

THE ALIEN DIGEST

Volume No. 1

In This Issue

**A GENERAL OVERVIEW OF THE UFO
SCENE**

By Creston

**A GENERAL OVERVIEW OF THE UFO
SCENE**

By Creston

The Alien Agenda, In a Nutshell

What if an Alien Threat Really Does Exist?

Secret Wars

Star Wars - A defense against Aliens ?

Spacecraft Propulsion Engines

UFO / Earth History

Do We Have A Treaty with Aliens From Space?

THE LAW OF LOVE

The Law of Love is that Law which places the welfare, concern and feeling for others above self. The Law of Love is that close affinity with all forces that you associate with as good. The Law of Love is that force which denies the existence of evil in the world, that resists not. Love is the path of least resistance.

THE LAW OF GRATITUDE

The Law of Gratitude is that sense of satisfaction where energy which has been given receives a certain reward. Energy that is given moves out on that curved and unequal line, and when extended far enough, can only return to its source bearing gifts.

THE COSMIC VOYAGE

©Aquarian Church 1990. All rights Reserved. Permission to reprint may be granted on request.

A Publication of The Aquarian Church of Universal Service
P. O. Box 1116 McMinnville, OR. 97128

A NOTE ABOUT THE AQUARIAN CHURCH

A NOTE ABOUT THE AQUARIAN CHURCH

The Aquarian Church of Universal Service was founded and organized as a 501 (c)3 Non-Profit, tax exempt organization, whose stated purpose is to serve as a religious, research, philanthropic and educational organization. Subscribers to the Cosmic Voyage need not be members. Members are encouraged to study all philosophies and important religious and secular teachings to draw from them the "highest and best" in search of Higher Truths and deeper understanding.

Subscribers and members need not agree, but our research of religious, scientific, philosophic and metaphysics suggest a model of the Universe as a living Being, encompassing a hierarchy of vibrations and frequencies, which hold "realms" or multi-dimensions inhabited by various types of beings.

These realms are made from octaves of frequencies and may be the "many mansions" in Biblical terms. The Biblical "Word" which was "in the beginning" with God, as God (John 1:1-4) refers to Universal vibrations or frequencies, the Universal Consciousness or "Divine Mind". These Higher frequencies are the Life Force and emanations of the Divine Mind of the Creator. It is conceivable that physical matter is but the dream stuff of a Divine Mind, even as our dreams appear to be material and real while we are in the dream state. Life as we know it, may well be a cosmic dream, and we, but thought-forms living in the image of a Divine Mind.

This philosophy explains mysteries of psychic and supernatural phenomenon. It reflects the macrocosmic being as similar to a microcosmic being. It presumes we, as individual souls, are as cells in the body of God, and reflect (like the DNA coded cells in the human body) the whole, the "image of God".

Thus, the Biblical statement that man was made in God's image, refers to the "reflected image" of Universal Consciousness of the Macrocosm as it relates to the Microcosm. Our "reality" may be but a dream or "image" in the Mind of the Universal Deity. We are thus created in an "image of God" with our frequencies reflected and patterned on Universal frequencies. God as Universal Consciousness, is a personal God, for what can be more personal than Consciousness. Christianity's secret esoteric (hidden/inner) teachings are embraced by the church and form a base for its deeper doctrines, interpretations, teachings are embraced by Science and Religion must eventually unite as they approach the Absolute Truth. We seek to speed the merging of the two.

We believe that Greater Truths can only be discovered when we are free to question, doubt, and critically examine our own most cherished beliefs and to listen objectively to the beliefs of others. This way we open ourselves to accelerated learning. We believe God would have it no other way. Our practice asks us to teach those who wish to know, heal the sick, reduce the sorrow, suffering and tragedy in the world, and to show by example, the Force which is Creative Love.

WRITE ABOVE ADDRESS FOR FREE INFORMATION BROCHURE

ALIEN DIGEST

INTRODUCTION

Hello, My name is Creston.

As a professional UFO researcher, I have studied the phenomenon for over 25 years. Actually, it has been more than a mere study. UFO research has been a compulsive obsession for me that has led me to read almost every magazine, book, news report and article written on UFOs and view any film, attend every UFO meeting or convention I could. I have had hundreds of interviews and discussions with people regarding UFO topics, including abductees and their assessment thereof. I have had no time for a life of my own because of my obsession with UFOs. This obsession has qualified me to assert that I have become an expert on the subject of UFOs. I make no claims to any other significant accomplishments, mostly because there has been no other challenge or accomplishment interesting enough to take me away from my UFO research.

UFO researchers are a unique bunch of individuals, who do not usually receive payment for their research work and, therefore, usually carry on the research as a part time hobby.

But for me it has been a full time job for which I have never been paid monetarily. I have been fortunate that a few friends who understand my obsession with UFOs and approved of my dedication have taken turns in given me food, shelter and a place to work, thereby providing me with some basic necessities of life. This has allowed me to devote myself

on a full time basis to my obsession: UFO research.

This publication is the first effort to publish any of the findings from my 25 years of research and although I will continue to research new information as it comes to my attention, I feel enough has been made available to me that I can now comfortably share some of my discoveries on the subject. I very much appreciate this opportunity to share this with you.

I will start with a general overall picture of the nature of the UFO phenomenon and later will go further with specifics such as the variety of aliens, the specifics of abductions, implants, alien plans for the earth, origins of the alien types, alien technologies, alien reasons for the cattle mutilations, cases of alien caused human mutilations, alien bases and other topics of interest.

The Alien Agenda—In a Nutshell:

Yes, there are good guy aliens, but so far they have done little other than comfort people with talk while keeping their distance, and obviously there are aliens who may be considered as bad guy aliens who have left a trail of victims and witnesses to their misdeeds. They may not actually be "bad", because they apparently are quite desperate and desperate people do desperate acts which others may perceive as bad or harmful behavior. They have apparently linked their plans and future hopes of survival with human destiny, possibly even depending on humanity for the survival of their species.

A dominant species of Aliens on earth, the small grays known as the Zeta Reticuli, (named after their home star system near the Orion sector of the sky) have lost the ability to reproduce themselves except by cloning, and the cloning process leaves each copy a little less worthy than the one before. A copy of a copy of a copy of a copy multiplied by thousands produces copies not nearly as good as the original. The species slowly deteriorates with each new generation. Their only hope is to reverse their deterioration by mixing with a new younger more wholesome species, such as with human beings.

They do genetic experiments with human tissues and cross breeding projects for a way to improve their species' reproductive ability before they become totally clone-copied into extinction. Previous cattle mutilation cloning programs did not provide them with suitable solutions to this problem, so they now work with human abductees. And though these grays often tell their abductees they are gathering human sperms and eggs so as to save the human race from certain future extinction, this is only a cover story to make the human abductees feel the violations they receive are for a worthy cause and that they are important to humanity's future survival.

Human abductions, mutilations and genetic experiments using humans are all linked with the alien agenda to rekindle their species reproductive abilities using human genes. That is their real and major purpose for being on earth, but if you ask them, they will tell you they are here to help save humanity. They lie.

A secondary problem for these Zeta Reticuli is that their home planet is deteriorating so as to be unable to support life. It is nearly all desert

now, and they need another habitat. The implications of all this from this one type of alien, and the Reptoid masters for whom they work, will be discussed in the material that follows.

Government Coverup

Government Coverup

Much is written lately regarding the role of the United States Government in the UFO dilemma. Various researchers and writers have found it conveniently easy to center their focus on this issue to the point of designating more importance to this issue than the very question of UFOs themselves.

Some maintain the existence of an 'MJ-12' or other covert government group whose sole focus is to keep knowledge of this subject from the public eye. Others argue that the group's function has been more involved and that its members are secretly working with the UFO occupants for whatever diabolical reasons. Still others worry that the government has had no choice in the matter, is totally powerless in this situation, and hence had no choice but to engineer a cover-up for fear of either alien retaliation or world wide panic, either of which would be globally disruptive.

Some argue that this confused state of affairs may be potentially more dangerous than the existence of the alien presence itself! It could conceivably produce a dangerous set of conditions: mass confusion and disinformation resulting in nobody being able to believe or trust anyone else, leading to a sort of confused anarchy, if you will. Until recently, such conditions were considered dangerous enough to allow a communist takeover by the Soviet Union.

What if an Alien Threat Really Does Exist?

As many see it, the Russians are one threat, but if we assume the alien threat is real, then the Russians, or any other human group for that matter, would be of minor concern.

This brings us to a point of contention: For whether or not there is a government cover-up, one thing seems to override any informed dispute on the subject. This is the matter of the hundreds of thousands possibly even millions of witnesses, and informed citizens, including many credible abductees and informants from government intelligent agencies, who generally contend that UFOs REALLY DO EXIST, THAT MOST ALIENS ARE UNTRUSTWORTHY AND EVEN HOSTILE, AND THAT SOMETHING MUST BE DONE TO PROTECT HUMANITY FROM THE DANGEROUS ONES.!

To this end, with what little power concerned citizens actually do possess, any quibbling and fighting over the issue of government coverup may well be 'alienating', the very little hope we have! That of the concerted effort of the most powerful government on earth. If this threat is as it appears to be, then human survival may depend on more than just one government to fight this threat. Humanity will need the combined efforts of every nation on earth. Could this be the real reason for a rush to the New World Order?

Now, as individuals, how can we help in the situation if we sit around and squabble over the so called evil intent of our officials and military? If they are aware of the danger, surely they are just as concerned as we are. And, quite possibly, being more in-

formed they are even more concerned. So why a coverup?

After all, the very people they are supposed to protect could turn on them like a lynch mob for government treaties and deals made with aliens. A coverup may be as much to coverup government involvement with aliens as to hide the fact of alien existence from the people.

At this point, even if the government representatives involved in the UFO alliances and treaties were to admit all of their knowledge on the subject of UFOs in hopes of enlisting mass support, all they could really hope for would be that the masses would not try them for treason and string them up in the streets of White Sands, New Mexico!

So, at all costs, the role of the people should be to assure the government, military and otherwise, that the threat to the planet, and not the supposed ineptness or secretiveness of the government is what really matters. The government surely has enough to worry about with untrustworthy aliens who have repeatedly broken their treaties, deceived the world governments and have shown themselves to be a threat to humanity, without having also to worry about the wrath of the citizens who have discovered there were alliances between their governments and aliens that let the aliens gain a hold on the earth.

If humanity is to survive this alien threat, the government must be able to trust its citizens just as the citizens must be able to trust their government. All citizens must be made to realize that we can put aside our petty squabbles and make available to our governments every bit of help we can.

Every theory, every scrap of evidence, every shred of a possible solution that we can drum up must be combined with government organizational skills (as well as monetary, political and military expertise) to prevent the ultimate enslavement of this planet by foreigners of the worst kind ...those not of Earth! Working together we can do it. Working against each other... Well, is your intergalactic passport up to date?

The Alien Digest newsletter will discuss in this and future issues UFO information we feel people need to know to make well informed decisions that will be required during this decade. Information will be given on crashed saucer reports, alien abductions, alien purposes and plans, monster reports, underground/underwater bases, sexual assaults on earth humans, mutilated animals, disappearing black Cadillacs, alternative 3, the alien agenda and purposes that may endanger humans, and much much more.

There are more reports coming in on abductions by manned-alien UFOs that prove the aliens are hostile towards humans right now than at any time of my 25 years of research. When abducted the earth human is subjected to techniques of persuasion of psychological warfare, behavioral modification techniques which include electronic microcircuitry implants, and advanced brain therapy. This we understand is the psychological warfare arm of the Network —the name by which the alien alliance is known.

Abductee Charles Moody said, "It's not only just one advanced race that is studying this planet earth, but a group of them." (The Network)

Further Quotes by abduction victims and others:

" They are ruthless in pursuit of their objectives. "

" They treated me like a guinea pig. "

" They weren't as nice as they wanted me to think. They were coldblooded, but they didn't want me to know it. "

" Most of us investigators are working on the theory that there is an UNDERGROUND saucer base in the area. "

" I have been noticing for some time that the permanent presence of UFOs over the uranium mines is not a coincidence. "

" Farmer, Aviator, Diplomat, Sailor, Soldier, & Lawyer & common-men ALL were Necessary to L-Ms Scrutiny of our, too rapidly growing culture. "

" In a 1977 incident in Ohio, eleven (11) aliens were reported killed in a skirmish and eleven (11) soldiers killed or injured by laser-type weapons. "

" One possibility, total war followed by mass-landings, to destroy our power, enslave the remnant of our people and colonize the planet. "

SECRET WARS

Tracking Nemesis

Tracking Nemesis

On December 30 1983, the orbiting telescope called the Infrared Astronomical Satellite or IRAS found a planet the size of Jupiter in the direction of Orion far beyond our solar system.

So mysterious is the object that astronomers do not know if it is a planet, a nearby protostar that never got hot enough to become a star or a giant comet.

"All I can tell you is that we don't know what it is," said Gerry Neugebauer, IRAS scientist for California's Jet Propulsion Laboratory and director of the

Palomar Observatory for the California Institute of Technology.

The giant gaseous planet which is so cold that it casts no light and has never been seen by optical telescopes on Earth or in space, is 50 trillion miles away. While that may seem like a great distance in earthbound terms, it is a stone's throw in cosmological terms, so close in fact that it would be the nearest heavenly body to Earth beyond the outermost planet Pluto. The mystery body was seen twice by the IRAS satellite as it scanned the northern sky from January to November, 1983, when the satellite ran out of the supercold helium that allowed its telescope to see the coldest bodies in the heavens. The second observation took place six months after the first and suggested that the mystery body had not moved from its spot aligned in the sky toward the western edge of the constellation Orion.

"This suggests it's not a comet because a comet would not be as large as the one we've observed, and a comet would probably have moved," said James Houck of Cornell University's Center for Radio Physics and Space Research and a member of the IRAS science team. "If it is that close, I don't know how the world's planetary scientists would even begin to classify it."

Whatever it is, Houck said, the mystery body is so cold that its temperature is no more than 40 degrees above absolute zero, which is 459.67 degrees below zero Fahrenheit. The telescope is so sensitive that it can "see" objects in the heavens that are only 20 degrees above absolute zero.

The IRAS telescope also discovered what Russ Walker of Jamieson Engineering of Palo Alto, Calif, called

a "miniplanet," 1.3 miles in diameter, circling the sun inside mercury's orbit-making it the only body in the solar system to be found that close to the sun.

IRAS also found that the dying star Betelgeuse is half-circled by dust shells that extend out to 4.5 light years from the Betelgeuse, the brightest star in the constellation Orion.

"The dust shells are clearly made up of material that was shed by the star as it began to die more than 50,000 years ago," said Harm Habing of the University of Leiden in the Netherlands, where the instrument aboard the satellite that made the discovery was built."

"What is unusual is that the rings are only on one side of the star, which suggests that, as the star moves, it leaves the shells behind."

Gerry Neugebauer of Jet Propulsion Laboratories said "This telescope has been so sensitive that we could see a single speck of dust with it at a distance of two miles. If you were to put a baseball into orbit over the East Coast, this telescope could pick it up on the west Coast."

In 1984, a show aired on PBS on astronomy, half way thru the show the head astronomer of an observatory here in the U.S. displayed a computer screen of the solar system where the New planet could be found.

As he spoke in a "matter-of-fact" way he told the listening audience that the "funny thing about Nemesis is that it only sends asteroids directly to Earth." This astronomer also told the listening audience that Nemesis could move forward or backward but mostly stayed where it was. Then without warning as viewers were

presented with a computer screen in a simulated program sending mock asteroids to Earth from Nemesis, the PBS show was cut for a moment and the audience was left hanging. One could tell their was more, but PBS never returned to that segment of the show. Could this be the origin of some UFOs?

Are these "asteroids" really UFOs moving toward earth?

Then another story came out (a cover up story?) and said that this large planet the size of Jupiter could not be seen by any of the observatories with telescopes equipped with infrared detectors. That in fact the object was seen in the constellation Ophiuchus in the vicinity of the star, Van Biesbroeck 8, and not in the constellation Orion. In fact it was nothing more than a huge gas sphere, case closed.

But was it closed or did someone just try to close it? While the discovery of Nemesis stunned scientists, it came as no surprise to famed Scandinavian psychic Sven Peterson.

"For the past five years, I've been getting mental impressions of an unseen but enormous planet mysteriously orbiting on the very fringe of our solar system," Peterson says.

"The psychic impressions I've been receiving have been frightening, but I've tended to dismiss them because I accepted scientist's assertions that all the planets in our solar system had been discovered eons ago.

"This new discovery, however, has proved that my impressions were valid, and they're very frightening."

Peterson says that the planet is populated by a huge army of space aliens placed there centuries ago.

"They were transported to the planet over a period of hundreds of years because the incredibly cold temperatures make it possible to keep the alien soldiers in a natural deep freeze until the time comes to invade the Earth," Peterson reveals.

"They lie there in a state of suspended animation, awaiting the time when their leaders in another galaxy decide to launch their invasion of Earth.

"My psychic impression is that the aliens are awaiting the time when mankind so weakens itself through warfare and pollution of Earth that it won't be able to offer even token resistance."

Star Wars --- A Defense Against Aliens?

In 1983 then President Ronald Reagan introduced the world to Star-Wars, a defense from incoming missiles from Russia. But for some in the UFO field were soon to learn, SDI was made for incoming hostile spacecraft from outer space.

SDI consists of three phases.

*Phase I. High Endoatmospheric Defense Interceptor (H.E.D.I.)

* Phase II. Exoatmospheric Reentry Interceptor Subsystem (E.R.I.S.) And Alternative Midcourse Interceptor Technologies (A.M.I.T.)

*Phase III. Full Scale Development of the G.B.I. (Ground Based Interceptor)

* Phase One SDI deployment, High-tech kinetic-kill machines. A constellation of tiny rocket-powered devices each 3 ft. long and weighing less than 100 pounds—that would independently detect, track and neutralize incoming saucers, (mis-

siles) Another key to Phase One deployment will be the Boost Surveillance Tracking System (BSTS), an infrared detection satellite that would hand off target data to other SDI elements.

Also it includes a Low-Budget High-duration super-satellite using low-thrust ion rockets that could go to the moon and back or orbit the Earth many times before burning out. The 100 pound craft can be fitted with any sensor.

* Phase Two SDI deployment, E.R.I.S., killer space-based satellites, which includes a space-based Nuclear Power Station, (which looks like a modular space station.) Chemical Laser Sats, Rail Gun Sats, Particle Beam Sats, Nuclear-Accelerated weapons like X-ray lasers and Gaser a Gamma-ray laser.

Phase Two SDI deployment, A.M.I.T., Shotgun like Satellites and a 100 or more satellites each holding 150 interceptors ready to launch at midcourse incoming saucers (missiles).

* Phase Three SDI deployment, G.B.I., F-15 launched Anti-Satellite missile, High Altitude Advanced Stealth Cruise Missile, U.S. Army Airborne Laser Jet, (the size of a 727) Laser Battle Stations, Electromagnetic Rail Gun Battle Stations, "One man laser cannons" equipped with Computer Enhanced Infrared tracking and detection computer (C.E.I.R.). Which can "see" invisible objects with an electro-gravitational force field surrounding the craft producing invisibility, Neutron Particle Beam weapons which can also double as brain scramblers and much much more.

From my understanding the Supreme Battle Command Station

for all of this is located at the Joint Defense Space Research Facility (J.D.S.R.F.) at Pine Gap, Australia, in the MacDonnell Mountain Ranges about 12 miles by air from the dead center of Australia. Surface entrance 23 degrees 48 min. South. 133 degrees 43 min. East. Its a Deep Underground Mountain Base (D.U.M.B.) some 5.3 miles deep (28,000 feet down). Operational Navigation Map lists Pine Gap as 'R-233', with a restricted radius of 5 nautical miles. Its original function is to execute research and development of space defense technology. The primary responsibility for Pine Gap is D.A.R.P.A., Defense Advanced Research Projects Agency.

The Secret Wars

Which brings us to the Secret Wars. In January of 1989 certain UFO experts here in the U.S. were made aware of a huge planetoid (which is a huge spaceship) 4,300 miles in diameter coming to Earth to enslave the entire planet. This planetoid, which is expected to use the solar system's magnetic grid field as a method of anti-gravity-type travel, would use the fullmoon as its timing and attraction point to Earth. Thus one day before the full moon and two days after was considered a danger point for Earth. This planetoid command station after taking its respected orbit would then send large space liners to a certain point in the United States when the grid energy was high.

By March of 1989, large space liners or 'motherships' were seen with host of smaller ships in certain states in the U.S.. These space liners to my understanding are not part of the planetoid, but are part of a vast "Network" of aliens arriving here on an almost daily level. The reason for this is because Earth is being set up to

take a bad fall. Aliens plan to make Earth a part of a One Galactic Government, (through the New World Order?) controlled by imperialistic-totalitarian aliens with a God complex. These aliens now coming here have set up underground/underwater bases some time ago, and some are being reactivated after a time in mothballs. They all have been given a piece of the pie by the head Vermin, and therefore have their own assignments such as terrorism, spying, sabotage, kidnapping, vice and murder. Earth is in a state of attitude of a patient too sick to resent the undertaker measuring him. ("It's Earth's last mile", we said)

Deep underwater and underground bases might be a third of the problem however. Large 'Mass Spacers' or motherships up to a mile long have been seen this year alone.

Dr. Morris K. Jessup once claimed that two Large 'Mass Spacers' were very close to earth, one was a saucer and one a cigar shaped craft each was ten miles long. Further he believed that the aliens used to live here long ago, but that some evacuation or war took place on Earth and they left. This has been further substantiated by Zecharia Sitchin's research, as will be discussed later.

**This brings us to (Ret.)
Commander Alvin E. Moore
USNR:**

With this remarkably courageous book, Alvin E. Moore has earned a unique place in Ufological history occupied by only a handful of dedicated pioneers.

His background includes education at the U.S. Naval Academy, The American University, et. al. He was a nautical scientist with the Navy Department, American vice-consul in Mexico, A U.S. Patent Examiner

specializing in aeronautical invention. As a naval officer he was assigned to aeronautical engineering duty in World War II and the Korean War. He was a patent lawyer and patent engineer with the U.S. Army for the Werner Von Braun team of space scientists at Huntsville, Alabama. He holds academic degrees in engineering and history, is a member of the bar of three courts, and holds more than 50 patents in aeronautical, marine and building construction inventions. He is also author of numerous articles and of a history of aeronautical invention.

In the Foreword of his book "Mystery of the Skymen" Cmdr Moore says:

" To the reader who has had little occasion to acquire detailed knowledge of UFOs (this information) may seem incredible and/or shocking. It was to me at first, but now like a surgeon grown old in observation of human suffering and death, its still unfolding pattern no longer shocks me. I just feel we need to learn more and more about these influences - their monstrous evil and possibly occasional good. We of the Earth's surface have been exploited too long, and we need to try to defend ourselves. First we need what may be called military intelligence of the opposition. This book is part of it."

Commander Moore presents massive evidence to support several hypotheses regarding the space aliens which he calls "Skymen": (1) Skymen have been visiting and exploiting our planet Earth for thousands of years, but although they appear far ahead of our 20th century in some things, they seem behind us in others and still work in stone and metal.

(2) While some skymen possibly come from underground/underwater bases from the Earth or the Moon and beyond, most of those coming here since 1946 are from bases on "SKY ISLANDS" orbiting near the Earth's surface in Large Numbers and in Rings. These Sky Islands migrate swiftly eastward over the Earth and probably depending on their altitude, which is variable, bring about all sorts of strange events beneath them - many deliberately engineered by skymen.

(3) The skymen have caused incalculable harm to Earth and its inhabitants by the release of "Sky chemicals". The sky islands themselves, from the very nature of their materials which compose many skyfalls, are thought to consist of dust, gravel, ice and sky chemicals (noxious gases), and are hidden from our sight by sheaths of clouds and alien technology.

(4) The "sky chemicals" and gravity-like forces of the sky islands and skycraft have caused untold harm to Earth and its life-forms through fires, explosions, paralysis and diseases, adverse and unusual weather, earthquakes, etc.

(5) Skymen are responsible for umpteen "accidents" involving planes, boats, cars and trains and for causing many other disasters.

(6) Skymen are directly involved in kidnapping many humans and extracting blood from numerous animals and humans, and may be indirectly involved in many mysterious murders and other atrocities. As Commander Moore points out... "Such takings of blood are not restricted to victims that are animals. There is a blood-thirsty, blood-consuming bunch of skymen above us - either coming from sky islands or via the sky from inner-earth hollows.

This grim conclusion is based on facts.' "...I point out that General Douglas MacArthur stated that our next great war would be against invading space men. Are we already in it? Amid dark viewings as we are, and possibly faced by colossal danger in the future: Before it is too late, we of the earth's surface should form a strong, world republican government, empowered at present only to conduct our common defense, help in disasters, and collect international customs duties to pay for this common defense and disaster aid. But instead, we are in semi-hostile armed camps."

Finally, it might just be worth mentioning that Commander Moore wrote this book in 1981, that he worked as a C.I.A. intelligence officer and "that time is not on our side."

From interstellar planet-size ships like Nemesis to small sky islands in neutral gravity zones (NGZ) parked or moving, we are all on very thin ice. The abduction rate of humans has skyrocketed in the past 10 years, As one UFO expert said," there are more abductions now than there are UFO sightings."

