to, quote: "emergency, including an attack on the United States". But note well that "war" is actually just given as an example of an emergency situation. At the outset it is stated to be applicable, quote:

"In any national-emergency type situation that might conceivably confront the nation".

No other criteria are given to govern the declaration of such an emergency; therefore all that Nelson Rockefeller or another president or Congress needs to do is to conceive of a situation as fitting their concept of an "emergency", and Executive Order 11490 can be invoked! It is to be done in the, quote: "national interest", but that is never defined; but one section makes the purpose of the Order explicitly clear in the words, and I quote:

"Assuring the continuity of the federal government in any national-emergency type situation that might confront the nation."

The "federal government" is the focus here--not the nation, not the people, not the Republic, but the federal government. In other words, it is designed for the benefit of our Rulers just as in the secret new Rockefeller Constitution.

Once invoked, Executive Order 11490 authorizes unConstitutional and so illegal powers to be wielded by the federal government. Under the guise of bland-sounding words like "emergency", "management", and "operation", the federal government is authorized to completely take over business and industry, or any parts thereof, without compensation. Border closing and control, censorship, and the registration and continual monitoring of all citizens and their movements are also provided for under Executive Order 11490 with the quasi private United States Postal Service playing an important role in this, as I revealed in my AUDIO LETTER last month. Full powers over transportation and communication are also granted, along with all forms of energy right down to flashlight batteries. Even your pocket radio would be included because of the authority given to control any device capable of emitting electromagnetic radiation, which your radio and TV do in small amounts.

The clandestine federal police structure now in place in the United States, which I warned you about last month, would also be activated under this Executive Order; so would special emergency measures for custody and protection of prisoners. These are worded in such a way as to make their true meaning anything but obvious unless the phrase, quote: "mass feeding and housing" is noticed. This refers, my friends, to the hush-hush CONCENTRATION CAMPS which are now in a condition of operational readiness in remote areas all around the United States!!

Executive Order 11490 even places at the disposal of the federal government that most cruel and most powerful of all tools for mass political control--HUNGER. Various provisions for stockpiling of survival items, food and water included, are worded in such a way that they could be initiated after the "Declaration of Emergency" rather than being prepared ahead of time to meet that emergency. Thus the federal government could artificially create terrible shortages at will under the guise of "stockpiling."

And if you think such a thing is too farfetched, just remember back to the early days of World War II if you are old enough. Do you recall, for example, that you were required after war broke out to turn in any extra tires you may have had, and thereafter had a hard time getting any new ones? The excuse given was the rubber had to be stockpiled and recycled into the war effort--but that was an outright lie. I have been given eye-witness accounts by people who saw these tires piled up, slashed, and burned after they were turned in; and the CONGRESSIONAL RECORD in 1942 contains a great deal of material brought out by then Senator Harry Truman showing that there was a

deliberate larger plan to deny many critical war materials both to the American public and our military forces in the early days of the war. And guess who was implicated in all of this--you're right, the Rockefeller Standard Oil interests.

Given all of this, the possibility must not be overlooked that there will be no election next November if Nelson Rockefeller and his Brothers successfully orchestrate the various elements of their do-or-die plan of conquest.

Executive Order 11490 in the hands of a man who has shown himself to be unhampered by scruples or conscience could be used, in effect, to suspend our present UNITED STATES CONSTITUTION; and next November we may be given no choice at the polls except a "Yes" or "No" vote in a National Referendum on the proposed new Rockefeller Constitution. Voting on fixable voting machines under the watchful eyes of the federal police, the outcome--if that is permitted to happen--would be in very little doubt. Just as Cuba did last month on February 15, 1976, we could be counted upon to ratify a new Constitution to replace our suspended older one!

These things do not have to happen, my friends. The Rockefeller Brothers can be made to trip by the spreading awareness of, and reaction to, the Truth, the absolute TRUTH. But in case there are any "doubting Thomases" listening to my voice, I say to you now: If you sit back and watch as all this comes to pass before your very eyes, do not look back a year from now and say: "Why weren't we warned?"--because, my dear friend, you were.

Until next month, this is Dr. Beter. Thank you, and may God bless each and every one of you.