In my findings so far, evidence suggests the planetoid heading towards earth is a strategic military command station, and its command personal are seven to nine foot tall reptilian humanoids. These Reptoids as they're called do not fear humans in any way. Contactee cases of individuals who have been kidnapped by the Gray aliens then flown to underground bases have reported that the Grays work for the Reptoids as mercenaries or SS-like bodyguards, that there are many Reptoids in underground bases and that they like to eat humans like we eat chicken. Children are preferred because the

meat is unpoisoned by alcohol, nicotine, drugs, caffeine and other poisons that are found in adults.

Nemesis on the other hand is a space-based (remaining outside the solar system) tactical command battle station, fully operational, ready and waiting for the strategic military command station, a moon-sized planetoid, to link up with it. After this giant command station module takes off from Nemesis, it will head directly to Earth, to take up a orbit 300,000 miles away from the planet Earth, behind the Moon following its orbit. This planetoid command module will be invisible as it takes orbit behind our moon. But when the time comes to show itself, it will.

SDI-WARS

I became aware of a global plan for advanced weapons projects in 1987. This plan called for all advanced weapons projects to be completed by 1997. 182 laboratories around the world are now in secret research projects for SDI. These countries include the United Kingdom, France, Sweden, Germany, Italy, the Netherlands, Belgium, Switzerland, Greece, Spain, Turkey, Austria, Hungary, Portugal and Poland.

Research projects: Ceramics, Marine Technology, Ion beam modification, Laser beam modification of materials, Thermal Plasma Technology, Magic-Angle Spinning Nuclear Magnetic Resonance (MAS-NMR), Levitation, Grain Size Microstructure Monitoring by Ultrasonic Attenuation Analysis (3mm in diameter), Laser cutting machines, Coatings for advanced technology, High speed Electrothermochemical weapons, Plastic Tanks (harder than steel), Rail gun Tanks, Laser Tanks, Hypersonic air-to-air missiles, High speed Multiple

Launch Rocket Systems, Transatmospheric Vehicles (TAV), Particle Beams, Neutron Particle-Beam Weapons and Advanced Biological Weapons (this refers to animals being used for military acquisition).

The United States seems to coordinate all the countries and put to work what seems best for R&D at the time here in the U.S.

John Lear told the world that MJ-12 was divided between telling the public of the "Grand Deception" and the "Horrible truth" of what they bargained away for at the cost of high technology from the aliens. The other part of MJ-12 (and Majority) thought SDI was the best way to continue and to tell the public was out of the question. (unless maybe in science fiction movies?)

The reason I mention MJ-12 (the secret government agency assigned to deal with the UFO/Alien situation) at this time is because there is no answer yet as to what to do about these aliens already here on Earth. MJ-12 apparently does not know the answer, they have plans but no real hopeful future. They have many options, but just a few to choose from. To my understanding a rebellious team of anti-alien soldiers have started up both overt, and covertly to fight the hoards of aliens landing here. Certain members of MJ-12 want to keep hidden the story of cattle mutes and human abduction from the people because so many humans have been hurt by the aliens, and the deal MJ-12 made with them was not honored. We are only now starting to build weapons with the capacity to knock them out of the sky.

The other members of MJ-12 are allowed to jam up the works as much as can be done without tipping off the aliens or the public in any way. A lot of good information on what the

aliens are doing comes from "Double Agent Implants". However this information most of the time pays off very little. The aliens run their own propaganda machine from their alien sky islands high above our heads and don't tell their victims the whole story by any means.

Maybe this second group of MJ-12 personal are jamming up the works all the time with permission from other members of MJ-12? For example: As far back as 1979 it was well known that the aliens at Dulce, New Mexico, used atomic powered spaceships. The aliens also helped the government forces to build an atomic ship and have since built several. These are very dangerous spaceships because of the Plutonium pellet fuel used in the reactors. (This makes for a fuel that gives off plutonium exhaust)

By December of 1988 all the plutonium processing facilities were all closed, 17 in all in 12 states.

If you check into UFO history all over the world you will find that the "Gods" have always used Earth as an atomic fuel station and a genetic testing ground.

On November 25, 1990 the Energy Department's civilian contractor EG&G Inc., said they could have the first building - a laboratory up and running by March of 1991 at Rocky Flats.

More likely is an effort to begin plutonium recycling at a new Savannah River installation known as the "New Special Recovery Facility." This facility, which has been built and is undergoing 'Environmental' review could do some of the work previously handled at Rocky Flats.

Spacecraft Propulsion and Nuclear Fusion Engines

Spacecraft Propulsion and Nuclear Fusion Engines

At Lawrence Livermore Laboratory, Roderick Hyde has done what may be the most advanced work to date on a spacecraft propulsion system based on nuclear fusion, the energy source that powers the stars. Such an engine would bring the planets in the solar system to within a few weeks' travel time. It even would make voyaging to nearby stars conceivable.

Roderick Hyde put together a remarkably detailed design for a laser-fusion-powered spacecraft. Since getting his degree and coming to Livermore to work, he periodically has updated the design as research in this area has progressed, aided by powerful computers used in nuclear weapons research.

Laser fusion is one of two basic approaches being pursued to harness the energy source of the stars - and of the hydrogen bomb - to provide power.

This year, the United States is spending \$300 million on research in the area. The details are tightly classified, but the basic concept involves making pellets less than a millimeter in diameter out of the basic ingredients of a hydrogen bomb. Five to 10 of these are detonated per second by intense pulses of light from giant lasers. To do this, the pellet must be compressed to 1000 times the density of liquid and heated to 100 million degrees Celsius.

In outline, it would be a slender cylinder. At the front is an enclosed area for crew and cargo. The engine itself is a cylindrical lattice work. Along its axis 70 to 100 lasers are aligned. These are placed on a series of rotating cylinders, like the barrels on an old-fashioned Gatling gun.

After each laser has released its fiery bolt of light, the cylinder rotates and another laser chamber moves into position. A series of mirrors split the laser light beams and direct them back to the thrust chamber where the pellets are burned. The light itself would be a deeper violet than human eyes can see, so would be invisible.

Most of the thrust chamber, the fusion engine's version of the rocket nozzle, also is immaterial. That's because it consists mainly of a magnetic field. The only thing physical is a circular magnetic coil. Fashioned out of superconducting material, this generates a magnetic field strong enough to divert the blast of charged particles from the nuclear explosions to the rear of the craft.

In this design, 700 tons of fuel are enough to take you any place in the solar system. Forty percent of the energy released by the microscopic bombs is converted to thrust. The nuclear engines also weigh 700 tons as well.

The scientist calculates that such a spaceship should be able to sustain a steady acceleration of half gravity. It also would be capable of achieving speeds of 0.1 to 0.2 times the speed of light. At this rate, a quick trip to see the red sands of Mars would take one to two weeks. A voyage to the gas giant Jupiter would require 5 weeks or so.

UFO HISTORY

Information given from many sources about what the aliens do for food is the "Horrible truth" that MJ-12 did not want to tell the public about, plus the fact that the aliens drain us for a drug, adrenalcrom, from which they get high. There are two different ways to extract this drug from a human. It is produced in the brain

when the human is experiencing terror, and is extracted by the aliens while the human is in the process of being tortured and killed.

This is more of the "Horrible truth" we were not told of about the aliens in their UFOs, as Cynthia Crowell, an abductee, found out first hand from the Grays.

She says, "(Its)...like a potent, much sought-after drug for them. They can take it out of us and bottle it, so to speak, and use it recreationally, scientifically or as a trade item, like money." She adds, "Are we nothing more than a human meat machine at the beck and call of the glue factory workers who need more glue? But because of MJ-12 not telling us in time, we still have blinders on and can't quite see the words 'Glue Factory on the side of the saucer as it whisks us away to the vat or an underground slave camp for hard labor.'"

Humanity's Origin

Humanity's Origin
Anthropologist, archeologist and expert on ancient Middle Eastern History, Zecharia Sitchin writes: "Homo sapiens — the species of intelligent man — was created through genetic manipulation by a super-race of aliens 300,000 years ago to work in gold and uranium mines." Don't discount this theory without first reading his books, which are painfully researched and documented to support the theory he offers.

Zecharia Sitchin is the noted author of 5 carefully researched books grouped under the general name "The Earth Chronicles" which treat the subject of alien races.

He says, "The gods of the Middle East, Greece and Rome were actual-

ly aliens who settled earth about 430,000 years ago".

He insists these theories are overwhelmingly supported by modern translations of ancient texts and written legends, including the Old Testament which lifts passages from much more ancient Sumerian texts almost word for word in some cases. As his research shows the alien society was ruled by nobles whose origins were not of earth and who had unearthly features and flying craft.

Their working class had worked in the mines for 130,000 years, until they went on strike over working conditions. Later human beings were created by genetic engineering to take the place of the Annunaki, their worker class. They eventually left earth after their people began to cross breed with humans and discipline broke down among their people. Before they left, they set up control systems to govern and direct humanity through priests and religions, so they would progress culturally toward a civilization that could later be controlled when and if they ever returned.

And now that their descendants and other aliens are here the stakes of labor are quite high. Maybe all hostile aliens consider that humans were created to serve them like slaves or cattle and were abandoned here on this planet and perhaps they just consider us to be untended meat people --human livestock,-- self-satisfied livestock at that.

The Aztecs

Long ago between A.D. 1168 to 1519...The Aztecs were history's most bloodthirsty cannibals, who knew of the gods from above. The Aztecs were the only society in human history which practiced institutionalized and dietary can-

nibalism. They were tremendously advanced - yet cannibalism was part of their daily life. And the degree of killing was staggering.

Historians say that in one incredibly bloody ceremony that took several days, the Aztecs slaughtered 75,000 prisoners of war and then ate them.

And in the same year, the Aztecs may have butchered as many as 250,000 members of neighboring tribes, cooked them in massive vats and then happily gorged themselves on human flesh. They began by making human sacrifices to the Gods (the aliens in their UFOs) And EVENTUALLY...decided they might as well take nourishment from the same diet the Gods ate: Human flesh.

This led to the macabre slaughter ceremony. The Spanish chroniclers reported that at the dedication of the great pyramids of Tenochtitlan (now Mexico City) in 1487, four lines of prisoners stretching for two miles each were sacrificed by a team of executioners who worked night and day.

The Aztec prisoners of war were marched up the steps of the pyramids where their chests were slit open and their hearts, still pumping, were ripped out. Then the prisoners were rolled down the steps of the pyramids where the people divided up the bodies and ate them.

With their weak minds Clarkes law came into play," Any sufficiently advanced technology is indistinguishable from magic. The aliens at the time convinced the Aztec high priests that they were gods, They made some type of pact or treaty (sound familiar?) with the Aztecs, promising ceremonial magic-power in place of high technology for a soon to be human livestock farm where

even the Aztecs were at the aliens beck and call.

As Richard Shaver (who wrote of subterranean civilizations) said about Deros..." There is a horror like hell out in space where the UFO come from and to which they go. There is the same horror in our under-world caverns. There was the same horror under the Aztec pyramids...where they ate the dead.

You really want to know why the UFO come here, don't you? I will put it simple. One...They come to eat you. Two...They come to beat you. Three...They come to earth to enslave. They come to EAT you, secretly...so you won't make a fuss about being eaten. They come to BEAT you if you in any way refuse the process of being made into a race of mindless robots .

So you see we might not be in any different shape in a way than the Aztecs were except we were promised High Technology instead of magic-power. They still live underground! The UFO-aliens were carnivorous in the year 1168 for human meat-people and I don't find these UFO aliens unable to distinguish between right and wrong (amoral). I'm sure they knew just what they were doing the whole time. As Richard Shaver said "...To understand the Dero is to understand murder, the drinking of blood, cannibalism, witchcraft and the like".

So...Maybe we can see that the "Horrible truth" of the UFOs has been around us for a long time, That we have been beaten and eaten for many centuries now should come as no shock to you. But there's more.

The Aztecs according to New Mexico Indian myths came from Taos, New Mexico, that their God,

the Sun God, needed sacrificed humans and blood for its nourishment. Montezuma is said to have been born near Taos and trained by beings who lived in caverns, then is said to have lead his followers south and founded Tenochtitlan (Mexico City).

New archeological evidence has come to light suggesting that Satan - traditionally portrayed as a creature with red reptilian skin, horns, goats eyes and a tail - might really be a creature from another planet.

That is the astounding conclusion of a scholar and writer excavating ancient Aztec ruins in the mountains of southern Mexico. Avery Osborn has found carvings in the tomb of an Aztec prince showing creatures that look remarkably like the horned Satan of ancient folklore and religion.

"He has a tail, a scaled skin and horns. He is standing near a shape that looks remarkably like a space ship," says Dr. Osborn, who has lived and worked for the past three years in the small mountain town of San Crisobal de las Casas.

"These creatures probably abused the Indians here. They probably stank and may have even forced them into sexual relations".

The Underground Base at Dulce New Mexico

Dulce, New Mexico has a large underground alien base there. About three years ago a video tape was smuggled out showing that the aliens process humans there for all kinds of strange and unlawful genetic experiments resulting in monstrous creations. Workers in Level Seven have reported seeing people with more than one head, more than two arms, and even a six-legged "spiderman".

The Dulce underground complex has many levels which the aliens use for their work. Level 7, the most notorious, is known as "Nightmare Hall" where they not only conduct genetic experiments, but also process and freeze humans for food. This is not the only alien base in the United States that stores humans in large freezer units underground, but is the one most people know about.

Unlike under the pyramids of Tenochtitlan where the 7 foot tall reptoid type aliens (apparently Draconians) ate heartily in 1487, they now have cryogenic "deep-freeze" walk-in units utilizing liquid nitrogen to keep the temperature at extreme sub-zero cold levels for their food supply and their synthetic food supply. These deep-freeze cryogenic human food-capsules are vented and exhausted in such a way as to let the aliens view the bodies at any time stored along the side of the cavern walls at Level7.

This does make one wonder about all those people, adults and children who disappear every year, never to be seen again.

44 YEARS AGO GERALD ANDERSON SAW A UFO

"I was in awe," recalls Gerald Anderson of his arrival in New Mexico with his family in July 1947. (Gerald was 5 years old)

"I was in the wild frontier. There were real, live Indians out there."

Then, says Anderson, on his second day in the southwest, he bumped into real, live creatures from a truly alien world.

There were four - two dead, one dying, one apparently uninjured. The creatures were about 4 feet tall,

with heads disproportionately large for their bodies by human measure, and almond-shaped, coal-black eyes. They huddled in the shadow of a 50-foot-diameter silver disc - a "flying saucer" that had crashed into a low hillside on the rim of what locals call the Plains of San Augustin.

Anderson, a former police chief at Rockaway Beach and Taney County deputy sheriff who now works as a security officer in Springfield, is adamant about events on that hot midsummer day so long ago.

"I saw them. I even touched one of the creatures. I put my hand on their ship. And I wasn't alone - my dad, my uncle, my brother and my cousin all saw the same things. And so did a lot of other people. But they aren't talking."

Anderson is talking, publicly, after 43 years of silence.

Among those listening most intently are some of the foremost researchers into the UFO phenomena. These experts say Gerald Anderson appears to be an important link in a frustratingly fragmented chain of evidence concerning the most famous - or infamous - chapter in UFO annals: the so called "Roswell Incident."

Anderson says he was watching "Unsolved Mysteries" about the Roswell UFO crash and called a 1-800 number that flashed onto the screen. "I guess I figured that if people were still interested in this thing, they might as well get it straight".

The Anderson family arrived in Albuquerque from Indiana on July 4,1947. While looking for moss agate in a 1940 Plymouth - Uncle Ted, my cousin Victor (Ted's 8-year-old

son), my brother Glen, my dad and myself, parked the car on top of a ridgeline and started to walk down a gully and dry creek bed and out into the planes.

"But we came around a corner and right there in front of us, stuck into the side of this hill, was a silver disc. There were some remarks like, 'There's a crash up here! Something's crashed up here!' And then someone saying, 'That's a goddam spaceship!'

"We all went up there to it. There were three creatures, three bodies, lying on the ground underneath this thing in the shade. Two weren't moving, and the third one obviously was having trouble breathing, like when you nave broken ribs. There was a fourth one next to it, sitting there on the ground. There wasn't a thing wrong with it, and it apparently had been giving first aid to the others."

The fourth creature "recoiled in fear, like it thought we were going to attack it." The adults tried repeatedly to communicate with the frightened creature, Anderson says, but there was no audible response to greetings spoken in English and Spanish

A few minutes after the Anderson clan happened upon the bizarre scene, six other people arrived - five college students and their teacher. They'd been working on an archaeological dig around cliff dwellings a few miles away and had decided to hike over after seeing what they thought was a fiery meteor crashing the night before. The professor, a Dr. Buskirk, tried several foreign languages in unsuccessful attempts to coax a verbal response from the creature, Anderson says.

"To a kid from Indiana, it was hot, brother, let me tell you. It was 115 (degrees) out there that day. But around the craft, when you got close to it, it was cold. When you touched the metal, it felt just like it came out of a freezer."

Anderson also touched one of the creatures lying motionless on the ground - and it, too, was cold. In his child's mind, he had thought the figures looked like dolls. But when he felt the cold skin. "I knew something wasn't quite right. Yuck!" Anderson says he ran to the crest of a nearby knoll to take stock. A pickup truck arrived on the ridge, and a fellow whom researchers believe was a civil engineer named Barney Barnett joined the curious audience. "I remember thinking he looked like Harry Truman. In 1947, every kid knew what Harry Truman looked like," Anderson says.

After a few minutes, Anderson summoned the courage to again creep close to the strange saucer. It was then, he says he felt something more chilling than the surface of the craft or the skin of the corpse: The upright creature "turned and looked right at me, and it was like he was inside my head - as if he was doing my thinking, as if his thoughts were in my head."

Anderson remembers a mental sensation of falling and tumbling end-over-end. "I felt that thing's fear, felt its depression, felt its loneliness. I relived the crash. I know the terror it went through. That one look told me everything that quickly," he says with a snap of his fingers.

Other things began happening quickly about this time, Anderson says. A contingent of armed soldiers suddenly appeared. The creature, which had calmed down after its initial fright, "went crazy" at the sight of the soldiers. Thinking back on the

creatures' plight today brings on "the awfullest, horrible feeling," Anderson says.

"His situation was hopeless. He knew it. He'd just lived through a nightmare that most of us wouldn't be able to psychologically stand. He'd watched two of his crew, his friends or maybe even his family, die. He's watching another one die. He knows there's no chance of rescue, because the military was there and his people weren't going to be able to get to him.

"God only knows how far away from home he was, and he knew he was never going to see - if they have loved ones - his loved ones again. He was totally alone on a hostile planet, and the only people who were showing him kindness were being chased off by the military at gun-point.

"As a kid, I was aware of what being afraid of the dark was like, and the feeling I got from him was that feeling multiplied a million times. It was scary. It was terrifying."

Anderson says he lost sight of the creatures as the soldiers swarmed over the site. "The soldiers ushered us out of there very unceremoniously. Their attitude, to describe it at best, was uncivilized."

Another recollection strikes Anderson as odd today: The soldiers didn't appear surprised about the otherworldly craft and creatures. They didn't gawk, slack-jawed and awestruck, as the Andersons had done. "The soldiers weren't saying, 'Gee, look at that!' They were very cognizant of what they were looking at. They knew what it was."

And it too became apparent, Anderson says, that the Army knew what it wanted to do with the find. "There was a battalion of military, a real

invasion force, when we got back up on the hilltop. There were trucks, there were airplanes - they had the road blocked off and they were landing on it. They had radio communications gear set up. There were ambulances, and more soldiers with weapons."

Anderson believes the wreckage scattered near Roswell and the barely damaged saucer on the Plains of San Augustin are connected. "There was a gash in the side of the disc we saw, like it had been crushed in," he says. "The contour of the craft would fit into that gash perfectly - like another one these things had hit it. I think two of these discs had a mid-air collision. One exploded and fell in pieces near Roswell, and the other crash- landed where we found it."

This story is far from over. Stanton Friedman a Nuclear physicist who has lectured on more than 600 college campuses about UFOs, describes Anderson as "a really significant, potentially the most important" witness to what both men believe was the aftermath of one of two spacecraft crashes in New Mexico in mid-summer 1947.

Friedman is co-authoring a book based upon several years of painstaking investigation into the haunting mystery. He was startled, upon meeting Anderson for the first time only a few months ago, to hear the Springfieldian echo details of the yet-to-be-published research.

"There's no way he could know some of these things unless he had been there at the time," Friedman says.

DO WE HAVE A TREATY WITH ALIENS FROM SPACE ?

Sources and documents recently made public indicate aliens from other planets have had treaties and contacts with this world for a very long time throughout history. Recent documents suggest the aliens always break these treaties unless they get everything they want. In the past it was not hard for the aliens to get everything they wanted because they already had most of what they needed. What they did need was food, drugs, sex and slaves.

Unfortunately the aliens who concern us now, those 7 foot tall Rep-toids from Draco eat humans for food and can frequently extract glandular substances and drugs from humans that will get them high, at the cost of the human's life.

Most of the ancient civilizations that were contacted by these aliens had Kings and High Priests with a hunger for Magic/Power. At other times in history secret-societies made contact with aliens who had a like mind, and formed covenants.

So it is not at all surprising to find out that there are maybe five different agreements between aliens and humans that have been put to the test. One in 1933, one in 1948 (agreement operational in 1952), one in 1954, one in April of 1964 and one in the late sixties or early seventies. This last alien group is vicious, nefarious and ruthless and will stop at nothing to get a one world government.

Let's talk about the treaty of April of 1964. Sources indicate this was a contract with the Zeta Reticuli and the "Network", a group of aliens that

are for the most part mercenaries with a god complex, (that is, they like to pretend to human abductees and contactees that they are God's messengers and get abductees to worship them.) There are seven races of small gray aliens involved in this network, The new name they now use is called "Unity".

The treaty was to give us special atomic technology, atomic spaceships. Beam technology, beam weapons. And a thought beam technology, which is what the aliens use for communication. They need electronic nerve modifying metallic implants to talk to each other.

In exchange, 1.) the aliens got quite a few underground bases, 2.) They were allowed to abduct humans on a limited and periodic basis, (they were supposed to provide MJ-12 with a list of all abductees and to return them safely.) 3.) they were helped with processing of a special atomic fuel they need for their spaceships, and 4.) were given minerals, water, raw products and much much other help.

Then the truth came out, shortly before 1979, MJ-12 found out what the Grays were up to at their secret underground base at Dulce New Mexico. The abductions of humans were not for the "monitoring of a developing civilization" as claimed, but for illegal genetic engineering experiments to secure a crossbreed infant from human females. Abductees were also found to have Electro-Implants for biological monitoring, tracking and control of the abductee. Implementation of posthypnotic suggestions. Termination of anyone who got in their way. And if that were not enough they found out that the aliens were using humans (and cows) for glandular secretions, enzymes, blood and hor-

monal secretions....Food and extraction of human substances for hallucinogenic drugs.

Fifteen years after the treaty, human scientists working at Dulce risked their lives to get MJ-12 the truth about what the aliens were up to. An Alpha team was sent in to try to free the scientists but after sustaining a heavy losses were able to free only 44 while 66 scientists perished in the battle, and the base remained under the control of the Grays.

There were many reasons for the U.S. and the alien network to distrust each other. All of these reasons came to a head in 1979.

A certain group of aliens designated as Orange group were in truth very hostile toward humans because they thought, and rightly so, that the U.S. had used a large radioelectric beam to knock their ships out of the sky. The "Network" at the time (late 40s) convened to decide what retaliation to take. But their careful examination revealed a dangerous ray being transmitted that would effect their on-board computer systems causing them to fall from the sky. They lost several ships this way.

The aliens were told later during the treaty signing that the radio electric beam was an experimental cross country Air Traffic Control system, and was not used as any kind of weapon at all. Little did the "Network" know that when we saw a saucer on that radar system, which had a 200 mile sweep, we "locked-on" and "turned up the juice" and down came the saucers.

However the U.S. also discovered they had a problem with the aliens when they found human body parts in most of the saucers that crashed. After the formal treaty between the USA and the Alien Nation was

signed sixteen so-called ambassadors were traded from each side. The sixteen from the alien side were Orange group, and were locked up in New Mexico in a designated facility called YY-II ice caves. Fifteen of the ambassadors died, (for reasons unknown) The orange group mistakenly thought the U.S. had killed their fifteen ambassadors for medical autopsies. Consequently, they never returned their humans to the U.S. government sponsors of the trade and the humans are presumed dead also.

The United States was testing their first atomic powered spaceship in 1979 at "Network" headquarters, Archuleta Mesa, Dulce New Mexico. When they were given the first shipment of beam weapons from the aliens. They found out that the bargained for beam weapons could only be operated by the aliens themselves. They also found out in 1979 that the advanced beam weapon technology could not be used against the aliens in case of need.

The government objected to the handicaps put on the weapons, arguing that this was not part of the deal. The aliens replied that if the U.S. were ever under attack by anyone that they would man the beam weapons and help out in the fight. Later, as the atomic powered spaceship was in flight it crashed at Archuleta Mesa, and the aliens suspected sabotage because of the beam weapon problem. The incidents almost led to a total war between the U.S. and the aliens.

Dulce was closed for a period of time after that, maybe about two years, but the aliens had other secret bases around the world that are not on U.S. or U.S.S.R. records. Also there are up to three 'Mass-Spacers' in orbit,

in the area of 20,000 to 45,000 miles out from earth.

However the abduction of earth humans continued without government approval anyway, and secret National Security Agency (NSA) agents were directed to get to the bottom of what they were dealing with. Later, when Dulce opened again to the aliens, the NSA put their own doctors (or Handlers) on board the 'Network' ships to help in the abductions of earth humans.

The aliens accepted this as a good idea because they still did not understand earth human physiology, (even though they had been abducting people for over 40 years.)

This was another way the NSA could keep tabs on any type of information that might fall thru the cracks. Also in this way they could be at the scene of the abduction from the inside of the craft, and many times NSA agents would have their cars parked near enough and ahead of time to film the entire abduction, then the doctors would fill them in on what happened inside of the craft in case the aliens said something that they could gain information from.

These abductions were put on the list that went to the Joint chiefs of staff at the Pentagon. This list was mandatory as part of the treaty. But this may have been just for show. Because between 1979 and 1983 MJ-12 thru the NSA found out that thousands perhaps millions of people were being abducted that were not listed on the official abduction list. It became obvious that some of the nation's missing children had been used for collecting secretions and other parts required by the aliens.

So what could MJ-12 do that would not panic the public, while giving the

public an idea of the horrible truth behind the UFO problem at the time? Remember the Television series called "V"? V began in the spring of 1983 as an NBC (10 hours) miniseries about a group of apparently "friendly" aliens who come to Earth, all-smiles, offering miraculous scientific gifts and making just a few reasonable requests for some abundant local elements in return.

Accepted at benign face value by the majority of humans, the Visitors soon set up shop by establishing pseudo-fascist dictatorships in major cities around the world.

Only a few earthlings, including TV cameraman Mike Donovan and scientist Julie Parish, discover the Visitors' hideous secret: the aliens, beneath their flawlessly complexioned, humanoid exteriors, are actually reptilian carnivores with powerful penchants for ruthlessness and deceit. What's more, their favorite food happens to be human flesh. The abundant Earth- element the Visitors have really been after is us! (also consider the movies: Predator 1 and 2.)

It would seem that MJ-12 found out long time ago that the large six to eight foot Reptilian humanoids have been controlling the small grays for a long time now. And based on my personal interviews with one abductee, it seems that even the half-breed reptilians have power over the grays. I was told that these grays acted like SS type body guards for this reptilian half-breed. Also the grays were said to be more sinister than this particular half-breed.

In fact more and more people that are being abducted report seeing six to nine foot tall reptilian humanoids. To our understanding there are seven different types of reptoids and

grays. The reptilian humanoids have facial features akin to the marine iguana, but they walk on two legs.

Another contact informed us that the grays are slaves of the Reptoids, the Reptoids are genetically created killing machines that are owned by still another race of extremely dangerous beings (Big nose, Orion Grays?) who want to take over Earth,

Just as incredible, a US government insider reports that more than 40 alien races have been using Earth as a way-station for water and natural resources. He adds:

"However, this reptilian species also utilizes human beings for food and other energy resources. The increase in disappearing children is due to this alien species preying upon humans, just as we kill cattle for our food."

STRANGE LETTER:

13 Aug 90

"I am writing you with some very serious observations that I have made while working at the Nevada test site. These observations relate directly to the statements that the United States government is covering up the possession of alien spacecraft and bodies at Area 51.

"For some time I have been very closely acquainted with the young Assistant Director of EBE-LAB/2 Dr. Danny Crain. He is a biologist that has worked for a division within the United States Navy since 1986. Last year in May he made some brief public appearances including the Five O'Clock News, AM Southern Nevada, and a couple of presentations at Horizons 1990. At Horizons 1990 he sat on an alien panel with well known scientists and talked

about the possibility of aliens coming to Earth. He was accused by Mr. George Knapp of KLAS NEWS, TV 8, of being part of the controversy. Mr. Knapp had good reason to make such a statement. He has in his possession Top Secret Biological Documents that I supplied him that directly tie Dr. Crain to Alien Biological Experiments. He (Mr. Knapp) did not tell the public about the documents, though. Why Not???

"Following all the controversy, Dr. Crain quit his position with the Planetary Society, stopped his public speaking dates, and just disappeared. His last known telephone number was 737-8631. He has not answered it in some time. I think that with the right kind of pressure, Dr. Crain may be able to provide the people with the information we have all known existed.

The trick is just to get him pinned down long enough or under pressure enough to actually talk. I do not want compensation for this information, I do not want people to know who I am, just for them to be told the truth about a cover-up that has gone on for a very long time. Maybe if you contact Mr. Knapp and work with him, the information will eventually leak." It was signed: BILL

UFNS THAT FLY ACROSS MY DESK

(UFNs = Undesignated Filable Notes)

A 1952 CIA memo released in 1978 said that the CIA decided to "Push PSI research as far and as fast as we can in the direction of practical application."

"We believe the ETs' are testing our ability to withstand psychological warfare. To date, the people selected haven't done too well in that respect."

Deep Underground Mountain Base = D.U.M.B.

March 12, 1990...Investment plans for critical technologies are in SDIO, DNA (Defense Nuclear Agency) & DARPA. One of the things needed is "Brilliant weapons" & Survivable (D.U.M.B.) command & control systems.

Five areas where UFOs show up the most: 1. Restricted military zones. 2. Nuclear power plants. 3. Power stations/lines. 4. Water Reservoirs or tanks. 5. Elementary schools.

The Pleiadian, Semjase, told Billy Meier that "Increasingly Extraterrestrial Intelligences send manned by Roboters and Androids ships toward Earth, to be active there experimentally. This has been going on for many years now, but at the time now, this activity gets much enlarged. They even take earth human beings for experiments and test-objects."

Definition, Webster's Third New International Dictionary, 1966 edition: "re-tic-u-late...3: ...specif: of or relating to evolutionary change dependent on complex recombination of genes from varied strains of a diversified interbreeding population..."

"We speak in terms of harnessing the cosmic energy....of ultimate conflict between a united human race and the sinister forces of some other planetary galaxy..." Gen. D. MacArthur at West Point Military Academy, 1962

"By the late 1960s and early seventies, scientists in secret groups and in

government employ, were in conscious contact with the Ahrimanic aliens, and were spread all over the world at secret bases doing the will of the enemies of mankind. The notorious men in black phenomenon is rooted here." TJC

Carlos Allende died at Greely Colorado, around Aug 23, 1986. He made a death bed statement saying "that in 1943 the Philadelphia Experiment produced 4.5 light-year speed travel."

" Not to know about DEROS and all the intermediate kinds of evil such as loan sharks, gangsters, pimps and murderers, is like walking in the woods without knowing about rattlesnakes and picking one up to see what makes it rattle." RSS

An ex-FBI agent said on the T.V. Nightline program that 300,000 kids between the ages of 11 & 19 disappear each year without a trace.

A WORD FROM BILLY MEIER AND SEMJASE

Billy Meier Question: Now there are all kinds of reports on extraterrestrial activities and contacts, e.g. with the "ASHTAR COMMAND", "UMMO", AND THE "Galactic Union." What do the Pleiadians say to this?

Semjase Answers: All the reports and statements on alleged contacts of Earth people with extraterrestrials of a so-called "Galactic Union", or a group named "UMMO", or with the much mentioned and alleged "ASHTAR COMMAND", are founded on swindle, lie, fraud, and schizophrenic hallucinations, like it is the case with each form of channeling and other countless horror stories of alleged contacts; of one

million assertions on alleged contacts with extraterrestrials and beings from other dimensions, there are only 203 in accordance with truth, or about one real contact in 5,000 wrong assertions.

One thing is sure, and a decisive sign: All there is religiously or even sectarianism founded in alleged contacts of any kind is identifiable from the beginning as swindle, lie, fraud, sick hallucination, imposture or schizophrenia.

The true love and teaching of the Spirit and of Creation does not know a religion in the cultist sense, but simply and only the complete and universal valid truth of the Creation and Spirit.

Regarding ASHTAR SHERAN, there is yet to say that this name on Earth rates as a pseudonym for the extraterrestrial criminal and querulous Aruseak. In earlier times, that extraterrestrial was operating illegally and criminally on Earth.

Because of that he and his followers were banished into another dimension, a very long time ago, by Lyrian, Veganian, and Pleiadian security forces, too far away to return, and taken away all possibilities of traveling by technical or spiritual way. So neither in the spiritual nor material form is it possible for him and his companions to contact Earth, or with Earth people or other living forms in our space-time structure.

Today, ARUSEAK alias ASHTAR SHERAN and his followers have tasks that are determined, led and controlled by the Pleiadeans, Lyrians and Veganians and that do not include tasks and contacts on Earth anymore. All different assertions are only lies, fantasies, hallucinations, fraud, imposture(s), and schizophrenia."

The above was from an excerpt from an interview with Billy Meier, published in February 1989, this question was asked by Mr. Meier whose extraterrestrial contacts were from the Pleiadian Beam Ships, yielding hundreds of photographs and video films by Billy Meiers over a period of time during which he carried on occasional discussions with Semjase, the daughter of the Pleiadian Fleet Commander.

One of the missions of the Pleiadians, according to Semjase, is to warn "Earth human beings" that nasty space aliens are planning war and conquest of Earth. As Semjase said, " Many of them are but rather nasty contemporaries and live in a certain barbarism, which is still worse, than yours. (Earth) You ought be on your care before these, because they often fight against and destroy everything, that comes along their way. They even often have destroyed whole planets and beaten their inhabitants into barbarous bondage."

They are "barbarous creatures" who "travel through the cosmos." They do come to Earth, Many among them are Might-thirsty and wicked. "They rob earth human beings (as well as other planetary human beings from other systems) and abduct and bring them to their home planet. There these poor (human) creatures then lead a life as exhibition - and experimental objects.

The earth human being and all other inhabitants of other worlds have to take care for these (alien) creatures, as in their malignity they often use the strongest power. Feelings and other humane characters and movements are often strange for them, thus a (human) life means nothing of worth for them."

Semjase also said..."The earth human being but has also to prepare himself for to show fight against evil intruders, which he yet can only reach (accomplish) by a complete union of all nations of your planet." (a New World Order?)

SANDY LINKER SAW A DEEP UNDERGROUND MOUNTAIN BASE

Originally released March 3, 1983

Sandy Linker firmly believes he saw a "MOTHER BASE" inside a remote mountain range in northern Arizona!

Linker, who describes himself as a beat-up old bronc buster, lives in Eastern Vancouver Washington. He was a young man in 1952 when he spent six months breaking horses at a remote corral in the Hualapai Mountains, halfway between Las Vegas, Nev., and Kingman, Ariz, nearly 100 miles from the nearest town.

"My ex-wife and I used to sit on the fence of the Archibald corral and watch the flying saucers." Linker said "They seem to come right out of the side of the mountains at about the same time every evening."

Linker said he has been within 300 feet of one of the hovering UFOs, which he said was about the size of a two-story house, so close that a silvery-blue light from the machine burned his eyes. He tried to take pictures of the craft, but was foiled by this same light.

"My ex-wife and I were driving across the desert one night, when suddenly our car was bathed in this light," he recalled. "The engine just plain stopped. Then, after whatever

it was had left I turned the ignition and the engine started right up."

"I went to the place where one had landed," Linker said. "There was a circle about 60 feet in diameter where the grass had been singed and sand had blown away. There were indentation marks made by what appeared to be these landing pods."

When Linker tells his story in his country drawl; one immediately becomes convinced he is telling the truth. This is an honest, sincere working man, not just another freak.

What he would like, he said, is to lead an expedition of scientists back into this remote country, to show them exactly where the UFOs came out every evening.

"They still might be there," he said. "Even if they're not, there should still be some evidence of them lying around." Linker said that he firmly believes the government knows much more about them that it is letting on. End.

Even though this story came out in 1983, I have never seen it in print anywhere other than in a newspaper called the Columbian, from Vancouver, Washington. I find this very interesting if you consider the craft that crashed in Paradise Valley, Arizona might have come from this D.U.M.B.

ALTERNATIVE 3

According to the book: Alternative 3, printed in Great Britain, both the U.S. and U.S.S.R. first found out about the 3 "alternatives" in 1957 by a Dr. Carl Gerstein in Huntsville, Alabama at a closed-door conference attended by government officials.

The first alternative, Gerstein explained, was to blow holes in the stratosphere with nuclear bombs, thereby allowing the escape of excess CO-2 gas. This alternative, however, was abandoned since the holes would allow excess cosmic radiation into our atmosphere and only make matters worse.

The second alternative: to colonize the underground caverns beneath the surface of planet Earth to protect them from overheating (or an ice-age).

Alternative #3: to colonize the planet Mars! To escape completely from the Greenhouse Effect via their revolutionary technology. In that same conference they also talked about using ordinary people as slave labor (superfluous) to be rounded up like cattle in 'Batch Consignments'. In the same manner, those who were intended "Designated Movers" were scrutinized more closely on intelligence factors, e.g. how their brains could help the project.

On January 2, 1959 the Soviets launched their first lunar probe from the main Soviet cosmodrome, Tyuratam. The Soviets refer to Tyuratam as "Baikonur", a site 5 times larger than Cape Canaveral, with 80 to 85 launch pads. However, for its objective for lunar impact, it really missed the moon—or so we were told. This lunar probe really shot pictures of the far side of the moon, 'eight months before' the moon shot that was given credit for taking the pictures.

They found vegetation (in the twilight areas) and also found that the Moon was made of decomposed granite-like dirt when Lunik III took to the Moon, it secretly dropped a 344-pound equipment capsule as it came within 4,350 miles from the far

side of the Moon (Oct. 4,1959). The United States' Pioneer 4 also missed the Moon on its March 3, 1959 mission for Lunar impact—or so we were told.

On March 6, 1960, the L.A. 'Times' reported that information had been received from an ex-Soviet missile engineer to the effect that Russia had twice successfully tested a giant nuclear rocket. According to Dr. Gerstein, one of the rockets blew up on launch (the first one) in 1959, which killed many people and destroyed the launch pad.

James Oberg, in his book 'Red Star in Orbit', states the description of an attempted space spectacular that backfired with a blast that killed maybe 40, maybe a thousand, of the top Soviet space experts just when Premier Nikita Khrushchev was at the U.N. October 1960, looking for a chance to brag that his team had launched a space probe to Mars.

After Lunik III, Russia started going to Mars, Beginning on October 10, 1960. U-1 was the name of that probe. U-2 launched on October 14, 1960, it was an unannounced mission identified by U.S. sources as going to Mars. Of U.S. probes, mission results are also riddled with spacecraft failure, missed Moon shots, communications lost-en-route, failure to leave Earth orbit, etc. Or so we were told.

There were 11 space shots in 1962; five were U.S.S.R. unannounced missions, the rest were U.S. shots, not counting the May 22, 1962 shot the book talks about landing a probe on Mars.

Evidence suggests that the super-powers landed men on the Moon between 1960 and 1961, and were setting up their Moon Bases for a big launch to Mars where the super-

powers would then set up their Mars Bases. There is a further likelihood that the superpowers set up their Mars bases in the latter part of 1963.

Meanwhile back on Earth, the superpowers were gathering "components" (slaves) to be de-brained and de-sexed, rounded up in "batch consignments". In fact, led by behaviorists, psychiatrists, psychosurgeons, genetic manipulators and biocomputer technicians, virtually the entire scientific establishment within the last four decades has focused on exotic and largely "unpublished" research aimed at wholesale manipulation of human behavior and the obliteration of independent personality and freedom of individual choice.

Tracking Implanted People?

Tracking Implanted People? When told of controlling people by remote electronics, the ultra-secret National Security Agency came up with the figure of 25,000,000 people in the U.S. alone who they would like to monitor (and which they are now quite capable of doing!)

In fact the very first electronic-implants were put into teeth, they were small radio transmitters, just like bone phones, the messages would go right up into the skull. Dr. Delgado became famous for stopping a bull with a brain implant (technofascism). There is implanting of prisoners now in the prisons who go out on electronic parole with little implants under their skin. This is done openly by the hundreds. Then there are the Designated Movers....These people, extremely intelligent and with very high I.Q.s were coerced or even forcibly taken, into occupations aimed toward the colonization of Mars. Only those people who had the talents necessary to build a new Utopia' were chosen. They consisted of: aerospace

specialists, physicists, meteorologists, astronomers, endocrinologists, nutrition specialists, constructional engineers, administrators with international experience, physicists, mathematicians, doctors, chemists, neurologists, bacteriologists, computer specialists, mining technicians, paleontologists, neurosurgeons, psychologists, photorespiration/photosynthesis/plant productivity experts, and electro-gravitational "saucer" experts.

You have to understand that when the JASON Group (of which George Bush is said to be a member) started Alternative-3 to go to Mars, their understanding of the problem was simple! "Get the hell off this planet while there's still time, or else!" WASHINGTON - (Sept. 30, 1990) The House passed Friday a \$44 billion, three-year spending authorization bill for NASA that includes President Bush's proposal to place a settlement on the Moon and begin work on a manned expedition to Mars.

The National Aeronautics and Space Administration bill includes no money for the Moon and Mars program in the next fiscal year but would spend \$444 million to begin it in fiscal 1992 and \$649 million in fiscal 1993. (What about the other 42.9 billion?) The bill won approval on a voice vote after a brief debate. It goes to a conference committee to work out differences with the Senate.

Powering the Spacecraft

Having an interest in atomic fusion-power spaceships, I especially like Bob Lazar's understanding of how the aliens spaceships are run on element 115, which can only be made in an environment of binary or twin stars. Bill Cooper suggested there were plans to turn Jupiter into

another sun, as was suggested in Clark's 2010. This would create a binary system in our area like that of the Zeta Reticuli aliens. Are they behind this? Is there another way to create element 115?

The apparent success of the cold-fusion technique has stimulated efforts to extend it to the long-standing search for super heavy elements. The possibility that such elements might exist is suggested by the shell model of the nucleus, which describes nucleons as occupying successive shells much like the shells of electrons that determine the chemical properties of atoms.

Each shell can hold a particular number of nucleons, and filled shells bring enhanced stability. The filling of nucleon shells in elements with atomic numbers in the range from 114 to 126 is expected to make such hypothetical nuclei unusually stable. Elements occupying such an "island of stability" would presumably be easier to detect than elements with atomic numbers ranging from 109 to 114.

This brief informal overview and introduction of the UFO phenomenon in 1991 has opened many general topics for further examination. Unfortunately time and space did not allow more detail, nor have we covered many of the sources for statements made as that would have disrupted the flow and amount of general information.

Future issues of The Alien Digest will cover more details on the various topics and list sources for readers to research these things for themselves if they wish.

Issue #2 of the Alien Digest will deal in greater detail with alien abduc-

tions of humans and information associated with those abductions such as what the purpose is, how they take place, who is behind them, and what happens to the abductees. My personal meetings and interviews with abductees will be discussed, along with my observations of alien programming of the abductees.

The general format will be different from this especially regarding more detailed subject matter covered.

HOW TO GET FUTURE COPIES OF ALIEN DIGEST AT BARGAIN RATES

This is an introductory issue of the Alien Digest, which we hope you found informative. While everything presented here is based on information that is in the public domain, Much of the synthesis or compiling of that information as presented here is found no where else. If you have an interest in pursuing these issues further and extending your depth of understanding as well as receiving the sources for further exploration on your own you will want to receive further issues of Alien Digest. Those who seek the full story on UFOs will want to receive every detail packed issue. But you must first decide if you want the full truth about UFOs: FOR ALIEN DIGEST IS NOT FOR EVERYONE; IT IS FOR THE FEW WHO THINK FOR THEMSELVES AND HAVE SOME KNOWLEDGE OF UFOS, BUT WHO WANT THE REAL STORY AND INFORMATION NORMALLY HIDDEN FROM THE PUBLIC.

Each issue of ALIEN DIGEST sells for \$10.00,-UNLESS you invest in a subscription at only \$27.00 for 6 is-

THE ALIEN DIGEST

Volume No. 2

In This Issue

UFO/ALIEN ABDUCTIONS

By Creston

By Creston

Common Abduction and Medical Exam Procedure

Alien Mind Control

UFOs in History

UFO Flesh Hunters

Aliens on the Moon Over a Century Ago

SDI Wars

Project Y

MJ12 and the Grays

Technology and the Secret Team

Good Aliens Helping US?

UFOs and MJ-12's Number One Proto-Secret

And more...

THE LAW OF LOVE

The Law of Love is that Law which places the welfare, concern and feeling for others above self. The Law of Love is that close affinity with all forces that you associate with as good. The Law of Love is that force which denies the existence of evil in the world, that resists not. Love is the path of least resistance.

THE LAW OF GRATITUDE

The Law of Gratitude is that sense of satisfaction where energy which has been given receives a certain reward. Energy that is given moves out on that curved and unequal line, and when extended far enough, can only return to its source bearing gifts.

THE COSMIC VOYAGE

©Aquarian Church 1991. All rights Reserved. Permission to reprint may be granted on request. A Publication of The Aquarian Church of Universal Service P.O. Box 1116 McMinnville, OR. 97128

A NOTE ABOUT THE AQUARIAN CHURCH

The Aquarian Church of Universal Service was founded and organized as a 501 (c)3 Non-Profit, tax exempt organization, whose stated purpose is to serve as a religious, research, philanthropic and educational organization. Subscribers to the Cosmic Voyage need not be members. Members are encouraged to study all philosophies and mainstream religious and worthy secular teachings to draw from them the "highest and best" in search of Higher Truths and deeper understanding of a truly spiritual life. Subscribers and members need not agree, but our research of religious, scientific, philosophic and metaphysics suggest a model of the Universe as a Living Being, encompassing a hierarchy of vibrations and frequencies, which hold "realms" or multi-dimensions inhabited by various types of beings.

These realms are made from octaves of frequencies and may be the "many mansions" in Biblical terms. The Biblical "Word" which was "in the beginning" with God, as God (John 1:1-4) refers to Universal vibrations or frequencies, Cosmic octaves or Realms, of Universal Consciousness or "Divine Mind". The Highest frequencies are the Life Force and emanations of the Divine Mind of the Creator. It is conceivable that physical matter is but the dream stuff of a Divine Mind, even as our dreams appear to be material and real while we are in the dream state. Life as we know it, may well be a cosmic dream, and we, but thought-forms living in the image of a Divine Mind.

This philosophy explains mysteries of psychic and supernatural phenomenon. It reflects the macrocosmic being as similar to a microcosmic being. It presumes we, as individual souls, are as cells in the body of God, and reflect (like the DNA coded cells in the human body) the whole, the "image of God".

Thus, the Biblical statement that man was made in God's image, refers to the "reflected image" of Universal Consciousness of the Macrocosm as it relates to the Microcosm. Our "reality" may be but a dream or "image" in the Mind of the Universal Deity. We are thus created in an "image of God" with our frequencies reflected and patterned on Universal frequencies. God as Universal Consciousness, is a personal God, for what can be more personal than Consciousness. Christianity's secret esoteric (hidden/inner) teachings are embraced p73 by the church and form a base for its deeper doctrines, interpretations, teachings and purpose.

Science and Religion must eventually unite as they approach the Absolute Truth. We seek to speed the merging of the two.

We believe that Greater Truths can only be discovered when we are free to question, doubt, and critically examine our own most cherished beliefs and to listen objectively to the beliefs of others. This way we open ourselves to accelerated learning. We believe God would have it no other way. Our practice asks us to teach those who wish to know, heal the sick, reduce the sorrow, suffering and tragedy in the world, and show, by example, the Force which is Creative Love.

Write above address for more information.

UFO/ALIEN ABDUCTIONS

Contacts with Aliens come in many forms: There are channels, or people who profess to allow their bodies and particularly their vocal cords to speak in behalf of extraterrestrials. There are contactees, people who claim they have been contacted directly in a physical sense by extraterrestrial Aliens who may even take the person for a ride in the UFO. And there are the abductees, people who are taken by the extraterrestrials by use of force or influence that overpowers the wishes and well being of the abductee.

Abductions by manned alien-UFOs have been going on for over 50 years now Alien abductions have been reported from countries all over the world, including the United States, Russia, Britain, Japan, Germany, Africa, Italy, Canada, China, Australia, India, countries of South America, and most others. Most abductions are said to be performed by aliens that range from 3 feet to 9 feet tall. The aliens are said to appear Humanoid often having semi-human mixtures with Reptilians, insects or plants. Some have been described as Dwarfish, Serpent like, Monstrous, Giants, Robots, Cyborgs, Apemen, Frogs, and Half-breed human-aliens. John Lear said that the government was aware of over 70 varieties of aliens having visited earth. The most common of these are the Grays, of which there are at least a dozen varieties. Harley Byrd, another UFO expert and nephew to Admiral Byrd reportedly has said

there are about 150 different alien species.

Hostile alien-UFO abductions can cause considerable harm to the human abductee. Abductions often result in sexual assault, blindness, shock, blackouts, skin infections, cancer, chronic headaches, psychological disturbances, hallucinations, paralysis, astral projection, ovum and sperm taken, electronic micro-circuitry implants given, blood taken, human mutilation and death. Reported instances of abductees being helped physically by their abductors are very rare.

Abductions by a hostile alien-UFO often harm the abducted human. Such violation or harm may include sexual assault, blindness, shock, blackouts, skin infections, cancer, chronic headaches, psychological disturbances, hallucinations, paralysis, astral projection, ovum and sperm taken, electronic micro-circuitry implants given, blood taken, and death.

Most often, when abducted, the earth human is subjected to techniques of persuasion of psychological warfare, behavioral modification techniques, and advanced brain therapy. The aliens for some time now have been working on their own psychoanalytical/behavioral modification time table for the human race. The main goal of this "brain control therapy" project has been reached to a point that most of the alien-UFO abductions are now nothing more to the aliens than textbook cases.

They will either blue-beam one up to their flying craft or come to one's house to perform the mandatory behavioral modifications and

psychosurgery via electronic implants. After this is all done, which takes about an hour, they are off to find the next abductee much like wildlife technicians who keep track of animals that will be or have already been electronically tagged. (This continues on a daily or nightly basis.) However, those situations refer to the first time abduction of adults.

There are also Full Time abductees who are used by aliens on a regular repeat basis. Most "Full Time" abductees are seized as babies or small children and are thereafter abducted periodically sometimes even regularly once a month depending on gender and adolescence. (We have many reports of women being abducted monthly by aliens who extract their eggs and a report of one girl 11 years old being impregnated and brought to her first trimester, then the fetus was taken by aliens.) ALL abductees are not used for the same purpose as one might think.

The "FULL TIME" abductees are used like human livestock for "intensive harvesting" of PSI-energy, (One way of extracting limited amounts of adrenalcrom energy without necessarily killing the abductee by sucking life energy from the abductee is accomplished by the alien staring intently into the abductee's eyes and vampiring the energy from him/her.) Other forms of "harvesting" or "milking" glandular juices from human abductees extracts sperm, ovum, hormonal substances, enzymes, which are often used for producing first trimester half breeds, with all sorts of psychotherapy and counter-conditioning strategies in use against the human spirit.

All sorts of aliens, in many different sizes and shapes have abducted human beings with little or no care given to the violated human. Having no morals in their culture, some of them outright lie, cheat, and steal worse than any human, and will do anything in their power to meet their goals.

As an example; In July of 1968, Jennings Frederick heard a cry for medical assistance from a UFO and its alien pilot. As he turned around he saw a being with semi-human facial features, and yellow, slanted eyes. Before he realized it the alien had gripped his hand with 7-inch-long fingers with needlelike tips and suction cups for finger pads. The alien soon began to draw blood from his hand. Then the creature's eyes turned from yellow to red and seemed to rotate as spinning orange circles. This lasted for about one minute. As it turns out the emergency medical assistance the alien wanted was a face to face blood transfusion from the medical assistant.

As Trevor James Constable said in 1976, "...There have been numerous cases involving hostility on the ground in encounters between humans and a variety of queer entities who have dismounted from spacecraft of various kinds. Humans have been attacked and clawed, their abduction attempted, and others have been knocked senseless by various ray weapons possessed by the intruders. These incidents have occurred year in and year out, in areas as widely separated as South America and Scandinavia, and have been repeatedly verified by responsible investigators."

Writer John A. Keel said in "Secret UFO bases across the U.S." (Saga Apr. 1968) that "...while everyone has been studying the skies, searching for a clue to the origin of the UFOs, the objects and their occupants may have been happily nesting almost in our midst, quietly preparing for their 'D-DAY'!"

In Flying Saucer Review, Vol 13, no. 6, pp. 18-19. Jerome Clark in his article "Why UFO's are Hostile" mentions the possibility of "hundreds, possible thousands" of people being murdered around the world by UFO's.

It is already on record that UFOs have kidnapped and or killed dogs, horses, cats, chickens, deer, pigs, goats, bears, dolphins, birds, killer whales, fish of all sorts, frogs, and human citizens of the planet.

Also, UFOs have seized or destroyed boats, ships, submarines, planes, military jets, missiles, helicopters (all with or without humans on board) and satellites. They have used a variety of numerous types of ray weapons on every conceivable object on the planet, wiping out whole villages, taking control (via ray beam) of trains, planes, ships, helicopters, trucks, and autos. UFOs use ray beams to beam up animals and Humans. They are also found around Restricted military zones, Nuclear power plants, Power stations/lines, Over rivers, Water reservoirs/tanks, Elementary schools, Advanced weapons project centers, and Aerospace firms.

But...Now...the UFOs are interested in planetary citizens of the world, UFO abductions are now at an all time high around the world.

And many psychological and sociological events will be staged in the future to let the masses know that UFOs are not a laughing matter. (Also watch the new movies! They often leak UFO/Alien information to condition, prepare and educate the public without frightening them by releasing "official" reports.)

UFOs ABDUCTIONS

UFOs have abducted people from all walks of life; occupations have ranged from police officers to lawyers, electronic engineers, aerospace workers, mothers, fathers, military personnel, sailors, and many more. Few of these people have had truly healthy and uplifting experience and most have developed psychological or health problems after the experience.

However, the manned alien UFOs, with their assortment of creatures, monsters and procedures sufficient to scare the hell out of the toughest of people, have been doing a good job of convincing the mass population that if there are UFOs they must be manned by "good all-knowing" beings from outer space. Each and every time a human is contacted by a manned UFO of the hostile or "evil" kind he or she will soon be under a vast assortment of mind control machines devised to take full advantage of the humanoid caught in the trap.

But humans are not the only ones they catch in their traps. A lot of these extraterrestrial races trap each other to find out who's doing what. This is a more precise way to acquire information from each other rather than to 'bug' each other's telecommunication rays. Within all this, each

side finds that the extraterrestrial race with the most sophisticated technology has the best chance of survival, and each race has its own brand of technology and doomsday weapons to ward off direct attack from others. So by the time aliens get down to abducting the quite vulnerable humans on earth, no matter what their occupation, it's very much cut and dried as to what is going to happen to the abducted human is whatever the extraterrestrial wants to happen.

Different races from space who do similarly evil things may employ different means of abducting humans. This observation is based on reports from abducted humans from around the world for the past 20 years. Reports indicate, for example, that alien UFOs manned by robots do not abduct humans in the same way Zeta (Grays from Zeta Reticulum) ships do.

Common Abduction and Medical Exam Procedure

Because humans are so individualistic and aggressive when trapped, the Zeta Grays and Draco Reptoids have found it very expedient to squeeze the air out of the lungs of victims being brought up by the blue beam ray into the craft to immobilize them. Once aboard the craft, they revive the victim, after he or she is totally electro-locked to the operation table. Women don't get quite as aggressive as men do when taken off guard so most of the time they are treated better than the men are. But that's only until they are brought to the operation table, after that they often undergo medical examinations worse than those which men undergo-

After the initial capture, the human is brought to an operation table, from there the aliens check the human for problems related to vital signs: shock, heartbeat, respiration problems, etc. While the human is unconscious a whole battery of tests are taken, ranging from etheric, astral, and mental finer body exams, to the taking of skin cells, sperm, ovum, blood, and collecting secretions of all sorts from both men and women.

Alien Mind Control

After all this has been done they then move to the brain for what they call "Inculcation Methods". This involves alien mind control through the Knowledge Awareness Activation centers and the Comprehension area of the brain. But before they start their inculcation program, they hook up the abductee's brain to a device that can at best be described as a video-audio computer T.V. that can record and play-back from one's memory all the important events of one's life.

They have a way to retrieve and store all the highlights out of a person's life via the computer for later review in case they're in a hurry. After that is completed, depending on their "Goal of Therapy" for the human, the alien-psychiatrists use their own brand of psychotherapy which involves behavioral modification techniques. This, as you may have guessed, involves electronic micro-circuitry implants. These are used on almost every abductee. As John Lear said "Millions of Americans have been abducted and implanted. The device that varies in size from 50 microns to 3 millimeters is inserted through the nose into the

brain, and, another behind the right ear". But because of their timetable, they often take short cuts:

We have one lady on file now who said the aliens had her lay down in her own living room then proceeded to take her left eye out and put in an implant. This was done very quickly while she was fully conscious and aware.

These implants are also used on Big-foot creatures which the Zeta grays call Utz. The Utz, are a low-tech space-race which the Zeta grays abduct and employ to perform all kinds of manual labor. But the Utz are not willing friends of the Zeta Grays. However, after capture, like most abducted humans, the implants put the Utz totally under the control of the Zeta Grays, until they're killed or destroyed.

UFOs IN HISTORY

Aztecs

As mentioned before, the Aztecs were history's most bloodthirsty cannibals. They began by making human sacrifices to the gods (UFO aliens) which ate human flesh, and eventually...they themselves begun to eat the "food of the gods" -human flesh.

It seems that all cultures throughout history have a story to tell about gods or creatures from other planets demanding sacrifice of children, virgins or other "pure ones" if you go back far enough in their cultural history.

Balinese

An example is the island of Bali and their Sword Ritual. This sword

is part of the traditional, formalized conflict between the bad witch, Rangda, and the good lion, Barong. All dancers are in induced hypnotic trances for their own protection, because they try to stab themselves with sharp krisses as the demon witch Rangda curses them to do such. But the good lion Barong hardens their skin with his invincible spirit. The Balinese witches are known as Leyaks (UFO aliens). The existence of Leyaks is an undisputed fact in Bah. The Balinese have seen them, they continue to see and describe them and what they see they believe. They have many stories of Leyaks and wars between Leyaks. These aliens take on many forms and shapes at will.

They may appear as vampires to suck the blood of the sleeping or devour the entrails of unborn babies and small children. This is thought to account for the high death rate among the young in Bali. Some Leyaks appear as beautiful, mute girls and make lewd advances to young men in lonely spots.

Rangda, the queen of the Leyaks is a blood-sucking, child-eating monster of a woman with pendulant breasts encircled by rings of black fur. The long white hair of her head hangs to her feet. She has bulging eyes and her teeth are twisted fangs. Her hands are huge claws and her ugly body is naked and striped with black. She lives on the top of the highest mountain on the Island of Bali, the Gunung Agung. Where they hold rowdy sex orgies and black masses

The Balinese people believe their bodies store up magic power, called "sakti", that helps them withstand the

onslaughts of evil influences. This magic power is thought to emanate from persons and CAVES.

Every few years like a time clock the Island comes alive with Leyaks and globes of lights encircling the Island. These globes of lights act just like UFOs, they will hover, move slowly, backward and forward, they flash off and on, move fast, they will separate from one large globe and make several smaller ones. When these globes of light show up, they are called Leyaks.

The Mayans

The Mayans of South America also had their Sun God to whom they sacrificed many humans. Like the Aztecs, the Mayans were first introduced to the UFO-alien when the Mayan nations were in danger of pestilence or drought (which can be caused by UFOs). At these times the Mayans would sacrifice only the most beautiful of their temple virgins. (Violating chastity vows was death by arrows.)

The first Mayan empire lasted 727 years, ending in 629 A.D. The second empire was built farther north, it began in 960 A.D. and lasted into the 13th century in northern Yucatan. Here the Mayans wrote of the nine underworlds, controlled and owned by 'Ah Puch,' the lord of death.

Within the Mayan temples one finds an outer and an inner room. The inner room invariably contains a low altar. Floor decorations sometimes are human skulls with the first few cervical vertebrae still beneath each skull, showing that the owner's heads must have been severed from their bodies as they were sacrificed.

Victims were carried to the sacrificial stone altars in the temples. There, four priests, clad in black garments clotted with blood from years of ceremonies, stretched each victim over the alter while the high priest with his flint knife tore out the victim's still-beating heart as an offering to the gods. Zaczini and Hozanek were the main gods of evil, destruction and death.

It appeared that the UFO alien "gods" programed the Mayans to believe that Life was the greatest gift the GODS bestowed upon them, therefore the greatest gift they could return to the GODS was their own life's blood - and the lives of human sacrifice victims. Even modern day Christianity echoes its origins of concepts of blood sacrifice as Jesus is said to have offered himself as a blood sacrifice for all humanity, possibly this helped to put an end to cultural traditions of human sacrifice.

(Note: The grays even to this time, commonly try to convince their abductees that they are gods and to extract worship and praise from their victims. It makes the abductee easier to handle when the victim is a willing devotee. Most abductees today hold such worshiping attitudes toward the abductor aliens.

One abductee referring to the Zeta Grays as God's messengers told us, "I love those little guys, I'd do anything for them." About two months later he told us they were training him in how to gas humans en mass, for an Alien/Human war that was coming. He claimed he had already gassed some individual abductee humans on board a ship by pressing a button. He said he liked doing it.

Obviously he truly would "do anything for those little guys".)

UFO FLESH HUNTERS

Earth has finally entered the wholesale/black market food chain of the galaxy. But in this case earth humans are the containers of food for alien supermarkets across the galaxy.

Earth humans have been stolen from this planet for many centuries, It is likely pairs of humans have been taken to other star systems, and planets to breed like cattle or chickens for distant Alien food chains. There may be herds of humans grazing on distant planets inside fenced stockyards, waiting, wondering what their life is really all about, while their guardian Aliens check them for feed and water, or test them for disease and their "readiness for harvest".

Meanwhile on Earth, alien laboratory conditions have been set up in certain parts of the planet to test their chosen people in face to face meetings with alien buyers from afar. Routine health exams for abductees gives a good quality control over the commodities harvested on earth.

Aliens on the Moon Over a Century Ago

The alien "Network" would have originally found it expedient to keep their command stations off the planet. Perhaps the Moon of earth was where they originally set up their

major command stations and operation centers. For over 200 years astronomers had watched mysterious lights and activities on the moon. Early in the 19th century Sir John Herschel, one of England's great astronomers, reported seeing strange, bright lights when the moon was darkened by an eclipse. (Just as did M.K. Jessup in the mid part of this century) Some of the lights were "above the moon." Later geometrical patterns resembling city streets were seen by astronomer Gruithuisen.

In 1869, one hundred years before humans officially landed on the moon in 1969, a sudden eruption of mystery lights on the moon, in regular patterns, caused a three year investigation by the Royal Astronomical Society of Great Britain. They were seen in the Mare Crisium area, where a gigantic bridge 12 miles long was later discovered. There were 2,000 sighting between 1869 and 1871. Later on in 1912 Dr. F.B. Harris saw a huge black cigar craft in his telescope that was 50 miles across, it was clearly visible as it traversed the shining face of the moon. The year 1915 saw straight and curving walls appear in several craters, among them Archimedes and Aristrachus. And in March of 1950 on the moon in the Aristrachus-Herodotus region a large oval-shaped glowing machine was seen hovering near the crater floor. After that the mystifying white "domes" started showing up, they appeared abruptly in many of the moons craters.

By this time flying disks 35 to 100 feet in diameter were crashing around the world, electronic implants of abductees were taking place by 1943, possibly earlier.

Mass spacers (mother ships) could ferry flying disk and personnel to earth from the moon for abduction and reconnaissance missions on earth. Also they need food which the earth lands and oceans easily supply.

There are seven to ten alien agencies in the Network and an assortment of twenty to thirty different alien mercenary enforcement units for the Network, There are also the many human and cattle rustlers, and Robotiers and Android ships that come to earth to pick up cattle, humans, the undergrounders or Horlocks and Deros.

Consider also all the ships that have disappeared and ships found without a crew, one ship was found at night with a dead crew who looked as if they all died of shock with horribly distorted faces. Before they could tow the ship in it exploded and sank.

Reports suggest that for over 200 years advanced aliens from afar have been hunting men on the open seas. That was one of the first tip-offs of the alien agenda for the human race.

Charles Fort spent most of his life researching and wrote several books on weird happenings around the world as reported in newspapers in the last century. Among unusual happenings, he discovered that in Allahabad India, on April 19,1836 dead and dry fish fell from the sky of the chalwa species. When a person put some "in the pan, they turned to blood." This was probably part of an alien synthetic food experiment, since the earth had no flying craft at the time.

On August 13, 1819 at Amherst Mass, an object fell from the sky, "It was a bowl-shaped object, about 8 inches in diameter and one inch thick. When the top was opened a pulpy substance was found " of an offensive, suffocating smell," which then turned to "a livid color resembling venous blood."

Between 7/25/88 and 9/9/88 in New England, police were informed that blood had repeatedly appeared on the sidewalk and front porch of a certain residence. As the police did their investigation, they found that every time the blood showed up it was human blood, and that it was type A positive. Sometimes the blood would drop day after day at certain hours, then stop for a day and start up again. By 9/4/88 the blood fall "was the worst it had ever been." The people living at the address at the time told the reporting officer that one night the blood was seen by them (6 people) falling from the sky and that nothing was above it at that time they saw it. They said that one of the them was shining a flash light into the air at the time. The police brought the owner of the house and her boyfriend down to police headquarters, on 9/13/88 to give a "statement of Witness" statement about the blood falling, times and dates.

The Statement of Witness is quite long but here is a short excerpt of the statement: "...then on the following night (7/27/88), it fell again and I went out after it fell again and looked at it, and it looked like a blood substance with white foam in it. So then it started and went on for 12 days...it was all over the cars at first...it was on the cars, the street and sidewalk." Later on in the statement we find out that the witness's

mother was hit with the blood from the sky, "It fell down her back, on the back of her head, her shirt, back of her legs. She was hit in the face with it, there...she was standing at the gate, looking back the alley way when it hit her directly in the face."

There are thousands of reports of strange falls from the sky in the last 150 years. In fact not to long ago half a man (the upper torso) fell from the sky and hit a moving car's front windshield. The three men in the car were very upset, and the police found the other half of the body not to far away. The body was cut completely in half, unlike auto mishaps. The police believed the men's story and let them go.

After a lifetime of research Charles Fort concluded the earth was run by a super race of beings who seldom or never showed themselves and that people were their property which they herded and cared for as a rancher cares for his cattle. That the masters would occasionally and secretly cut out a creature from the herd for eating or slave labor or whatever they needed one for. Charles Fort, decades before the terms UFO or Flying Saucers were ever spoken, had come very close to the truth that current UFO researchers are just now realizing.

The real owners of this world are small little madmen (mentally speaking). Ivan T. Sanderson thought that the UFOs were here for colonization and exploitation, and suggests that humans are larval forms for aliens and that the UFOs are just keeping an eye on this cosmic hatchery we call Earth.

SDI-WARS

On January 14,1983, a news report came from Washington (UPI) that said "The establishment of colonies on Venus and Mars for the refugees and homeless of world war II was just one of several ideas discussed by a top secret group appointed by President Franklin D. Roosevelt.

Entitled "M Project for FDR: Studies on Migration and Settlement." This project was discovered 40 years after it was completed and 22 years after it was declassified, by Mother Jones Magazine.

"Temporary quarters may eventually be established on Venus or Mars," stated a chapter of the report entitled "interstellar Migration." Clandestinely financed by \$180,000 in "unvouchered funds" from the White House, more than 50 people were cleared by the FBI and sworn to secrecy. They worked on the project for four years.

Roosevelt ordered the massive research project (66-volume study of population problems, migration and settlements) so his administration would be prepared to deal with the millions of people left homeless as well as "surplus" population in the post-war.

The project is about 53 years old, and was dismissed as a "flight of fancy." But now in the 90's the story has changed to a flight to Mars (and Venus) for the Elite of this world.

However no one then could have known that about 53 years later we would be in a secret war of the worlds with aliens from afar. But in 1940 the University of California had plans with a \$750,000 price tag to produce

a 34 foot long, 25 feet high colossal electric "machine gun" so powerful that it must be located in an isolated spot and operated by remote control. It was to be surrounded by tanks of water and buried in a hillside.

On February 15, 1990 Sandia National Laboratories told the press that they had plans to make an electromagnetic gun that could fire 1,000 pound satellites directly into Earth orbit. This project is part of the SDI "Star Wars" defense. Sandia's record- holding gun so far has accelerated a 5.6-ounce projectile to a speed of 2,232 mph, and scale-ups in size and speed are in the works. In March of 1989, Sandia Labs destroyed a AMG-129A cruise missile flying at supersonic speed, by a Infra Red Advanced Chemical Laser.

The U.S.S.R on the other hand has had Laser Laboratories starting in 1960. Their test beds and laser labs are in the Sary- Shagan, Kasakhstan region. "Babakin Center" is where the U.S.S.R. assembles spacecraft, its equivalent of our Jet Propulsion Labs. On October 23, 1987 the French SPOT satellite, which operated at 520 miles above the Earth saw a giant laser station under construction high atop a mountain at a top secret location in the U.S.S.R. The pictures show a sprawling mountain-top complex that is replete with roads, buildings, laboratories and a battery of 10 domes to hold lasers and tracking telescopes. The site, 7,600 feet above sea level about 30 miles southeast of Dushanbe, the capital of the Tadzhik Republic, is surrounded by double fences and is linked by power lines to the 2,700-megawatt Nurek Hydroelectric plant, one of the

Soviet Union's largest. "It appears to be larger and more elaborate than any comparable facility in the west."

In a way you could say that the Star Wars program is playing a fast game of catch-up ball with the aliens. And there is so much going on with the SDI research and development board that you could fill up this newsletter. For Example: Highly classified SDI project code-named Timberwind, to fly a nuclear reactor-powered rocket at a cost of 8 billion. Coil guns that can deliver 100 times more thrust from a given current compared with rail guns. Electromagnetic guns, Electrothermochemical weapons that fire 9 rounds in 3 minutes. Laser Radar, Thermonuclear-powered laser fusion reactors, Unmanned Underwater Vehicles which can launch missiles, Space Electric Ramjets, and much more.

Between March 13-16 1988 then President Reagan pointed out at an SDI meeting in Washington D.C. that the Soviets have spent more than \$200 billion on their "Red Shield" equivalent of the SDI. That's fifteen times as much as we have spent. He further reported that the Soviets have more than 10,000 scientists and engineers working on laser weapons alone. In July of 1989 Six New Laser Battle Stations went under construction by the Soviets in the Caucasus Mountains. (Are we getting ready for an alien-UFO war?)

The U.S. Air Force has consolidated all of its Space Systems Div. space and missile-related research and technology work into a new "Super Laboratory" at the new Phillips Laboratory at Kirtland AFB, New Mexico in 1990. The new super lab

has 2,400 personnel and the budget for 1991 is more than \$600 million, about 80% of that is space related. Six main technology directorates make up the laboratory: 1. Advanced Propulsion, 2. Space Technology, 3. Geophysics, 4. Lasers and Imaging, 5. Advanced Weapons and Survivability. 6. Space Experiments.

DARPA's (Defense Advanced Research Project Agency) fiscal budget for 1992 is \$289.7 million dollars. DARPA has about 40 advanced space technology efforts underway including: Optics Technology, Inertial "pseudo-star" reference unit, Infrared tunnel sensors, PegStar APEX, High-throughput computer which is a super computer/parallel processor that would be 5 in. square and capable of 40 billion operations per second. Communications technology, Defense Satellite Communications Systems, Extremely High Frequency applications, Robot Spacecraft, Lightsat and Pegasus.

PROJECT "Y"

After the U.S. military had attained UFO technology from the UFO crashes in 1947 through 1950, MJ-12 started a duplication program called "Project Y". There was Phase 1 and Phase 2 of this program. Phase 1 was to learn how the saucers worked i.e. electromagnetic turbines, weapons, inside atmosphere-30% oxygen and 70% helium, etc. Phase 2 was to build a copy of a flying disk based on what was discovered in Phase 1. Which many years later became known as Alien Reproductive Vehicles (ARV). The flying disks were recovered by the "Interplanetary Phenomena Unit (IPU) of the Scientific and Technical Branch of Army Counterintelligence. The IPU team

at the time came from Camp Hale, Colorado. IPU was originally set up in the Far East by General Douglas MacArthur as early as 1945 after General MacArthur's own UFO encounter near Clark Field in the Philippines in April of that year.

Sometime before 1950 Canada got started on "Project Y" also. This project was centered in a Top-Secret, heavily guarded, area screened-off within A.V. Roe's (AVRO, the famous British aircraft manufacturers) Canada, Ltd., at the Malton, Ontario, plant. In April of 1953 Viscount Montgomery of Alamein, the allied Deputy Supreme Commander in Europe during World War II was given a tour of the plant. He let out a gasp when he saw a squat disc-like aircraft of the future which looked, "like something snatched from the pages of science fiction." The first design was about 40 feet across, flat on the trailing edge, with a spindly under carriage. It was given a nick-name, "the Praying Mantis". This craft was a mock-up for a flying saucer that could take off and land vertically and fly horizontally at around 1,500 m.p.h. One British aviation authority said the craft "comes closest to what everyone is looking for—a warplane independent of runways or carriers because it takes off vertically and is still able to fly at terrific speed. This could be it." (known as the "Lenticular Aerodyne".)

Area-51 (R-4808-E) was used as the Top-Secret test bed for Project Y here in the U.S. The entire project was overseen and directed by MJ-12. The UFO "hardware" was stored at the Kirtland- Sandia Complex, near Albuquerque in New Mexico. All notes and files at the time were kept

at a super-secret heavily guarded section, within the super-secret section of the Kirtland Air Force Base Technical Library, (the Blue room)

Dr. Henri M. Coanda had his own disc-design ideas dating back to 1928, the design requirements for his "Lenticular Aerodyne", was the perfect lens and disc-shaped flying object with a bubble canopy pilot's compartment in its center, (a lens-shaped aeroform) Dr. Coanda's ideas were added to the pieces of the flying saucer puzzle.

The other idea that came from Project Y was to make the saucers impervious to nuclear missiles by keeping them deep underground at certain locations around the U.S. (in the middle of nowhere) Deep Underground Mountain Bases (DUMB) were then started to protect their ARV craft from atomic attack from the U.S.S.R. (or an alien attack-reprisal) These mini-underground cities had as many as 3 tunnels with vertical shafts, some a 1,000 feet long others were as much as 3,000 feet long, for take-off and landing to their underground complex. Complete with crew quarters, fuel, maintenance bays, Blue Beret teams for rapid deployment against any alert, and everything else a small military city would have.

It has only to be pointed out that the underground research centers of Nazi Germany were gigantic feats of construction, containing wind tunnels, machine shops, assembly plants, launching pads, supply dumps and accommodations for all who worked there, including adjoining camps for the slaves-and yet very few people knew that they existed.

The whole area, running in a metaphorical arc from the Harz Mountains, down through Thuringia, Bohmen and Mahren was littered with a staggering number of underground military and scientific complexes, including the enormous and invaluable Mittle-Werke factories and the personnel and equipment from the experimental center at Peenemunde.

It was reported that the secret saucer project that the Nazi's S.S. were working on were secretly developed in one of the many underground complexes in the area of either the Nordhausen complex in the Harz Mountains or at Kahla in nearby Thuringia.

MJ-12 and the Grays

I'm adding this part to Alien Digest because so many people are interested in what I think is going on between MJ-12 and the Evil UFO group here on the planet. And I present this information only as speculation. This information was originally printed in the introduction to the textbook at the United States Air Force Academy in October 1969.

" From available information, the UFO phenomenon appears to have been global in nature for almost 50,000 years. The majority of known witnesses have been reliable people who have seen easily-explained natural phenomena, and there appears to be no overall correlation with population density. The entire phenomenon could be psychological in nature, but that is doubtful. The Phenomenon could also be entirely due to known and unknown natural phenomena (with some psychological

noise added in) but that, too, is questionable in view of some of the available data; this leaves us with the unpleasant possibility of alien visitors to our planet, or at least of alien controlled UFOs. ... What data there is suggests the existence of at least three and maybe four different groups of aliens (possible at different stages of development)."

This passage on UFOs in history was later removed from the textbook after it was discovered that it had gotten into the hands of the public. But by their own words they indicate the UFO problem has been global for at least 50,000 years. That suggests there is a UFO history board to examine the evidence of UFOs in history. (Perhaps under MJ-12 ?) New information points to MJ-12 that the real treaty that was made with the Little Men allowed Abductions in exchange for Technology at the cost of the masses of people in the U.S. who were the appointed victims. But there is more to it than appears on the surface.

In the first place it took many years to get the treaty. MJ-12 had no way of knowing they were being manipulated by aliens who are experts at turning planetary governments to their own ends. Our top scientists could not figure out their technology as it was far beyond anything we had at all. Nor did MJ-12 have any way of knowing the aliens had no intention of abiding by their commitments or that they would go beyond the provisions and permissions granted them in doing their research from abductions.

By the agreement, the aliens were to return all abductees unharmed and to give a list of names of abductees to

the government so they could check on them. The government had no way to easily monitor or check on the aliens to determine whether they were actually complying with this treaty provision.

Time favored the aliens and a treaty was necessary since the aliens had the technology to forcefully take control of the governments of the world. We simply did not have a chance to fight back at the time. Truman's efforts to have the military capture or shoot down an alien UFO proved to be impossible. The Aliens by some kind of ray could immobilize our aircraft, making it impossible to fire weapons or even to fly if they chose to do so. MJ-12 knew that the aliens could at any time turn and destroy any major city in the world if they at any time wanted to. In short, MJ-12 was coerced into signing a treaty with the aliens or risk a human/alien war we were unable to win at the time.

Technology and the Secret Team

A "Secret Team" was well in control of the Aztec crash after the debacle at Roswell. There were over 1,000 top scientists pouring over the remains of the disk crash at Aztec New Mexico, Headed by then Secretary of State, General George C. Marshall, who called upon Dr. Vannevar Bush to head up the examination and recovery effort and to form a team of select scientists to take control of the Aztec crash. The "Special Group" relied on information that was found by the "Secret

Team" and it has always been this way from the start.

Good Aliens Helping U.S. against Evil Aliens?

Current indications suggest we now have a new player in town: an alien group that is secretly involved in clandestine operations to help MJ-12, the National Security Council, and the National Security Agency to gain control over the "evil" UFO-alien bases and their UFO-bases. I would also speculate that the same "friendly" aliens that are helping MJ-12 have been helping The U.S.S.R. and the U.S.A. for the past 5 years. MJ-12 paid a heavy price however for trying to contact this friendly extraterrestrial race. They lost the plastics plant down by Houston, Texas which sells NASA 60% of its plastic, many rockets and satellites were lost around the world with DOD and SDI payloads on board. Also their telecommunications link was destroyed at Green Bank, West Virginia, which had been the largest steerable radio telescope in the United States, and one of only two such instruments in the world. These losses are seen as "punishment" inflicted by the "unfriendly" aliens for our having contacted the "friendly" aliens.

The only thing I can find about these friendly aliens that are helping both the U.S. and the S.U. is that they look human, they want to help us in our fight against the Grays, and are only working with people in the MJ-12 branch that want to expose the Rep-toid-Gray alliance over the Earth.

When the treaty soured over time, MJ-12 found themselves under the gun of the aliens. Their sought after technology from the aliens ended up to be a joke in the eyes of MJ-12, and MJ-12 found out that they were just where the aliens wanted them so the aliens could take full advantage of the situation. MJ-12 was caught in the middle of wanting nothing to do with the aliens and at the same time being under the gun of the little demons.

To tell the people would be out of the question, because of many different fears. Would American people, not understanding the circumstances leading to the treaty, consider that such a treaty with aliens, --a foreign power-- giving them bases in the United States for their ignoble purposes is a treasonous act? Would the people panic and start a revolution or go out and start shooting at shadows and movements in the streets? Would the people's action trigger an Alien/Human war that could not be won? Chaos in the population could be much more destructive than the alien presence and continued abduction of a few humans.

So for a long time now MJ-12 has had to endure violations to the treaty to avoid a Human/Alien war. This results in continued alien abductions from the earth population in order to keep things calm with the aliens and to find out just what the aliens are up to in all of these abductions and murders of abductees. Also it buys time to prepare for war against the aliens if that must come.

(Editor's Note: Three days ago, 10/2/1991, we received an unconfirmed report that in late September,

1991, about a million grays had been nuked in an underground base near Tonopah, Nevada in five different explosions. The report said the explosions were officially called "underground nuclear tests" which led many to ask why the U.S. is still conducting underground nuclear tests when the cold war is over and general disarmament is being promoted. We did hear on CNN about underground nuclear tests in Nevada in late September)

With all their technology and power, nothing is easy for the Grays: they have psychotic tendencies, their mode of reasoning is toward further dehumanization, they are in a biological state of fast decay and burnout. They suffer from premature senility, their culture is a state of deprivation, depression, and loss of any individuality. They have psychosexual disorders, they believe in holding control by threat of death. They lie without restraint.

They are highly aggressive and their behavior is abnormal from a human standpoint, they demand blind obedience to their (God complex) authority from abductees. The Grays cannot stand uncontrolled environments, the real Grays (not the clones that are seen by most of the abductees) have a body temperature of about 115 degrees F. So they may wear special suits to protect against excessive heat.

Their religion, as it were, is technological science. They appear to divide this into technological sciences of physical, spiritual and sociological objectives in terms of planets they invade and dominate. These Grays have problems a mile

long and without their technology they are very weak beings.

Grays and other left-hand path aliens who are trying to conquer the Earth, search for and locate beings who vibrate in resonance with their own vibrational frequency, which is on a negative level of spirituality. These humans are then told that they are the 'elite' or 'chosen ones' that will rule. The function of the 'elite' humans, as far as the Grays are concerned, is to decimate portions of the human population so that the remainder can be easily controlled. But earth is not yet under the vested control of any major group of aliens, despite the Grays efforts, but it is being victimized by a number of vested interest alien groups, at this time.

Military operations of the Reticulans species consist of colonization of unprotected civilizations for the purpose of setting up logistical supply depots, slave sources and the acquisition of Advanced Biological Weapons, which are humans to be reprogrammed as their military soldier slaves.

Puerto Rico (1991) "My belief is that Puerto Rico seems to be a principal operations center for these UFO beings, whoever they are." says Jorge Martin, the island's principal UFO investigator. "They seem to be underground on the island, because they are seen going into the water in different places and going into mountains in different areas. UFOs up to 2,700 feet long have been reported over the island. A spectacular cigar-shaped craft let out a number of smaller flying disks as it hovered above a large political rally that had attracted hundreds. The

reports refer to the Gray/human type and Bigfoot creatures.

In May of 1991 a wave of animal mutilations took place in Puerto Rico, as mutilated dogs, chickens, pigs and goats were found by citizens. Over 250 reported human abductions have taken place there. Martin speculates that the island is being used as an experimental site to test the effects of open alien contact on a population, "To see the psychological and sociological reactions to the process."

The Grays are playing a Game with us - the game of Master and Slaves. The Grays (and Draconian Reptoids and Orion Empire Aliens) are the players and humans are the pieces. In order to become true Players and leave the playing field. Humans must learn the rules of the game. They must learn all the hidden rules — rules that the Grays keep hidden from other players.

However, it is a basic premise to negative Orion alien groups that empires can only be built and maintained on the backs of broken "game pieces" oiled by the blood, sweat, and tears of "worthless entities too decayed to be useful for any other tasks. And as the Reptoids say, the human race is as "Valuable as weeds".

Since the alien's control is based on intimidation and advanced technology, as we become more aware, we are harder to control, harder to lie to, harder to confuse. Richard Shaver and Ray Palmer tried in the Hidden World series books to say that they wanted to "show that all the race called modern man is exploited, fooled, and destroyed, kept from all real progress, by a race that con-

siders them enemies for the most part or cattle.

While there are 2,500 recorded abductions a year in the U.S. One can only imagine how many abductions are not reported.

Richard Sharp Shaver

I want to give you some information and a few quotes from Mr. Shaver. Some of you remember that he wrote about Deros and Teros from underground before 1947 in a publication called Amazing Stories. While he claimed his stories were true, most people believed they were fiction. Here are a few quotes to explain some things about his message to humanity:

"Ray people: This is taken to mean all of the modern underground race, both the Dero (bad guys) and the Tero (good guys). They are called 'Ray people' because they use teluga rays to spy upon surface people and to talk to them, and to perform the many weird things their machines are capable of doing. It is by rays that they operate. For instance, have you ever had a fearful nightmare in which you have been faced by horribly realistic monstrosities such as your waking mind has never conceived, to your utter terror? This dream might have been produced in your mind by tele-projection from the dero creatures of the caves who delight in causing surface people horror and terror. There is another and more significant reason behind this practice, and that is to build up superstition and fear in surface people that has been proved their greatest protection against discovery by upper (surface) worlders. They fear discovery because it would mean

their extermination by a vindictive human race, seeking to revenge itself upon the age-old torturers."

According to Shaver, "Deros are a degraded, destructive, evil form of life, small monsters who seem like men but are not." They may be descendants of extraterrestrials from the past who were abandoned in underground caves to become demented in the worst way. They do bear some resemblance to some of the Gray Alien types. They join into gangs and kill people who wander into their caves or near surface openings to their tunnels, not for sport, but because to them there is no other thing to do. They thrive on torturing surface people to death, then reviving them to do it again.

About the modern appearance of flying saucers in 1947 Mr. Shaver said..."It is no time to rejoice. The visitations from flying saucers are proof that the cave people have made contact with beings from outer space. If any saucer contains benevolent beings, it is destroyed. The saucers that are allowed into our atmosphere are the ancient enemies of mankind. You have to believe that the world beneath our feet is horrible, a world ruled by madmen!"

This next quote is not by Mr. Shaver but by a master Mason by the name of Albert Pike, in his book *Morals and Dogma* first printed in 1873, on page 2, he wrote about "the onward march of the human race" in to the future, and light for all the nations to go by. But then he stops and says, "There are immense Forces in the great caverns of evil beneath society; in the hideous degradation, squalor, wretchedness and destitution, vices and crimes that reek and simmer in

the darkness in that populace below the people, of great cities, their disinterestedness vanishes, every one howls, searches, gropes, and gnaws for himself. Ideas are ignored, and of progress there is no thought. This population has two mothers, both of them step-mothers-Ignorance and Misery. Want is their only guide—for the appetite alone they crave satisfaction."

This is a very good picture of the underground Dero cities from what Mr. Shaver has said in the past.

ALIENS AND CREATURES FROM FLYING DISKS

In 1984 a Northern Ohio farm family was involved with seeing UFOs of the frightening kind. First the UFOs showed up as brilliant spheres of light "not of this world," and started making crop circles on their farm land. Then after a while the aliens got bolder by disembarking from their flying disks nearer to the farm and walking over. These aliens were described as coming out at night, that they were "black forms with glowing red eyes". These creatures came up to the farm house snorting and growling. A gun fight soon came about and the farmers soon found out that the aliens after being shot by various guns survived the gun battle. They left "three toed" footprints, it was also reported that the aliens took many shapes while they were there and would even change their shapes in front of the farmers.

Not far away from this farm in 1979 was a farm-ranch that was being attacked by a 7 foot "bigheaded" creature with a cranium size of 38 inches in diameter, "It had glowing eyes the size of golf balls and a horrible face."

And if that was not enough the seven foot tall creature always tried to come at night with two large cats in a flying disk. This craft left a 90 foot circular impression in their fields when it came around.

When the creature tried to enter the farm house, the head of the household, Mr. Patterson pointed a 22-cal. pistol at the creature (12 feet away) through the kitchen window while his wife loaded a 22-cal. rifle.

The hairy entity stood outside at gunpoint for approximately 10 minutes. It was clearly visible through the window because of the backyard light. They decided not to fire until the "critter" made an advance at them. It ran away but left a strong stench described as "ammonia-sulfur." Before the creature finally left he broke the neck of the German Shepherd owned by Mr. Patterson. He also broke the neck of a neighbor's horse. In Argentina of the same year witnesses describes saucer crewman as wearing a kind of diver's suit made of plastic. Also an Argentinean reported a tall UFO Robot-like crewman with a very large head and huge, round staring eyes. Other Observers had also reported spotting UFO crews who could change colors and were bright luminous beings.

In 1797, As Andros Los Cavallos, a Spanish trapper and Historian who explored Northern California said in his logs that he and another Indian trapper saw a "Fiery Dish" crash into the side of a mountain at a high rate of speed and explode. Just a few years later in the early 1800s, in the California-Oregon area Bigfoot type creatures started to show up with 18 inch footprints.

In the late 1950's Chinese Archaeologists on the Tibetan border found in caves hundreds of discs a few inches in diameter with grooves containing hieroglyphic codes. When a disc was deciphered it told of small creatures that came in "space gliders". The tribe that was there at the time were called the Dropas who talked with the aliens in sign language. The Dropas still live today close to the area where they found the discs. However the tribe is totally stunted in growth.

On May 15, 1976 Gerald Nestor and Linda Burkhammer of Pontiac, Mich were sitting in their car near a lake when Gerald saw a light out on the lake. He leaned out the window to get a better look when "something grabbed me by the shoulders and I instinctively jerked back inside." Then Linda screamed as a "glistening arm reached inside the passenger window and grasped Linda around the neck." Another arm, which reminded Gerald of a tentacle, grasped her waist. Gerald's fear turned to anger. He grabbed the only available weapon he could find, a soda bottle, and began to beat at the attacker. As he did so he came face to face with a terrifying "thing". A huge frog-like face with a wide slit mouth and bulbous eyes thrust itself partly through the window.

"I struck at its ugly face with the bottle and it pulled its head back immediately — yet it still held its grip on Linda. I was afraid of hurting her by hitting its arms so I crawled over her body and struck at it out the window. I could hear the blows and they sounded like striking wet leather. There just wasn't enough light to see it clearly and it's difficult to describe it. But it was something

like a huge lizard." The thing suddenly released Linda and jumped back in the lake in the direction of the light in the middle of the lake."

Charles Wetzel of Bloomington, Calif., claims that he narrowly escaped from something horrible and unknown in 1958. It was a nightmarish creature. Wetzel stopped his car at a desolate suburban road near Riverdale, Mich. Suddenly there appeared "an alien about six feet tall, built roughly like a man, but with huge scales covering its body, with big bulbous eyes and a protruding frog like mouth."

When the creature tried to grab Mr. Wetzel with "webbed hands" he was standing right in front of the car, the aliens hands reached the full length of the hood. Charles Wetzel had a gun but did not want to fire it through the windshield for fear of the alien getting in, he also was not going to roll down his window because of the same reason. So he ran it down with his car. He rammed the creature, knocking it down and under the car. He heard the bottom of the car scrape the body as he ran over it and kept going.

Alverico Guajardo heard banging outside his mobile home late in the morning so he took a knife and went outside and walked around the back of the trailer. A four foot tall bird like thing with huge folding wings and red glowing eyes that seemed to "pierce through him" as he momentarily froze in fear and stared at its "ugly monkey face." He ran back inside and called the police. This happened in 1976.

On a Saturday night in May of 1956 after a freak thunderstorm Philip Williams, 17 went outside to use the

outhouse and saw a huge dark figure lurking in the shadows by some nearby trees. He ran back to the shack. Herman Williams, 20 went looking for his shotgun. Philip Williams and Otto Collins, 20 went outside to investigate. They were grabbed by a large monster, both of them at the same time, one under each arm. Hermin heard his brother and friend scream for help. "I've never heard anybody scream like that-I thought it must be the devil dragging them down to hell!" Hermin turned the lights to the truck on and the creature who was in the lights dropped Otto. After Otto was dropped he got back up and fought the creature until it let go of Philip.

A 10 year old boy named Lorenzo Flores fought for his friend's life as four aliens came out of the brush and grabbed Jesus Gomez, 12. He grabbed his unloaded rifle and began hitting the four hairy creatures with the butt of his gun. It was like hitting rock for the gun bounced right off them. He hit them many times until the gun broke, around that time they released Jesus and ran into their flying disk. This was on the evening of Dec. 10, 1954 at about 5 pm.

Still yet another farm house in north-east Iowa in 1982. Where Carl and Dagmar were taken aboard a disk craft in front of their house. Once on board the disk Carl was given a green vial of liquid to drink, He did. He felt very hot then chilled. To Carl's amazement he started getting an erection. As the aliens were looking on very pleased, they clamped a mechanical device over his erect penis. The aliens were very excited after Carl had achieved an orgasm. A vial of spermatozoa was discon-

nected from the mechanical device and the aliens were very happy with what they had gotten. (Dagmar had eggs stolen from her) The next thing they knew is that they both awoke up in their own beds.

UFOS AND MJ-12'S NUMBER ONE PROTO-SECRET

I'm going to do some more speculation here about the UFO:

There are several large Deep Underwater Mountain Bases (DUMB-2) in the world. They have been there for a very long time, with all kinds of ships, submarines and planes disappearing in their triangles from all bases in the world. These underwater bases are very old and the aliens that inhabit them are not usually networked with others, but have their own personal agenda for power and survival.

They have major cities to keep stocked with food, gold, raw minerals, refined plutonium, slaves to do the grunt work or short life-span work. All the bases are aware of each other base and have their own territories and seldom go into other triangles. Some of these areas are known to be owned by very nasty aliens.

(Some may have been born or cloned on earth, but from alien genetic stock.)

T-2 Alien Bases

The Bermuda triangle is an area notoriously known for causing ships, planes and people to vanish. Not as

well known is the Dragon's Triangle next to Japan which reportedly has had thirteen subs lost in the area, one with 86 men on board, 5 were diesel-electric and 8 were nuclear powered, all from the USSR. There are other "triangle" areas around the globe notorious for unusual numbers of ship and plane disappearances. These areas are well known for UFO sightings and disappearances and are known as T-2 alien bases. All these areas have their own stories in history that suggest these places are haunted by "bad spirits".

The base at Madagascar is well known for ship wrecks and lights in the skies that were considered bad omens for centuries. Some believe the bad spirits in these devil triangles are remnants of a war that was started here on the planet long ago. Could the triangles be artificial energy zones caused by alien underwater bases that were left after an ancient war? Or perhaps they are something natural as neutral gravity zones (NGZ) of the Earth Moon Sun orbits.

It is believed that many aliens built and have inhabited these underwater bases for thousands of years, some leaving while others stayed in the Underwater triangle bases from many years ago. Some of these bases could be as old as 200 thousand years. Others might be only 50 thousand years old.

Some but not all of these Triangle bases are inhabited by aliens hostile toward humans. Others not hostile toward humans have remained neutral not offering to help humans during crisis but watch out for their own needs, and watch quietly as humans get abducted by other aliens.

They increasingly have a hard time surviving with the onslaught of all kinds of alien ships taking up flight paths all over the world. Because the other aliens in their flying saucers sometimes think they were sent for military pursuits they occasionally engage in open warfare with aliens from other bases.

There was some interest long ago of plans to unite all the negative alien T-2 (undersea) bases in the world and to form a treaty with the head governments of the world. But now there are more active and urgent power struggles for the planet and these plans may have been put on the back burner.

It could be that these negative T-2 bases are now networked and working for the aliens helping them to take over the planet. There is a very large T-2 base off the western coast of Australia, some say it is the headquarters of the nasty little dwarf aliens who abduct humans on the high seas.

In Western Australia, in the Gibson Desert there are stories that small Bigfoot creatures own certain areas and that some explorers had gone into these areas and come back feeling lucky to be alive. Others have never come out at all. One explorer who did just that in the late 1960's came out but lost his team. He reorganized and went back into one of the areas and was never heard of again. He also reported seeing flying disks in these areas.

North of New Zealand is another T-2 base, and some of the islands out in and around this area are considered to be "No-Man's Land" to people who know of the islands and their histories. A few of these islands

are so frightfully dangerous that spending the night on one would probably mean one's death.

Another one is in the Tropic of Capricorn 1400 miles off the coast of Chile. There are many hundreds of reports of strange lights and disks coming in from the ocean from that area of the ocean. Ship wrecks and ships without crews have been found from Chile to Peru and Ecuador. One freighter ship that was found next to Peru floating in the ocean with no crew, food was still on the table and the mascot was found in its cage. There was also blood found in the radio room and the bridge. The ship was towed in but was lost due to a very bad storm.

People who fly to the Hawaiian islands pass right through a T-2 area on their way to have fun from America.

There is another T-2 base off the coast of Brazil where many disappearances and UFO abductions have taken place over the past 50 years. Many children have been abducted by MIBs in the past 30 years in Brazil. Whole tribes are being wiped out by robot ships the size of truck tires at this time, and many people are dying because of this. Some village women have reported being raped right on the spot where they saw the UFO. Other village women were brought on board the UFOs and impregnated there, then brought to their first trimester. From there in the home the baby was taken and drained of blood and other glandulars and left behind as the mother was drugged with the umbilical cord still connected to the infant.

There is a T-2 base that covers most of India, small parts of Nepal, China,

Tibet and Pakistan. Another is in Algeria Libya and Niger. These last two are land locked except for a small portion over India near the ocean. The king of the world is said to live in the Nepal-Tibet area. One camera crew that went to Nepal and asked about the king of the world in 1987 got the answer back that he was considered "The King of Hell" and that "no good could come of the underworld monarchy."

All these T-2 bases have one thing in common they pirate off their nearest land mass and watch shipping lanes, air lanes and military submarines for opportunities in piracy, abduction and profiteering.

It just might be that these T-2 bases have been known by MJ-12 for a long time. It could also be true that a different kind of arrangement might take place between the "good guy" T-2 bases and the giant mother ships with similar intentions in the Neutral Gravity Zones before these areas could be helpful to humans in their struggle against the "bad guy" monarchy of the evil T-2 bases and their Reptoid-Gray/Orion forces. (Reptoids are a Confederation and Orion is an Empire.)

Could it be that most of the 70 or so alien species that John Lear talks about are from these T-2 bases in and around the planet? If so, then Richard Shaver could be right in saying that it is no time to rejoice that the underworlders have made contact with the outer space aliens.

Now even more "Mass Spacers" have been showing up all over the Northern Hemisphere since 1989. These are probably the mercenaries that were hired that the Pleiadian, Samjase, warned would cause problems

for the human race. So....if MJ-12 is trying to inform us about the Reptoid/Gray-Blonds take-over, you should take a close look at the histories of these T-2 bases. The shanghaiing of ships and crews go far back in history and many ships pirated after the 1900's are acts of terror and extraterrestrial piracy on the open seas. People and ships caught out on the open sea are easy prey.

In March of 1980 Researcher Charles Berlitz said nationwide that "Without any doubt, far from quieting down, the Triangle is sucking in victims on an almost daily basis. In the past two years alone, (78-79) an average of one plane about every two weeks and a ship or yacht each week vanished without a trace in the Bermuda Triangle area alone. These figures don't even take into account the many pilots and captains who report unexplainable happenings to their vessels in the area." (And That was in 1980!)

CRASHED FLYING DISKS

UFO expert Robert D. Barry said in 1979 that a craft crashed in Paraguay. In July of 1978, a cigar-shaped craft crashed near Fort Dauphin on the island of Madagascar. On May 6, 1978, a circular UFO crashed into a mountain side near the Bolivia- Argentina border. Hundreds of people saw it.

"We know these crashes have occurred. We have statements from all kinds of people about them.

"We've spoken to a scientist who was on a NASA mission to investigate the 1978 spacecraft crash in Argentina. We have a statement from a military

guard who watched over the 1962 crash in New Mexico, 80 miles south of Holloman Air Force Base. It hit the ground at 90 mph and was 56 feet in diameter."

"U.S. military authorities have actually been in contact with 'UFO-nauts', says Robert Barry." We have one confirmed case of actual contact in 1968. "It happened at Nellis Air Force Base in Nevada. Apparently a UFO landed there, and a colonel at the bases was temporarily paralyzed. All the airmen's weapons were jammed by some force coming from the landed spacecraft.

"A UFO also (disk) landed at the end of one of the runways at Holloman AFB. Two or three jeeps full of officers from the base went out to the craft. There was apparently face-to-face contact, and humanoids were taken from the craft to the base HQ for an hour and then back to the craft."

NOTES ON THE LEFT-HAND PATH ALIENS

These Left-Hand path (bad-guy) UFO aliens have allied themselves with the secret world government whose thirst for power and power system survival is probably surpassed only by the treacherous aliens themselves. The sinister aliens haven't delivered all the promised advanced technology to the government, they manipulated, lied to, deceived, and generally used the secret world government for their selfish and inhumane alien ends.

The aliens need to gain a psychological control and allegiance of the majority of humanity as a populace,

a mass overt colonization of earth with earth peoples' consent before humanity wakes up to their evil intentions and nefarious goals. If the aliens are successful, humanity could become so loyalized to the left-hand path aliens that the Good aliens would have a hard time here doing any good for humanity.

The different kinds of aliens use humans for different purposes: They are used as a source of emotional energy, nutrition, hybridization experiments, source (containers) of biological materials: blood, sperm, ovums, and glandular secretions. Expendable slave labor, zoo and exhibition objects, experimental objects i.e. drugs, torture, sex, implants, and alien bio-protheses projects.

William English who saw the Grudge 13 Report file stated that the aliens had contacted a U.S. Intelligence Agency for 2 initial meetings, one at Holloman one at Homestead. The Entire Grudge 13 report was written as if the report was geared toward preparation of defenses. The report also told about ultrasonic weapons found in Germany at the end of WW 2 that could shatter 4" thick armor. Grudge 13 Report also said that a secret installation had been constructed in the middle of the Atomic Energy Commission testing grounds in Nevada. It also stated that there were then known to be seventeen different extraterrestrial species (the report called them Alien Life Forms or ALFs.)

The Brain capacity of the big-headed gray is estimated to be between 2500 and 3500 cc. The most common odor of the Grays which is very distinct is a mentholated cinnamon smell.

In Metaphysical studies, the symbol worn by the Zetas is well known as the symbol of the Azures—the Arch-angels of Evil. This symbol is the winged snake or the winged dragon. These symbols are the oldest in the world.

Between San Diego and Honolulu. Late summer, 1939. At 3:30 p.m., a military transport plane with thirteen men aboard left the Marine Naval Air Station in San Diego for a routine flight to Honolulu. When three hours at sea the aircraft was in dire distress.

Mayday calls were radioed back to the base, then suddenly nothing more was heard until the craft came limping back and executed an emergency landing. The first men to reach the craft were shocked by what they saw—all thirteen members of the crew were dead, save for the copilot, who managed, miraculously, to steer his charge in safely. Three minutes later he was also dead.

Examination of the bodies showed remarkably large, gaping wounds, not unlike those received by the surface of the craft, which indicated the impact of missiles. A second amazing discovery was the service pieces, .45 Colt automatics, carried by the pilot and co-pilot, had been emptied and their shells found lying on the floor of the cockpit. Lastly, a rotten egg odor (commonly reported by people visited by interdimensional evil aliens) pervaded the plane's atmosphere.

It was also learned regarding the incident that personnel who handled the parts of the aircraft showed a mysterious skin infection. Security measures immediately blanketed the affair and cameras were restricted.

Corpsmen were barred from removing the bodies and the job of identification and diagnosis was limited to three medical officers only. (air piracy)

Some Clarifying Notes on Aliens, Their Culture and Technology:

The Grays say it was they who created the story of Christ and all the good in the world. But if so how do we explain the fact that the Grays are involved in the stockpiling of humans (including children) for use as a food source for the Reptilian species, and as a food and drug source for themselves. As the Zeta Grays say about human beings, "Someone has to lead them to the slaughter house because they wouldn't make it by themselves."

Cynthia Crowell an abductee who was involved in genetic experiments with the Reptilians (aliens from Draco) said. "The Reptilians seem to have little or no regard for us living beings. They think that we are as ugly and repulsive as we ever portrayed them to be.

"Some Reptilians, on the other hand, eat us like we eat chicken. In the United States, there are rumors of great, underground food-storage rooms full of preserved human bodies. The Reptilians don't seem to be dependent on us as a food source, although part of their experimental work with us is toward the end of future food supply/production.

"When they become involved with cross-breeding (humans and Reptilians), they are not doing it for racial survival but for the purpose of creating a sub-class (slave race)

within their own culture. These halfbreeds are to be biological war machines and laborers, etc. They are to be someone else's property."

Zeta Reticuli Grays and the Draconian Reptoids

The Zetas (Grays) also use Catechomine Beta-Lipotropin 4753, a mixture which is a distillation of slightly enkephalinic melancyte→ stimulating adrenocorticotrophic hormone; a cerebral cortex "roto→ rooter"; removes certain body blocks and boosts intelligence.

They also use an Inculcation Monitor: This is a modulated catecholamine encoded laser beam that resonates within the optic nerve network of the subject, setting up harmonic vibrations which disseminate encoding sequences to the proper receptor sites.

The Reptilians leader SS elite are called the "Draco." They are all "cold blooded" (as are reptiles in general) and need a balanced environment to maintain body temperature.

The "soldier class" can bury themselves in the ground and wait long periods of time in order to ambush their enemy. They can survive on a single meal every few weeks or even once a year.

These reptoid-aliens have scales which protect them from moisture loss. They have no sweat glands. The scales are much larger on their backs, making the skin waterproof. The scales elsewhere on the body are more flexible. Their eyes are cat like and large. They have twin nostrils at the end of a short stubby muzzle.

They are mostly meat eaters and are five to nine feet tall.

AMAZING STORIES

Psychic sees Bigfoot/Alien Connection

In April of 1974, B. Ann Slate, a remarkable woman and a UFO- Big-foot expert gave Joyce Partise, a psychic from southern California, a sealed envelope which had a photograph of a Bigfoot footprint in it taken from northern California.

Her remarks:

"This envelope is like a death certificate! I foresee an impending disaster, yes, now I see what it is. These things are coming from outer space - it's an outer space war! The first area will be Portland, Oregon. There's a Mountain with a hole in it. Somebody should investigate this mountain because they're down there already. You know those hairy things that run around, the ape man? He's not an ape. They're underground, in contact with outer space and their intentions toward mankind is total destruction".

"This gorilla man - there's a civilization of thousands of them — he looks creepy but he's intelligent. Their eyes are extremely sensitive from being underground. It's as though they're from another civilization long ago and have mutated because of radiation. This has altered their brains and now they're able to communicate with those in outer space. The sad thing is that these aliens are using them for their work, for laborers, but I can't tell what they're building.

"These aliens are desperate. Something is happening to their planet and they are preparing themselves for the time when they must leave. They must have a place to go, and right now they are analyzing our planet with the help of those hairy creatures and want to take it over."

Hypnotist unlocks Bigfoot/Alien Connection

In December of 1977 I was present when a man was placed under hypnosis. A question was placed to the young man as to what the aliens were up to in the world. At first he drifted to the south western coast of Africa, and this is what he said.

" I see Bigfoot creatures coming out of a cave, the cave has a redness to it down the tunnel. There is a saucer on four legs sitting on the ground next to a tree, the only tree around. The Bigfoot creatures are coming out of the cave with large metal boxes and large round canisters. Their stacking these boxes and canisters next to the tree. Men are now coming down steps from the saucers. The Bigfoot creatures start to move around. These are not men at all, they're small bigheaded beings.

"These Bigheads are telling the creatures to open one of the canisters for some kind of inspection. One Bigfoot creature is opening the top of one of the canisters. It's a dark red blood- like liquid with purple specks of slime, there are what also what appear to be tiny specks of bones. The three Bigfoot creatures and the small Bigheads are turned away from the smell.

"The aliens were afraid of some kind of mix-up and did not want to carry

toxic-deadly compounds. They seem to be thinking that this is human waste of some sort and glad it's not something else. "The faces on these aliens are very unfriendly and mean looking. They tell the Bigfoot creatures to load the metal boxes and canisters on the flying saucer. Pause....We're taking off now.

"Are you traveling on the flying saucer?" said the hypnotist.

"Yes I am"....."Please go on"...." These aliens seem unable to see me, they are always walking by me. The ship has a crew of three, we are already in space and it has just been seconds. I can see a big window where these aliens are looking out of. There in chairs that mold to their bodies. We're heading toward the Moon, to stop there. Pause...we're here and it seemed like no time at all. One alien has been told to drop the containers, I'm going to follow him. Were about 50 feet from the surface of the Moon and he's pouring over this liquid from the boxes and he does not like it at all. He's thinking they're going to need a different dumping zone. He is also thinking that we have this to look forward to as a fitting end.

"I now seemed to be going outside the craft. Long Pause....I see a very large ship here where I'm at now, It's sitting between two mountains in a valley. It's large with rocks all over it just hovering there, I want to say it's a mile long but I know it's shorter than this. Pause....I am in now, The ship is Huge on the inside with no levels of one side which makes it look huge.

"I'm on the first level by a door, there in a cage is a Bigfoot creature who knows he is trapped, he is trying to

bend the bars of the cage. I'm closer to him now...He is very mad....he seems to be very frighten at something that is going to happen to him. The large door that is next to me just opened and inside is a smaller door that is opening. There's a Bigfoot creature locked into a big chair and these bigheaded aliens have electronic devices all over him, and he's mad but he can't do anything about it.

"One alien is telling the other one two shut the door before the other one see's what is going on, and who opened the door in the first place. I now seem to be drifting to the top of this craft. I'm now on the top deck of this ship where I can see everything, this thing is huge, you could fit a battleship in here! There is a Bighead up here with his back turned on me. I'm up real close to him now, he can feel something is wrong. He looks at me, Hell he can see me, he's staring at me to be sure he sees me, he's reaching for a metal object on the wall, he pressed it down".

At that time the young man woke up with out being taken out of his deep sleep. He was very calm and said that at the last second on the Mothership he knew that the Bighead could see him. Take this as you may.

HALFBREEDS, ABDUCTEES AND IMPLANTS.

These aliens have been abducting humans for many centuries now, and as far as I can find out the aliens view the Earth as a farm for raising and harvesting humans. There are also caves filled with treasures which are

still sealed underground, and the planet Earth has much mineral wealth. There are many other reasons the aliens come here.

The T-2 areas are like advanced alien-UFO pirate coves. A place to keep their treasure and feast while their here on the planet Earth. Like the pirates of old the pirates cove also provided protection and detection from the law.

However...the aliens are taking a short cut to their goals, and by speeding up their projects they are coming out in the open and showing their true colors. The truth of the matter (if there is any) is that people are being abducted from around the world at all ages. The human women are being used as breeding animals to deliver halfbreed aliens to the master race, while the men are eaten and beaten or used for a high sperm count collection.

The implants are used to keep track of their human "meat People", and to program them for goals known to the aliens. There are so many different types of halfbreeds that the aliens have been working on that it would do little good to describe them. One alien that slipped up his words told one abductee that they had created "twenty three million" halfbreeds in an almost 50 year period. Many of these halfbreeds are now 18 years old and older.

If this is true we are on very thin ice. Because the implant count for the U.S. is set at 25 million abductees. That's a total of at least 48 million people the aliens control. And we can only guess what the implant count is world wide. Maybe another 50 million or even several hundred millions?

Remember, the aliens were stealing people away for many, many years, but this is the first time in history that they have been so sloppy. The Reptilians, most Grays and most aliens from Orion have utter contempt for the human race as a whole and every thing that lives on the planet as a rule. They don't care if we see their handy work out in the fields with all sorts of dead bodies, as long as we don't do anything about it. Keeping up with their time-table is everything to these people, they even say at times that "we have no time" to talk to you. But the Grays use bovine cattle and human parts to distill a high protein broth for food. And the reptoids eat small children like chicken. So watch for more reports of strange human and cattle deaths because they will be happening in the next few years, write me if you come across anything.

Bibliography

Matrix II by Valdmar Valerian. Copyright 1990 by Nevada Aerial Research, Arcturus Book Service, Publisher. (Available through Arcturus Mountain GA.30083.)

Fate Magazine, August 1954 pages 40 to 48.

The Cosmic Pulse of Life by Trevor James Constable. Merlin Press (Book is presently out of print,)

The UFO Abductors by Brad Steiger. Berkeley Publishing Group 200 Madison Avenue, New York, N.Y. 10016.

Genesis by W.A. Harbinson, Dell Publishing Inc. 1 Dag Ham-

marshjold Plaza, New York, N.Y. 10017.

The Book of the Damned by Charles Fort, Ace Star Publisher, Ace Books Inc. 1120th Avenue of the Americas, New York, N.Y. 10036.

UFO Crash At Aztec by William Steinman, UFO Photo Archives, P.O. Box 17206 Tucson AZ. 85710.

Single Issue \$10.

Subscription: \$27 per year or 6 issues.

Send to : Alien Digest

P.O. Box 1116

McMinnville, OR 97128

(Please Print name/address clearly)

All letters to Chreston will be forwarded to him. He enjoys receiving mail and reads everything, But because his time is devoted to research and writing, he may not have time to answer all his mail. In short, He loves getting mail, but may not be able to answer all of your letters though he will probably try to do so.

Until next time, may God bless you each and all,

Paul Shockley, Editor

Catalog of Publications and Products

Prosperity Consciousness Course (Intro. and twelve lesson, \$1.50 each.)	\$15.00
The Art of Handwriting Analysis (Twelve lessons --\$1.00 ea.)	\$10.00
Writing Your Own Life's Script (Twelve Lessons, \$1.50 ea.)	\$15.00
— Voyage to the Source (Booklet on Aquarian Church philosophy)	\$3.00
— Cosmic Laws of Cosmic Awareness (65 channeled cosmic laws)	\$5.00
— General Awareness Readings (Write for list of topics)	\$2.50 ea.(includes postage)

RejuVigor

An Awareness Energy Rejuvenation Herbal Formula in use since 1975
180 tab BOTTLES: 1 for-\$12.; 2-3 for \$11. each; 4-5 for \$10. each; (6-7 for \$9.each; 9—10 for \$8. each; 12 or more for \$7. each._____

GH-3

Dr. Ana Asian's original "youth" formula (Highest quality GH-3 at about half the price of GH-3 advertised in the national tabloids ana magazines).

1 bottle.....\$18.00 (50 tabs - one month supply)
2 bottles....\$34.00 (\$17 ea) 3 bottles.....\$48.00 (\$16 ea)
4 bottles....\$60.00 (\$15 ea) 5 bottles.....\$70.00 (\$14 ea)
6 bottles....\$78.00 (\$13 ea) 12 bottles....\$144

4 oz K-Lonic (Same formula as Seaquel) \$35.00 per bottle: About 2 to 6 months supply. Information available on request.

Biotec/Food Doctor's ANTIOXIDANT ENZYME NUTRITION:

To rid the body of toxins, these SOD producing 100% wheatgrass enzyme catalases are the most potent on the market, containing not 2,000 units as does most, but 1,700,000 units per tablet. It would cost \$14,250 for 1,425 \$10.00 bottles of 100 tablets each to equal one bottle of Food Doctor's S.O.D. production. -Not a drug: pure wheatgrass tabs-a food that doctors. People say they feel the difference the first time they use it.

Energy Essentials (EE) 190 tablets 1.5 million units per tab
Ageless Beauty (AB) " " " "
Fitness Fuel (FF) " " " "

Or for the best buy, purchase the combination of the above as:
Energy/Health/Beauty (EHB) 160 tabs: 1.7 million units per tab.

S.O.D Catalase (same exact stuff but granulated) for Pets: \$30. (enough for months)

Price: 1-2 bottles \$35 Each; 3-4, 30 Each; 6-11, \$25 Each; 12 + , \$23.35 Each
Green Magma (Barley Grass Powder. 5.8 oz Jar)

1-2 = \$30.ea : 3-5 = \$27.ea: 6-11 = \$25.ea: 12 23 = 23.50 ea

Pacific Sea Plasma: (Genetically engineered- Phyto Plankton) from Bio Tec, Hawaii. (Better than Spirulina) \$25.00 per bottle of. Write for information

Cosmic Voyage Subscription and Renewal:

Metaphysical Newsletter: 5 issues for \$12.50; 10 issues for \$25.00. (Donations over and above p73 this price are tax exempt.;

Product SHIPPING: U.S.Postage/Handling is free. Alaska, Hawaii, Canada, Mexico add 5%; Add 10% Postage/Handling for other continents. (Literature postage is included in price.

Total amount of purchase \$_____ (Include Shipping if due)

To order: Send name, address, order description, with check or money order to: The U.S.S. Distributorship; P.O. Box 1116 McMinnville, OR 97128

THE ALIEN DIGEST

Volume No. 3

In This Issue

MORE NOTES ON THE UFO SCENE

By Creston

The Alien Crash at Roswell 7/2/1947
Current Abductions and Genetic Experiments
Orion and the Unholy Six
Richard Shaver's View of the Grays
MJ12 Wars and Military Preparedness
What Aliens Don't Want You to Know
Invisible UFOs
More on the Reptoids
Dr. Edward Teller's Anti Gravity Research
Hitler's Fourth Reich
The Dragon People
Bigfoot
The Greata 1954 Alien /Human War at Tucson Arizona
Space Settlement Project
Radio Electronic Combat

And more...

THE LAW OF LOVE

The Law of Love is that Law which places the welfare, concern and feeling for others above self. The Law of Love is that close affinity with all forces that you associate with as good. The Law of Love is that force which denies the existence of evil in the world, that resists not. Love makes the path of least resistance.

THE LAW OF GRATITUDE

The Law of Gratitude is that sense of satisfaction where energy which has been given receives a certain reward. Energy that is given moves out on that curved and unequal line, and when extended far enough, can only return to its source bearing gifts.

THE ALIEN DIGEST IS PART OF THE COSMIC VOYAGE

©Aquarian Church 1990. All rights Reserved. Permission to reprint may be granted on request. A Publication of The Aquarian Church of Universal Service P.O. Box 1116 McMinnville, OR. 97128

A NOTE ABOUT THE AQUARIAN CHURCH

The Aquarian Church of Universal Service was founded and organized as a 501 (c)3 Non-Profit, tax exempt organization, whose stated purpose is to serve as a religious, research, philanthropic and educational organization. Subscribers to the Cosmic Voyage need not be members. Members are encouraged to study all philosophies and important religious and secular teachings to draw from them the "highest and best" in search of Higher Truths and deeper understanding.

Associates need not agree, but our religious, scientific, philosophic and metaphysical research suggests a model of the Universe as a living Being, encompassing a hierarchy of consciousness forming vibrations and frequencies, which hold "realms" or multi-dimensions inhabited by various types of beings.

These realms are made from octaves of frequencies and may be the "many mansions" in Biblical terms. The Biblical "Word" which was "in the beginning" with God, as God (John 1:1-4) refers to these Universal vibrations or frequencies - the Universal Consciousness or "Divine Mind". These Higher frequencies are the Life Force and emanations of the Divine Mind of the Creator. It is conceivable that all physical matter is but vibration and is the dream stuff of a Divine Mind, even as one's human dreams appear to be material and real while caught in the dream state. Life as commonly known, may well be a cosmic dream, and each individual in it, but a thought-forms living within the image of The Universal Consciousness or Divine Mind.

This philosophy would explain mysteries of psychic and supernatural phenomenon. It suggests the Macrocosmic Being parallels and has a likeness to the microcosmic being. It presumes we, as individual souls, are as cells in the body of God, and reflect (like the DNA coded cells in the human body) the whole, the "image of God". Created in an "image of God" our frequencies reflect and pattern on Universal frequencies. If God is Universal Consciousness, then God is a personal God, for what can be more personal than a Union of Divine and Private Consciousness.

Christianity's secret esoteric (hidden/inner) teachings are embraced by the church and form a base for its deeper doctrines, interpretations, teachings and purpose. Science and Religion must eventually unite as they approach the Absolute Truth. We seek to speed the merging of the two.

Greater Truths can only be discovered when we are free to question, doubt, and critically examine our own most cherished beliefs and to listen objectively to the beliefs of others. This way we open ourselves to accelerated learning and believe God would have it no other way. Our practice asks us to teach those who wish to know, heal the sick, reduce the sorrow, suffering and tragedy in the world, and show, by example, the Force which is Creative Love.

For further information write the address above.

ALIEN DIGEST

Notes on the Past

Around the first of June 1983 Charles Berlitz, the author of "The Bermuda Triangle" (Doubleday) Made a startling press release to the public, which stated that "America's Presidents have conducted clandestine meetings with aliens from outer space since at least the 1940s". According to Berlitz "Most of this information is still kept in secret files and in sealed laboratories".

Berlitz says these elaborate UFO meetings first started on July 2, 1947, when a UFO crashed near Roswell, New Mexico.

"There are two reasons why this crash has remained a closely guarded secret," claims Berlitz. "One is the obvious military advantage the United States has gained by learning as much as possible about aerodynamics and inter-planetary travel from this craft."

"The other is at the time of the crash there might have been a mass panic if the public had been made officially aware that strange beings from other worlds were visiting us .

Berlitz says that President Eisenhower with an appointment to meet with aliens, managed to elude the press entourage following him by having them told he had gone to visit the dentist (Feb. 20, 1954, Meets aliens at Muroc Air base.)

"If that were true, the President would have spent 28 hours in the dentist's chair."

One thing he managed to do was trace the manner in which the bodies of inter-planetary visitors who crashed at Roswell were routed and shipped to various scientific laboratories around the country.

The remains were shipped to various "Blue Rooms" across the U.S. These Blue Rooms are above Top Secret and are guarded by SOF teams. "The only people who have access to these rooms are presidents and a small number of closely guarded UFO investigators." says Berlitz.

"All presidents since the Second World War have been given a thorough briefing on UFOs, and many have even met these space travelers when they come to visit our planet."

Notes From UFO Crash at Aztec by William S. Steinman

On March 25th 1948 a Flying Saucer crashed about 12 miles east of Aztec New Mexico. It was a 100 feet in diameter. General George C. Marshall, then Secretary of State, was one of the very first to be told. Marshall immediately called an impromptu meeting with the Joint Chiefs Of Staff, the National Security Council, and the President. He then contacted the MJ-12 group, and placed IPU (Interplanetary Phenomenon Unit) on Red-Alert."

IPU was set-up as the recovery team. General Marshall then contacted Dr. Vannevar Bush. "He told Dr. Bush to organize an impromptu scientific team to accompany the IPU team to the crash site." (In no other country has a scientist ever been given the wartime powers or the funds which were at Dr. Bush's disposal.)

Up to 12 dead and charred bodies were found inside the flying disk. Dry

ice and small containers were quickly shipped in for immediate preservation of the bodies. Then they were replaced a few weeks later with liquid-nitrogen refrigeration containers. Some went into super-cryogenic storage, some went to ordinary cryogenic storage. The others went to "be autopsied.

Extensive work went into the autopsied aliens, legs were cut in half, skulls were cut open, much information was written down later in "Project Sign Report No. 13"

Witnesses later disclosed that U.S. Air Force Officers found dead on board the Aztec crash were ready to be taken on board the mothership. Years later "Project Grudge Report No. 13" also dealt with dead and mutilated Air Force officers, giving credibility to the earlier reports.

July 18, 1990
London, England

July 18, 1990
London, England

Aliens are abducting our women and stealing their babies, according to Budd Hopkins a UFO abduction expert of 15 years.

Mr. Hopkins claims to have documented over 300 individual cases, including pregnant women whose babies "disappeared" after their UFO abduction, confounding gynecologists and the fathers-to-be.

MR.. Hopkins told of stories of abductees witnessing some strange sights— such as aliens four feet tall with gray skin and big black eyes, piles of extraterrestrial corpses and even half- human/half-alien crossbreed babies.

Children and young people seemed to be particular targets for the alien abductions.

"This phenomenon is very large worldwide. It is very upsetting. It has a very ominous quality," said Hopkins.

UFOs and Genetic Experimentation

As some of you know, UFOs have been abducting men and women for sperm and ovum for many years. But now it appears there could be even more to it than that. Consider this following scenerio for example: A man is abducted as he drives down the road, once on board he is routinely electrolocked to the table, and given a needle injection of some unknown serum. He is then turned loose. Later he is reabducted and milked for sperm. Could that serum he was given earlier produce genetically engineered sperm that can secrete medically useful quantities of drugs for the aliens. This type of biotechnological barnyard could produce drugs more rapidly, more cheaply and in greater quantities than the standard "bioreactor" approach, in which vats of gene-altered bacteria or culture dishes of human cells churn out genetically engineered drugs.

Eggs stolen from a human female could be implanted in another human female after the egg had been fertilized by the sperm from the human pharm-animal --all being done by the alien Pharmers, suggesting that we are nothing but "animals down on the Pharm."

This is why some women just get their eggs stolen, while others are implanted with a fertilized egg. Some men are made to make love with alien crossbreed women, while others have their sperm taken. There is a lot of strange genetic testing going on.

UFOs from Orion

--The Unholy Six

To the ancient Egyptians, in the V Dynasty the constellation of Orion was SAHU. hunters, —hunting through the heavens for Gods and men to rip apart and boil for food.

The old Empire of Orion has always been a highly competitive race. Their internal aggression has been very hard on them and they want to rule the galaxy as the rightful owners. Orion has had to search for and construct a "Network" after a war wiped out their "DeathStar" called Tyrantor. This planet sized spacecraft had been the capital of an old and decadent Orion Empire of nearby Stars in the Milky Way galaxy. Tyrantor was destroyed about a half million years ago. (If this sounds familiar, Star Wars, the movie, was based on this Orion legend.)

After the Empire was destroyed completely only six solar systems with their respective star-suns were left, and they were all in Orion, and became known as The Unholy Six.

The rulers of the six solar systems in Orion have rebuilt the Old Empire into a New Galactic Empire with the six solar systems as the centers of their operations.

The New Galactic Empire created by Orion is about 500,000 years old. Orion is older; the empire has amassed many riches, and has claimed many treasure planets from which to grab riches— including the earth. The Orion Grays have a very high materialistic intellect and are experts at gaining control over planetary governments by coercion and controlling economies and political powers. But they have very real and serious problems.

The natural resources of the Unholy Six are almost exhausted; they have

lived on borrowed time for 500,000 years and their end is near. What started out as their fight to gain control has now turned into a struggle for their survival. The situation for the New Empire becomes more critical every day, and the rulers back home are demanding action. They must have resources! These rulers are not tolerant beings by any means. They tried to take over Earth 230,000 years ago on Lemuria, and again in Atlantis 50,000 years ago where they were then known as the "Atlans".

War now rages in the Orion system for new resources, and they watch...with greedy eyes.. planet Earth, which is rich in mineral wealth, animals, and human life. The New Galactic Empire of Orion has one powerful earthly goal: conquest, then enslavement of the earth's masses.

They have had bases on Earth since the late 1940s and are involved with the abduction of human beings for artificial insemination and interbreeding with other primitive humanoids to create a genetic subclass of workers and Advanced Biological Weapons: Super Soldiers.

Munich, West
Germany - June 24,
1990

Soviet scientists attending an international conference on UFOs in Munich, West Germany said that in 1983 Soviet fighter jets had shot down a giant UFO which flew straight at them." "Two MIG 25 fighters intercepted the UFO in a remote region of Azarbaijan in 1983. They fired two rockets when the UFO turned onto a collision course. The wreckage was discovered by two

mushroom pickers who later died - apparently from exposure to radiation."

The scientists said the incident had been kept quiet by the Soviet military authorities, but documents and a picture of the UFO wreckage had recently been leaked to the press.

Dr. Valery Uvarov said: "We have seen the pilot's report. It says the UFO did not explode but turned a bright color and then fell to earth."

A leading German scientist at the conference said: "I am usually very skeptical about most UFO stories but this one cannot be treated lightly."

Dr. Marina Popovich, a former Soviet Air Force colonel, said: "I believe the military is holding onto something which originated outside our planet."

Comments of Richard Shaver

Richard Shaver has much to say about aliens from outer space. And it is not at all good. A quote:

These plagues of space (aliens) are most dangerous when they look like human beings, and when they use their inherited appearance to delude victims into their reach. This pretense of humanity is the vermin's most effective weapon as it disarms the intended victim and lowers his guard until it is too late.

"One could do a long book, just by collecting quotes and incidents from ancient writings and myths that show how the Invisible Empire has slaughtered and tormented man, just as they tormented Prometheus for his crime...of helping man.

"We have been slaughtered and enslaved and put upon by the lying, 'non-existent' underworld.

"No words can ever put it all right. We are like the horse in 'The Animal Farm' who expects to go to that wonderful place when he is old and tired... but the truck reads 'Glue Factory' no matter what he believes.

"You think you know about UFOs. You don't. They are not marvelous people from marvelous planets come to help us in our need.

They are evil, furtive, hiding; enslaving the mind from a safe distance with their telaug devices which they never invented, never manufactured... but found on abandoned worlds. They are cannibal slavers from ugly 'Robot-Master' planets." (Deros)

(Editor's Note: Here Shaver refers to what he elsewhere calls DEROS (detrimental robots), a name attributed to subterraneans who are believed to be descendants of ancestral alien grays who have maintained underground bases on earth for many centuries while progressively deteriorating over time to become truly demented creatures - even demonic beings.

The return to earth of extraterrestrial grays during recent decades suggests no affection from the new grays for the old Deros, but instead a strong hostility between the two alien cultures.

It is not clear whether Shaver, referring above to the Deros, has any special knowledge of the extraterrestrial grays who arrived more recently in this century. He appears to think they are both the same.)

Real Aliens and UFOs Are Not in the Movies, Yet!

Robert Barry states:

" On the 30th of March 1977, a Western Union Mailgram was sent to the 20th Century UFO Bureau of which I am director. It was dispatched by a film corporation in the Western United States.

"They were seeking information on UFOs for a major motion picture to be based on fact but dramatized by professional actors.

"The data they most desired centered on three areas:

"1. Government contact with UFOs.

"2. The Government's withholding of evidence.

"3. Information on UFO crashes and the withholding of that information by the government from the public.

"It was in the latter category that I would be able to supply them the desired material needed for such a film. As a result, I made contact with them and was flown to one of their major offices at which time I presented the material.

"The material involved a crashed UFO in the State of New Mexico during the year of 1962. An outline of the complete incident was prepared and submitted for their consideration.

"Many facets of the case were listed, including: the tracking of the UFO on Military radarscopes in the southwestern United States, an intercept mission undertaken, the performance of the space craft which indicated flight difficulty and the crash of the vehicle some 80 miles south of Holloman Air Force Base.

"The size and basic description of the craft was given along with the discovery of two alien cadavers within the craft. I also verified for the corporation where the bodies were eventually taken for scientific study, details of their body structure, and what happened to the spacecraft.

"The contract was mailed to me on June 17, 1977. By the time I received the contract and reviewed it and made my call to him, it was around June 20th or later.

"I was, at this point, just a few days away from receiving a letter with a heading which read: 'Central Intelligence Agency, Washington, D. C. ' It was dated 6/30/1977. I was informed that recent reports received from CIA field representatives indicated I had received information I shouldn't have.

"The letter in part said the following: 'A check of your file in the Domestic Collection Division of the UFO records center does not indicate you were ever cleared to receive crypto material.'

"The CIA letter indicated they were aware of the two motion picture companies in the process of producing a film on crashed UFOs and government suppression. I was told the following: 'Neither of these companies is receiving cooperation on their respective projects from this agency.'

"This would seem to indicate that the cooperation of the Central Intelligence Agency was needed if either of the film companies were to release such a film on this particular phase of the UFO subject.

"Not only that, but I was further informed that the 'Director of Central Intelligence (DCI-July-77 Stanfield Turner} is totally opposed to disclosures about UFOs at the present time' and that the data on the crashed UFO case of 1962 'Is not releasable to the public until certain conditions are brought about by Presidential announcements.'

"Then came the real hair-raiser. The letter stipulated that since I had received unauthorized information, 'the Director hereby requests your presence at CIA Headquarters, in Langley, Virginia at 9:00 a.m. on the 8th of July, 1977.'

"Later on Mr. Berry received yet another letter which stated that the first letter had not been 'authorized' and not to worry.

Mr. Berry then called the CIA (as he was told not to in the first letter) and his meeting with the DCI was cut. The first film corporation quit on July 15, 1977 and did not meet any of their goals.

"The second film company also quit and neither company completed their original undertaking of (1) releasing a non-fiction motion picture film on crashed UFOs in the United States or (2) of the suppression of such cases by the government from the public."

MJ-12 WARS AND MILITARY PREPAREDNESS

If a "War of the Worlds" would take place, a master plan by the various nations and intelligence agencies would have been in the works for some time. For example, the Eisenhower Briefing Document, (18th Nov, 1952) on page 005, last sentence states: "At the same time, contingency plan MJ-1949-04P/78 (Top Secret - Eyes Only) should be held in continued readiness should the need to make a public announcement present itself"

MJ-12 and their secret teams have been aware of manned-alien UFOs for 50 years. To give you some idea about what MJ-12 is up against, con-

sider an article in Saga Magazine, July/70, by Peter Guttilla: The Article is called 'UFOs-The Future Of Civilization is at stake', page 76. He states:

"These assailants, the notorious Men in Black, do exist. Among their objectives are the absolute control and regulation of political, financial, religious and scientific institutions and information. They're ordered to seize, by force if necessary, all new devices which parallel or threaten their technological supremacy. They will harass, coerce and steal from inventors, researchers, and scientists whom they consider dangerously meddling, along with every piece of information leading to the exposure of their furtive deeds and doings. It's reported they will stop at nothing to achieve their objectives. Due to the nature of the "conspiracy" the MIB (operatives) are forbidden to know the whos, whys or wherefores of their superiors. Within their "employ" is a veritable army of thugs, thieves and assorted lackeys as well as highly trained intelligence "officers" and field investigators. It is also known, via detailed data analysis, that they've perfected an advanced form of telepathic communication and travel—they can instantaneously move and communicate between themselves and their leaders both on Earth AND ELSEWHERE!

In short, their methods insure incredibly accurate intelligence surveillance and espionage! They have been seen, spoken with and photographed--the evidence is irrefutable.

This must be said here too, because this will come up: In 1976 Trevor J. Constable said..." Hostility on the part of certain UFOs is another factor that must find its place in a comprehensive UFO theory. Establishment ufology has a blind spot here. This aspect of the UFO problem has been steadily resisted, despite the evidence that aircraft

have been destroyed in the air—and sometimes kidnapped complete with crew."

If there is an Invisible Empire which owns this world with an invisible hierarchy and our governments know about it, they would want to keep it from the people for many reasons.

Not only would the best minds in the world be needed for analyzing such a situation, but a long-lasting Strategic plan would need to coordinate the Unified Defense Commands and Commander-in-Chiefs of all the world's nations. (All under a cloak of MJ-12.) The worst case scenario would be if the secret-world MJ-12 leaders found out that in order to survive, they would have to make a doomsday bomb along with an SDI project to keep the aliens away, or set up an off-planet Deep Underground Mountain Base on Mars, or Venus.

A planetary space defense facility has been constructed as a direct result of the WW-II, UFO problem. Its more than 5 miles underground. It is called the Joint Defense Space Research Facility, and its primary responsibility is for the Defense Advanced Research Projects Agency. Its original function was to execute research and the development of Space Defense Technology. Both of these agencies do super-advanced research on flying platforms of all kinds, ray weapons, atomic-drive units etc. There are also 95 other DUMBs (deep underground mountain bases) around the U.S.

Between trying to keep up with their goals for a long range plan of strategic operations and at the same time trying to fight the alien security systems of advanced reconnaissance machines, they also have to keep the people unaware as to what is going on.

To put it another way, if you knew EVERYTHING MJ-12 knew about aliens and UFOs you might "Die of Shock". Our universe is not a

friendly place by any means. It is loaded with all kinds of aliens with no morals, filthy from their old diseased ways. They look for a planet stupid enough to let such diseased filth come to it.

However...This strategic MJ-12 based plan would be in short a plan for a super war. A "War of the Worlds" fought on our world with a time table already set for the future.

A war like this would have to be fought almost at the last moment to allow for the technology to catch up with proposed ideas on the drawing board. You would also want to make sure that a remnant of people survived. (In this case we're talking about Presidents, Vice Presidents, their families, and all other VIPs and chiefs of the project. It would follow that any unskilled workers needed will come from other remaining survivors, but that key leaders need to be protected.)

Many secret and covert weapons have had to be built and maintained with countless billions or maybe trillions of dollars. These may be hidden, worked upon, and maintained in Deep Underground Mountain Bases here in the U.S. and offshore. (Some of these weapons are quite powerful and cannot be discharged just anywhere for testing.)

An example of a small weapons package on the open market right now of particular military significance might include:

- (1) *Truck-mounted mobile stations with parabolic reflectors that enable long-range radio communications regardless of ground contour,*
- (2) *Robotic TankKiller-ATAS (Automatic Target Acquisition System),*
- (3) *Wide-Area Mine (WAM), (Warn listens for the acoustic signature of enemy tank, then fires shaped-charge armor-piercing submunition unit)*
- (4) *Advanced remote-controlled mini helicopters equipped with TV cameras and other sensors.*

- (5) Hypersonic air-to-air missiles.
- (6) *Seastreak, short-range SAM anti-missile system, which could be bolted on a semi-truck, range 1500 miles, and*
- (7) *A six barreled version of the GECAL 50 Gatling gun, which can fire a rate of 4,000 rounds/minute.*

Long-haul truckers have been among the first to use meteor burst communications systems, a technique that extends the range of VHF signals to 1200 miles by bouncing them over the horizon off of 50-to 75-mile-high streamers of ionized gas that the meteors leave behind.

As you read this a resurgence of research in nuclear propulsion is under way in U.S. civil space programs. Aviation Week & Space Technology recently detailed the activity and reported that a key White House panel called the "Synthesis Group" will strongly recommend nuclear rockets for a manned mission to Mars.

The reactor fuel pellets measure 0.5 mm. in diameter and are composed of a kernel of a uranium and carbon alloy, coated by layers of carbon and a sealant. A covering of zirconium-carbide prevents a chemical reaction with the hydrogen rocket fuel.

The U.S. Army's Special Operations Force (SOF) teams now have two new helicopters for SOF.

Boeing's new MH-47E Chinook will enable the "Night Stalkers" of the 160th SOF Aviation Regiment to fly deep penetration, covert missions at night with a 90% probability of success.

Sikorsky MH-60K integrated avionics system (IAS) is almost identical to the MH-47E. The avionics package is designed specifically for night operations in hostile territory; it includes laser cannons. Electrothermochemical (ETC) weapons use pulses to vaporize fluid behind the projectile; expanding plasma then drives the shell forward.

Self-contained fighting Exo-Skeletons serve as the army foot-soldier; the suit is made with an electromagnetic anti-personnel weapon which will activate by itself if the soldier is hit, and fire at the incoming enemy. But there is still much more.

For as General Douglas MacArthur said on Oct 9, 1955,.... "The nations of the world will have to unite - for the next war will be an interplanetary war. The nations of the earth must someday make a common front against attack by people from other planets."

In Short: a secret war is already being waged against the evil aliens here on this planet. Another way of saying this is that MJ-12 has plans for any conceivable contingency, whether from mass landings or even a single a flying saucer crashing in a city.

NOTES ON UFOs

UFO flights over Europe and the Middle East are, in normal times, usually near NATO and Russian military bases, or busy seaports.

In crisis periods, such as the 1967-1973 Israeli-Arab wars, UFO sightings increase dramatically in the war zones. During the 1973 Arab oil embargo, UFOs appeared in great numbers around Mediterranean seaports.

UFO flights over France were so numerous early in 1974 that French Defense Secretary Robert Galley, fearing a UFO attack, put the nation on an unofficial alert. A few weeks later, he told his countrymen that flying saucers are real and may be considered a threat to earth until proven otherwise.

A Russian military outpost in the Kouril Island fired all its anti-aircraft batteries at a flitting UFO on July 24,

1957. The craft nimbly dodged the deadly barrage.

UFOs appeared over the embattled Demilitarized Zone (DMZ) in Vietnam during 1968 and 1969. U.S. jets constantly scrambled to the scene, but the objects of course evaded pursuit. Jets fired on them, and in one tragic mishap, an Australian ship offshore took a direct hit from a U.S. jet firing at, but missing, a UFO.

Sighting over Tito's Yugoslavia in 1971 were so widely documented by the citizenry that a nationwide observation network was set up and given top military priority. It reported that:

"The UFO Intelligences are carrying out a strategic surveillance of important military and industrial movements.

"The flight channels are over every country, forming an identifiable surveillance system, which increases during periodic crises such as the Mid-East flareups.

"The fact that UFOs so obviously have the so-called powder keg areas under constant surveillance is sufficient evidence of their unfriendly intent."

In 1975 a question was put to Major Donald Keyhoe suggesting that all this UFO government cover-up was just a normal military run-around and that there was no secret UFO cover-up. Major Keyhoe replied,

"...Well that shows a lack of understanding of the defense department, because a long time ago a number of officers said that if UFOs are real, this is a serious problem. General Nathan Twining is one of them. They do not have ordinary investigations, they have a special project set up which was labeled SECRET, and I have talked with men who were in it, like Major Dewey Fournet, who was the headquarter's monitor for the whole thing.

"He drew up an evaluation, based on hundreds of cases, which said they were extraterrestrial spaceships. Al-

most anybody who was assigned like that got the evidence and gave his opinion of it. Such investigators are not familiar with all the sources."

WHAT ALL THE EVIL ALIENS DON'T WANT YOU TO KNOW

The first or most important thing the hostile aliens don't want you to know is that a spiritualized human with a strong metaphysical background is just pure anathema to their Invisible Empire. (Know any?) Because in one sense if you're going to understand the history of the world on a metaphysical level, you're going to run right into these aliens on many different time scales. They don't want you to know their history, from whence they come or who they are.

These left-hand path aliens don't want you to know that for the most part they consider you cattle, to be used as such. Like an animal down on the pharm.

To them this planet is like one big atmosphere enclosed terrarium. Full of food and things to exploit. From their words this place is one big "refrigerator planet." And they have been Keeping a watch on this world for thousands of years. Collecting humans for their goals and purposes.

As Richard Shaver said "...We are all slaves, and worse than slaves, we are de-brained slaves...to a thing the UFO come and go for...something that hates all earthmen like poison. That "something" is a creature that KNOWS the Vermineers's work of old...that based on earth long ago.

"They are idiot things, not friends, but vermin from ugly holes in space where life has been degenerating for ages. They are 'Robot-Masters' who don't even know enough to care for their 'cattle'."

The aliens don't want you to know anything about them. If they did, they would have made themselves known long ago. But abductions by manned-UFOs, cattle and human mutilations, UFO-monster attacks, shanghaied ships and planes with crews, are all a big tip-off of the alien agenda for the human race.

HEADLINE-COLUMN = INVISIBLE UFOS

Among the respected experts who have discovered startling evidence that aliens can make themselves - and their spacecraft - invisible at will is Dr. Henry Monteith, a top engineering physicist who works for Sandia Laboratories, one of the most important laboratories doing classified nuclear research for the government. Dr. Monteith has also been studying space phenomena for 20 years and says:

"There is ample evidence from many sources that space people can make themselves invisible, as well as their spacecraft. It follows that more aliens are visiting us without being seen than we have dreamed of before."

The eminent physicist cited these dramatic examples that indicate space people can visit earth and remain totally invisible:

* At Dulce, N. Mex., a group of people, gathered at the scene of a mysterious cow mutilation, confessed to each other that they felt an eerie sense of being watched. When photographs taken moments later were developed, they showed two spacecraft hovering nearby - although none of the group had seen anything unusual.

* In Taos, New Mexico, a group of party goers suddenly had an overwhelming feeling that someone was watching them. Minutes later, the group spotted a glowing, hovering

* A father who took a photograph of his young daughter in England had the film developed - and inexplicably found the image of a suited spaceman standing behind her.

HOW GOV'T PLANS TO PREPARE US FOR BIG NEWS

Close encounters have already taken place between the U.S. government and aliens, and there is a massive propaganda effort already underway that is designed to increase public acceptance and prepare the American public for visitors from outer space, says UFO expert Robert D. Barry.

We are being "conditioned", according to Barry, and when the government feels we are ready for it, the president will reveal all to the American people.

An ultra-secret plan has already been formulated for the first announcement that we've already been in contact with UFOs!

"There are still a number of movies and television programs to be released. The next step is to tell people about crashed UFOs, and movies about this will be along very shortly.

"When the government makes the first announcement, it will either come from the president, his top aides in the White House, or senior officials in the Department of Defense.

"When the main announcement is made in the U.S., announcements will be made simultaneously by all the countries who have signed the secret UFO information-sharing agreement.

"We're not going to get the full story right from the start," said Barry. "They don't want to cause mass panic. They're going to take very careful surveys to see now the public takes it."

MORE INFORMATION ON THE REPTOIDS

UFO aliens from outer space may be descended from super-smart dinosaurs like the behemoths that roamed the earth millions of years ago.

That's the startling theory of Dr. Dale Russell, one of the world's leading experts on dinosaurs, who also believes that if the giant monsters had not become extinct, they instead of man, would have become the dominant intelligent species on this planet.

"It is quite legitimate to assume that on other planets dinosaurs lived on to become humanoid beings with the high intelligence necessary for interplanetary travel." Dr. Russell is chief of paleontology at the National Museum of Natural Sciences in Ottawa, Canada.

He has even created a model of what the dinosaur might look like after millions of years of evolution. And the hairless, earless, human-looking creature bears an uncanny resemblance to drawings done by people who claim to have had encounters with UFOs.

Dr. Russell's controversial theory is based on excavations in Alberta that turned up a skull of one of the smallest dinosaurs which weighed only 90

lbs. but apparently had a brain seven times larger than other known dinosaurs.

And, more importantly, the creature had the same opposable thumb and fingers that were vital to man's evolution from monkeys, he said. "It was one of the smartest creatures on earth at the time and had the same evolutionary capacity that led to mankind. I feel that inevitably evolution would have led it to take a near-human form."

Dr. Russell's discovery has convinced him that previous theories of them being stupid, lumbering creatures were wrong.

"I believe dinosaurs were the victims of some catastrophe, perhaps a meteor or comet. And this is what caused them to disappear. They had been the dominant creatures on earth for 100 million years and now we have proof that they had continued to evolve into intelligent creatures so the only explanation for their disappearance is some disaster."

"Here we have a creature that was standing upright on its hind legs and was right on the same evolutionary path that led to human beings. Astonishing though it may seem, I believe that it would have been forced by the evolutionary process to take human form had it been left to develop."

Dr. Russell, who is now doing dinosaur research at the University of California at Berkeley, believes the dinosaurs that disappeared from earth may have lived on — on other worlds in outer space.

During 1948 a secret underground room in central California was used to hide a live alien creature from outer space. A doctor and specialist in herpetology, (the study of reptiles) along with his nurse were taken to this location, somewhere near Bishop, California, to do an examination.

The nurse thought that the alien was very frightening, in appearance, in that it looked very human, but reptilian at the same time. The nurse later said "It must have originated from the pits of hell!" (The reptoids like warm areas.)

Dr. Edward Teller and Anti-Gravity Research

Most people who know of Dr. Edward Teller will tell you he was the father of the hydrogen bomb, but that describes only his early career accomplishments. John Lear recently told the world that Dr. Edward Teller was the man behind the defense shield for weapons against the aliens.

Bob Lazar also said that it was Dr. Edward Teller who brought him into the ONI-Area 51 location in Nevada to work on saucers.

According to Stan Deyo, author of The Cosmic Conspiracy Dr. Edward Teller has worked in close association with more than fifty U.S. anti-gravity research programs since 1948.

Stan Deyo, said "In my last meeting with Dr. Maxfield in America in 1971, I was told about various other research projects in America which had been or were under the watchful eye of Dr. Edward Teller. Dr. Maxfield told me how he and Ed Teller had 'sponsored other young minds' (like mine) in the pursuits of the secrets of the gravitational energy...It was mind-boggling. He went on to say that there had been over fifty 'anti-gravity research projects in the U.S. since 1948."

On November 20, 1955, the New York Herald Tribune has an article called "Conquest of Gravity Aim of Top Scientists In U.S." It stated:

"The initial steps of an almost incredible program to solve the secret of gravity and universal gravitation are being taken today in many of America's top scientific laboratories and research centers...

"...the current efforts to understand gravity and universal gravitation both at the sub-atomic level and at the level of the Universe have the positive backing today of many of America's outstanding physicists.

'These include: Dr. Edward Teller of the University of California, who received prime credit for developing the hydrogen bomb; Dr. J. Robert Oppenheimer, director of the Institute for Advanced Study at Princeton; Dr. Freeman J. Dyson, theoretical physicist at the Institute, and Dr. John A. Wheeler, professor of physics at Princeton University, who made important contributions to America's first nuclear fission project."

RELATED UFO NOTES of INTEREST

In May of 1974 the Nation Review - a national Australian newspaper said. "The Pine Gap research facility near Alice Springs has managed to keep secret, until now, one of the most unbelievable research projects in the world.

"The United States has been carrying out continuous research into electromagnetic propulsion (EMP for short) at Pine Gap since it was established."

Bob Lazar said that mind control programs were used on him when he worked at A-51.

He states, "...Security aspects of the EMP project have included hypnotic and post hypnotic Keys implanted in personnel prior to their acceptance

into the project. It is likely, however, that this technique has been replaced now that it is known that a side effect of LSD and other hallucinogenics is to remove partial hypnosis effects."

Stan Deyo suggests the U.S. has use of alien technology, saying that, "According to several eye-witnesses, white disks about 30 feet in diameter with 'U.S. Air Force' markings have been ferried into Australia inside large, military air transports...which have landed at one or the other of the two airports servicing Pine Gap."

Bill Cooper in his "the Secret Government" report said that "At some point President Kennedy discovered portions of the truth concerning the drugs and the aliens."

Robert Kennedy was a card carrying member of Gabriel Green's UFO group.

A STRANGE LETTER

Following is a strange letter to Gray Barker from (name withheld).

" To Whom It May Concern:

Dr. George Russell and William R. Sewell disembarked July 1, 1962. from, or near Shreveport, La., and remained in space, visiting Mars, Clarion, and various planets until Dr. Russell became ill.

"He succumbed to brain fever on Oct. 11, 1962, and was buried by Sewell on one of the planets. Sewell' then brought the craft back alone, landing at Miami, FL, Oct. 23, 1962.

"Virginia, Dr. Russell's wife, met the ship in Miami, and the scientific knowledge, photos and other materials brought back were turned over to the government in Washington, D.C.

'The 'Dr. Russell Spacecraft,' which Dr. and Virginia Russell had built at their own expense - at a cost

of about \$1,500,000.00 - what was done with it???

"Sewell was sent by the government on a secret mission to several foreign countries and then to Australia where an attempt was made on his life. He miraculously escaped, and did get back to the US, incognito. However he had been injured, and died March 4, 1966.

"A Mr. Cole, who was in on the secret, was found slain in his hotel room. Virginia Russell was found dead in her apartment and death was attributed to a heart attack. President John F. Kennedy, who was cognizant of the facts, was assassinated."

HITLER'S FOURTH REICH FROM BELOW

Did Hitler really escape to a large Antarctic underground super-city, with enormous underground complexes? Or did he go out the other way?

The Nazi High Command first started going to Neu-Schwabenland, Antarctica in 1938. Their first research ship was called in 1938 "Schwabenland".

These Top level commands outfitted the research ship:

The German Naval High Command;

The German Air Force High Command;

The Reichs Finance Ministry;

The Reichs Ministry for Food and Agriculture-Lufthansa;

The Norddeutsche Lloyd Shipping Company, a quasi-government steamship company; and

The Deutsche Werft, Hamburg a shipyard, engaged in top secret navel

construction including the latest submarines and surface vessels.

The expedition was commanded by Captain Alfred Richter to the coast due south of South Africa, to Queen Maud Land. Two seaplanes were catapulted from the deck of the German aircraft carrier, Schwabenland. They mapped over 230,000 square miles from the air. They found vast regions which were surprisingly free of ice. Warm water lakes, and many cave inlets. After the ground expedition got started it was discovered that huge tunnels had been made in the ice of the glacier, one of which extended over thirty kilometers. It was this tunnel which went deep under the glacier to a large, hot water lake with steam-vent holes in the ground.

The Deutsche Antarktische Expedition team explorers from the "Schwabenland" brought many different teams with them. There were hunters, trappers, collectors and zoologists, botanists, agriculturalists, plant specialists, micologists, parasitologists, marine biologists, ornithologists, and many others.

After all the data was gathered, the deep underground construction teams came pouring in to the renamed "Neu-Schwabenland". They came on cargo ships, military transport ships, and submarines.

After the deep underground construction teams were done, the next thing to bring in were the major supplies to support such a underground city. The cargo ships going to Neu-Schwabenland were protected by a host of killer-submarines and military ships. Any ship that even came close to the shipping routes from South Africa to Antarctica were destroyed by the German U-boats. After all the goods were brought, the VIPs and scientists started to show up with a compliment of ULTRA, a highly specialized Nazi SS team like our MJ-12.

ULTRA was always in control of Antarctica.

After the base was set up and all the VIPs were in place the next things that the Nazis worked on were secret weapons projects for the defense of Neu-Schwabenland for the protection of their antarctic DUMB (Deep Underground Mountain Base).

Then around the beginning of 1945 Hitler and Eva were loaded on board a German sub on their way to Neu-Schwabenland, their first stop after a long underwater voyage was Argentina. Hitler and Eva departed from the sub at the time. Eva was dressed in Hitler's German uniform, they then went to a German stronghold not far from where they landed. Lower echelon SS troops ran a tight security for Hitler and Eva. They stayed just long enough for the sub to reload and gas up and for Hitler to give his speech on the New Fourth Reich to all his men who had escaped from Germany. Then the sub pulled out with Hitler and Eva to Neu-Schwabenland.

Hitler used a genetic double to elude the world, they used a human double for Eva. Eva's teeth did not match the files that they had on the body they found in the bunker. Hitler's teeth matched those of the duplicate Hitler, but later Hitler's picture was taken when he was seen walking off a gang plank from a sub that had just pulled up at a submarine base in Argentina and Eva was walking right behind him in Hitler's military uniform. By this time Hitler should have been dead, but he was hot!

Just before the end of the war, two German provision U-boats, U-530 and U-977, were launched from a port on the Baltic Sea. Reportedly they took with them members of the flying saucer research teams. (ULTRA) the last of the most vital flying saucer components, the notes and drawings for the saucer, and the designs for the gigantic underground complexes and living accommo-

dations based on the remarkable underground factories of Nordhausen in the Harz Mountains. The two U-boats duly reached the new land of Neu-schwabenland where they unloaded everything.

There is much more to this story. very much more, but for now I will stop here, but I will tell you *this* much. Admiral Richard Evelyn Byrd did not go to Neu-Schwabenland and dock there on January 27, 1947 with thirteen ships, two seaplane tenders, an aircraft carrier, six two-engine R4D transports, six Martin PBM flying boats, six helicopters and a staggering total of 4,000 men for nothing, and many of Byrd's men were lost to the secret war of Neu-Schwabenland.

THE DRAGON PEOPLE

Amnianus Marcellinus of Rome describes the standard as 'purpureum signum draconis'. (dragon-devil worship) When Julius Caesar appeared in full regalia as the Pontifex Maximus he was dressed in reddish-purple robes, the same as the Pergamite dragon- priests.

Dragon-worship persisted in Rome before and long after Christianity had been proclaimed.

Dragon-worship had various appeals. The believer was bound by no rigid moral code. But obviously the Pergamites had some sort of social code otherwise their community would hardly have survived for 400 years. Another appeal was that Satan, on earth, was said to be more powerful than the God of heaven.

In fact the evidence appears to suggest, that while the Disc was being worshiped in most parts of the world a parallel and separate group existed which worshiped dragons.

In England where UFOs now are being seen everywhere, over 2,000 crop-circles have occurred. The Reptoids are coming back to their old base locations in England, like Bromfield Dragon, Aller Dragon, Dragon of Bures, Henham Dragon, Dragon of Loschy, etc. There are about 50 of these Dragon holes all around England, They are either very deep lakes or shallow lakes, caves which lead underground, or sea caves, (there are 18,000 discoid shaped mounds in England alone, shaped like flying saucers.)

Satanism - that is to say the religion of the dragon as opposed to the religion of the disc - seems to have been contemporaneous in Babylon and Bronze Age Britain. In both countries it was probably practiced by minority groups and became official only in times of decadence.

The Aesculapian Serpent - as the god was called, (which looks like a dragon-man) - is shown on a carving at Pompeii and is unlike anything known to herpetologists. It had vertical humps going up its spine and snail-like horns, exactly like the monsters in Scotland and Ireland. It is hideous. It has a shovel-like mouth, bulging eyes and tentacles or sensory-organs hanging on each side of the face.

Around 400 years ago at the estate called Mow near Hawick in Roxburghshire, England, there in the chronicles of the Laird of Mow was the following:

" At the seaside at Bamburgh there was no kind of fish taken for the space of two years, but the sea made a great roaring and frightful noise which was beyond the customary or usual noise; so it chanced at the nigh spring (tide) that a terrible beast was cast ashore dead of the size of a man. No man could imagine anything more terrible, with horns on its head, red eyes in a shapeless face, with webbed hands and feet, and a great rump (or tail) hanging down to the ground; it wasted and stank so that

in a short time no man or beast could come near it, but all the countryside saw it before (this happened), and many conceived great fear and terror at its appearance a long time after: it was called a sea devil Witness the Laird of Mow."

Around these Dragon holes are about 9 different types of dragon-men, and many types and sizes of the dragon-beast variety. The large dragon-beasts could be used for huge underwater watch-dogs to protect their Deep Underwater mountain Base. (DUMB-2) This might sound silly at first, until you understand that the alien technology that we're faced with is many thousands of years ahead of us in genetic research. It might be as easy for them to take a salamander egg and grow it up to make a amphibious creature 100 feet long with a programmable brain for "here boy", and "sic'em", as for us if we take the same egg and grow it to its normal size.

In either case, the Dragon-men from their dragon holes or up on their saucers are very evasive and devious in all their activities and have been that way since 3,500 B.C.

The Reptoid Dragon men are very satanic and sadistic in their cold and cruel wickedness, they have always used humans for their own ends, and are probably the dragons mentioned in the Bible:

Psalm 74:13 "Thou brakest the heads of the dragons in the waters."

Nehemiah 3:13 "And I went out by night by the gate of the valley, even before the dragon well,"

In occult history we find out there is Typhon-Dragon (the malignant Great Serpent of Babylonia, the author of wickedness.) The crocodile is the Egyptian dragon, (This dragon is interested in space travel.) There is the Alpha Draconis of the Pyramid, where the reptoids are said to come from.

Then we have the Hindu-Buddhist dragons (yes there are many others!). But worst of all are the Azure-Dragons. And here lies the secret of the Reticulum-Dragon connection. The onboard personnel, and commanders of the Zeta ships wear the symbol of the winged dragon or winged serpent. As I said before these symbols are the oldest in the world and is known in occult circles as the symbols of the Azures...the Archangels of Evil. They are the bringers of "Cosmic Evil".

As Rudolf Steiner tells the story about the Azures, is that they are super demons who do all sorts of ghastly things to humans on the astral plane, to give you a ghastly example would be to say that the Azures can use a mans sexual energy (not sperm) accompanied with his wrong thinking and make baby demons in the astral plane in pods. I would think that they are later placed in genetic half-breeds that the other side of their team working in physical areas, (such as in the alien genetic experimental laboratories in Dulce, New Mexico, and are working on).

All Cosmic Evil full Initiates are called "Dragons", "Snake", and "Naga". They are responsible for splitting the atom, hence their spaceships use split-atom fuel.

Ephesians 6:11-12 warns: " *Put on the whole armour of God, that ye may be able to stand against the wiles of the devil.*"

"For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places."

Could it be that earlier contact with extraterrestrial Draconian Reptoids helped cause humanity's belief in devils and demons? Even Lucifer was said to have been a serpent. Were these Reptilian demons from the constellation of Draco? The constellation of Draco was called

"The Dragon Constellation" on earlier astronomical maps.

What Do We Know about Bigfoot

What Do We Know about Bigfoot

The leader of the Syrian Jacobites in the 8th century authored The Chronicon, and in this scroll contains a bigfoot encounter, which happened in ancient Iraq.

"A.D. 774: Before the reign of Emperor Leo IV. there raged a plague that was followed by the appearance of frightening and terrifying animals who feared nothing and no one.

"A little like wolves they were, but their faces were small and long and they had long ears. The shin on their spines resembled that of a pig."

"These enigmatic animals committed great crimes on the people in the Abdin Rock region, near Hoh. They devoured more than a hundred people in some villages and from twenty, forty, to fifty in others...they were fearless of man. If a man should pursue them, in no ways did the monsters become scared and flee. Instead, they turned on their pursuers. If a man loosed his weapon on a monster, it leaped on the man and tore him to bits.

"These monsters broke into houses and yards, seized and kidnapped children and no one dared to offer any kind of resistance. They climbed in the night onto terraces, stole children from their beds and went off without opposition. When they appeared, even dogs were too frightened to bark.

"...the country suffered a terrible experience, worse than it had ever known. Men were frightened to move about. Cattle vanished from the fields ... consumed by these dreaded monsters. Indeed, when one of these

monsters attacked a herd of goats, or a flock of sheep, they took away several animals at a time...

"...These monsters passed from the land and went into Arxanene (southern Armenia) and they ravaged the villages there...

The manuscript then lists several villages and areas invaded by the frightening horde of marauding monsters.

In a weekly newspaper Garbwal Samacbar, in the Chamoli district. India, summer of 1965, Chamoli had been plagued by grisly raids by "wicked wild men" who kidnap women and carry them into the hills. "No woman ever returns."

Villagers who have continued to fight the invasion of weird creatures, claim they are muscular, flat-nosed, covered with hair and their fingers touch their knees when they stand erect.

And a doctor who tended to the wounds of a Communist rebel in Sumatra in the early 50's said: "The rebels were hiding in caves up in the Barissan mountains when a sentry they posted in front of the cave was gone. The next night, the sentry they posted started screaming, they saw a bigfoot type creature "frightening" carrying him into the woods. He screamed for ten minutes, then nothing.

"In the morning, after standing off another bigfoot creature, the rebels made a search for the missing sentry. We found his body, His neck was broken. Something had eaten almost 20 to 30 pounds of flesh from his corpse."

Whoever or what ever these huge creatures are, there are many stories of them trying to abduct humans.

One man put three 45. calibre slugs in a bigfoot at point blank, *"where his heart was I thought, and he didn't even go back from the shots. This clear liquid came out instead of blood from the three shots. He took off running*

after that, and I still had another 27 rounds in my mag. I went over and put a small stick in that liquid I told you about and it was just a little bit heavier than water, there was about 3 or 4 cups of it there on the ground." (1973)

THE GREAT 1954 ALIEN/HUMAN WAR AT TUCSON, ARIZONA

THE GREAT 1954 ALIEN/HUMAN WAR AT TUCSON, ARIZONA

Phase One:

In Official UFO, (magazine) October, 1975, Jerome Eden described how UFO research scientist Dr. Wilhelm Reich actually disabled several UFOs over the Rangeley, Maine, area. This event was reported to top-level personnel of the U.S. Air Force Air Technical Intelligence Command in Dayton, Ohio, on Oct. 15, 1954.

Dr. Reich put up \$500,000 dollars of his own money to combat the manned-alien UFOs.

Dr. Reich invented a "Cloudbuster" in which to draw DOR from the clouds (Deadly Orgone Radiation) but found that it would also draw cosmic energy from the alien (UFO) craft and they would try to escape, they would wobble as if they were going to fall from the sky, or their fights would dim or fade out altogether.

Dr. Reich later found out that the UFOs were deliberately pouring this deadly material into our atmosphere as part of a heretofore unnoticed kind of interplanetary warfare. That DOR was the "exhausted" cosmic energy that was being spewed into

Earth's atmosphere by outer-space craft, just as a gasoline engine releases deadly carbon monoxide as a by-product of its propulsion system.

Dr. Reich arrived in Tucson on October 29, 1954, and set up his desert base which Reich named "Little Orgonon," eight miles north of Tucson.

Even before any DOR-removal operations were begun, UFOs were observed in the night sky. Reich further noted that on days following the appearance of UFOs, DOR-prevalence was most severe! Atmospheric DOR appeared less severe if there were no UFOs in the sky. This connection between the presence of UFOs and the severity of atmospheric DOR was to be made again and again.

Continued observations of the nightly activity of UFOs firmly established Reich's contention that DOR, inability of clouds to form or to grow, and desert development were the direct result of Outer Space Intruders! There was no escaping the grim and shocking fact that - believe it or not - Earthmen were at war with a planetary invader!

Dr. Reich had truck mounted cloud-busters as well as ground based cloudbusters to fight off the UFOs. On November 28, 1954 Reich was using a refracting telescope and saw a cigar-shaped "structure" with two distinct "portholes" on it. Background radiation counts around Little Orgonon went up to 100 counts per minute on the Geiger counters. The cigar-craft stayed around for seven days sending out smaller disc shaped UFOs. Then on December 6, 1954, Little Orgonon was attacked by a DOR-Ray beam from the cigar-craft which shot up the radiation count on the Geiger counter to between 400 and 800 cps! The Geiger counter was still up on the 7th, the next day, on the 8th the smaller UFOs started their assault but the Cloudbuster (weapons) operators stood their ground and only one man was hurt. And on the 9th the cigar-

ship took off. However... Reich considered the strong possibility that UFOs must somehow require a DOR atmosphere for their operations!

Phase Two:

At the Tucson Municipal Airport at 8:25 a.m. on December 14, 1954 A very special package came for Dr. Reich, it was called OPUR for orgone-irradiated nuclear material. OPUR becomes highly excited in metal of any kind. Outside a metal box (one needle) Dr. Reich got a count of 7,000 cpm, but inside a metal box the count went to 163,840 cpm. Plus it was a kind of anti-radiation which turned things young and healthy instead of old and decaying.

(Dr. Reich took the ORUR and placed it within a metal box, near the BX cable connectors on his cloudbusters. Only two to five seconds of exposure was needed of ORUR to eradicate the DOR that UFOs continued to generate around Orgonon.)

But as soon as the plane came to a stop at the end of the runway on the morning of December 14, 1954, Witnesses on hand noted that approximately 30 flares were seen dropped over the region! Then like a plan coming together the staff coming back from Tucson were getting DOR-sickness. Then the citizens of Tucson appeared quite ill; they acted lethargic and moved with great difficulty.

Observers at Little Orgonon then noticed A HUGE BLACK CLOUD which seemed to be emanating from the Tucson area. The cloud rose up into the sky with frightening intensity, changing to a purplish color tinted with a reddish glow - colors usually associated with an extremely high amount of radioactivity. Reich's monitoring Geiger counters recorded MASSIVE AMOUNTS OF RADIOACTIVITY! The situation was critical. The UFO assault was on.

Dr. Reich then went to Red-Alert. Reich alerted his "spacegun" operators to fire on the black cloud that was less than 10 miles away, one "spacegun" was directed to draw from the zenith, thus lessening the effects from any UFO overhead.

Air Force planes were now flying repeatedly over Reich's camp, their jet vapor trails quenched in the DOR atmosphere, all staff members suffered severely from the strong DOR assault with muscular fibrillation, inability to function, pains, weakness and nausea.

Once the ORUR "spaceguns" started drawing from the giant DOR cloud over Tucson, the noxious cloud began to shrink visibly, and after a prolonged drawing operation it disappeared altogether. It became quite apparent to all that this battle had been fought under the eyes of the U.S. Air Force when, soon thereafter, A FLIGHT OF B-56 BOMBERS BUZZED LITTLE ORGONON, FLYING IN FORMATION IN A GRATEFUL SALUTE! A few hours later, background G-M counts fell again to normal.

This was a frightening UFO attack with a number of Tucson-area residents succumbing, during this assault, to cardiac arrest and other DOR-instigated "illnesses."

SPACE SETTLEMENTS

In 1975, Ames Research Center and NASA held a ten week program at Stanford University on "Space Settlements". The discoveries were quite amazing.

The focus was to put a space habitat over 1 mile in diameter in a stable orbit that is equidistant from both Earth and Moon, (this is called the

Lagrangian libration point, L-5) Where 10,000 people would work, raise families, and live out normal human lives.

The study showed that after the L-5 colony was up and a very large EM gun placed on the Moon, another one in L-2, to ship Lunar ore to the L-5 colony, they would need Heavy-Lift Launch Vehicles to launch into Low Earth Orbit. The cargo payload would use a Space Shuttle Main Engine which takes off from LEO to either L-5 or the Moon.

The Mass Drivers would use the high performance EM (electromagnetic) guns that would shoot 100-200 ton payloads from 6,000 to 10,000 miles per second.

And in just a few years the colony would pay for itself by processing 10 million tons of Lunar Material per year.

What happened to this idea? Is it still on going forward?

IDEAS TO THINK ON!

A place called YY-II ice caves, in New Mexico is where they have the first electromagnetic prison for alien creatures from outer space. They have a hard time going thru an EM grid cage. In a book, by Stephen Groueff, Manhattan Project. The Untold Story the author states:

"Site Y, as Los Alamos was called, was smaller than the other two secret cities of the Manhattan Project, Oak Ridge and Hanford. But, like them, its name did not appear on any map, nor was it ever used as an address."

Although more than 300,000 persons were directly involved in the building of the atomic bomb (1942-

45), no significant information whatsoever reached the public.

(Ed Note: This gives something to think about for those who argue that a large number of insiders couldn't possibly keep major secrets or hide important conspiracies.)

Not more than a half-dozen men were entrusted with complete information concerning the project and its objective, although a total of 800 were involved. (site Y)

Although the OSS was disbanded after the war, Personnel of three of its branches were kept on duty and incorporated into the new Federal intelligence structure. On January 23, 1946, President Truman issued an executive letter establishing the Central Intelligence Group (CIA). (Ed Note: Allan Dulles, [a cousin of Nelson and David Rockefeller who together controlled the financial power over MJ- 12], was put in charge of the CIA in its early years.)

Subsequently, the National Security Act of 1947 authorized the President to use the CIA to "perform such services of common concern as the National Security Council determines can be more efficiently accomplished centrally; to perform such other duties affecting the national security as the Council may from time to time direct."

According to Todd Zechel, a former employee of the National Security Agency, All four directorates of the CIA (espionage- counterintelligence, disinformation-propaganda, science-technology, and analysis of intelligence.) have been engaged in collecting, analyzing and suppressing UFO data since 1948.

POLICE DON'T BELIEVE THEIR EYES

In a town near Miami, Florida, the owner of a small supermarket was closing up for the evening when he noticed a large, dark UFO hovering low over a field at the rear of the building. He immediately called the police and within minutes a cruiser arrived. Two officers stepped out and the owner hurriedly took them to the rear door where all three men clearly saw the object hovering less than fifty feet over a nearby field. As they watched, the object began lowering two large cylinders to the ground below. Both cylinders landed and began splitting open and dissolving at the same time. One contained a large sedan. The other contained several men, dressed in business suits, carrying briefcases. Within minutes the two cylinders had completely dissolved and the UFO had moved off into the evening sky. The men got into the sedan and drove off the field, onto a nearby highway and left the area. The police officers refused to pursue the car, even after being repeatedly urged to do so by the store owner. They told him that they "hadn't seen a damn thing," returned to their cruiser and drove away.

JOHN LEAR

In a 1990 speech John Lear said, "There were two times that the Government was going to tell the people about the existence of flying saucers and aliens. The first time was in 1972 when MJ-12 contacted Grey Advertising in Los Angeles and had them write a documentary which was called "UFOs are Real". Robert E-manegger was the man who wrote it. and he was taken to Norton AFB and

shown still photos of the original film of the landing at Holloman AFB in New Mexico which occurred on April 25, 1964. This documentary was narrated by Rod Serling. It was essentially a whole history of UFOs, and at the end of the documentary they were going to have the actual footage of the saucer landing and the alien getting out. What happened was Watergate. The powers to be decided that the public could not handle two traumatic experiences at one time, so they canceled the release to the public. They did, however, release the documentary. At the end they replaced the motion picture footage of the actual event with drawings. Rod Serling says, 'Let's consider an event that may happen in the future or already may have happened.' Of course it had happened.

'The second time the government was going to let the public know some of what was going on was 1983 when they contacted Linda Howe. Linda Howe was a go-between between MJ-12 and Home Box Office (HBO). She was to have access to 68,000 feet of motion picture film of disks, landings, etc. She was also to meet one of the aliens, designated EBE-II, who was kept at Los Alamos National Laboratories in New Mexico.

"I have since talked with a scientist who worked there and who verified that it was approved for her to meet the alien. For some reason, all of this did not come off and the project was canceled. *During the time that Linda Howe functioned as the go-between for MJ-12 and HBO she was told, in more or less an effort to let her know how serious this was, that the powers to be had to eliminate President Kennedy because he wanted to release the information on the disks and the aliens in 1963. Since then, we have talked to people who have heard the recording made in the oval office when Kennedy pounded his fist and told the representatives of MJ-12, you*

guys better get your stuff together because I'm going to tell the public.

"If they (UFO-aliens) were good guys, don't you think that the government would want to release information about them after 40 years of contact? Would they tell us why they haven't cured cancer, etc? If this is going on, then the government would want to take advantage and claim credit for advances in science and medicine, but this doesn't seem to be the case. It is apparent to me that this particular group of aliens that the government made agreements with, are not a good group of people. We are being visited by approximately 70 different races. The government, in 1963, was aware of 17 species according to the Grudge 13 report. Since then, there have been other species discovered. The ones that the government made the deal with in the late 1960's, the ones known as the Grays, are the ones that are giving us the most problems.

"You have to understand that this is the biggest and most important secret in the history of mankind. The people that are involved in these programs have to sign a security oath and also a piece of paper saying that they agree to give up their Constitutional Rights to a fair trial if they get into the program. That means if they divulge information they can be killed or committed for the rest of their lives to a mental institution.

"MJ-12 appoints their successors. All of the original MJ-12 are dead. The last to die was Gordon Grey around 1983. We don't know all of the names of the current MJ group. I can give you some names of people who are "heavily involved in the coverup. One is Edward Teller, the so-called 'father of the H-bomb, who hired Robert Lazar to work at the test site. Doctor Teller is in charge of the disk program at the Test Site." (Nevada Test Site, NTS)

Radio Electronic Combat

Radio Electronic Combat - Radio-Frequency Weapons....can "render all microchips 'inoperable', can destroy all electronic components of Ballistic Missile Warheads or Satellites, and can disrupt Command, Control and Communications (CCC) systems in any country on Earth. (This uses a combination of reconnaissance, jamming, firepower, and deception to disrupt effective command and control systems, and is designed to zap computer chips and electronic systems.)

"Virtually all the components of our military are dependent on tiny integrated-circuit devices imbedded in silicon chips. They are the brains of such 'smart' weapons as the Hellfire anti-tank missile, the Amraam anti-aircraft missile, the cruise missile, and the Harpoon anti-ship missile; the same is true for our communications and surveillance satellites, the warheads in the Ballistics missiles and of the reconnaissance systems in the AWACS aircraft."

"Radio-Frequency Weapons can 'render those chips inoperable' and cause EVERYTHING from CCC systems to the electronically-gearshifted transmission of the 'M-1 tanks' to be turned into JUNK, JUST AS SURELY AS MAN WOULD DIE IF HIS BRAIN WERE DESTROYED."

The 1987 edition of the Pentagon's annual SOVIET MILITARY POWER stated that in the research and development of Radio-Frequency Weapons, the U.S.S.R. has generated 'single pulses exceeding ONE BILLION WATTS and 'repetitive' of over 100 million watts. There are "no significant technological obstacles" that stand in the way of these weapons.

The March 1987 Atlantic Magazine also carried an article about Radio-Frequency Weapons titled, "The Zap Gap." The article stated that if a Radio-frequency pulse is "propagated over a wide zone, in roughly the same way that radio signals can blanket a city, it might act as AN ELECTRONIC WALL, disabling the silicon brains of any approaching airplane, tank or missile... A Radio-Frequency Weapon that propagated an electromagnetic pulse would NOT need to locate its targets. IT COULD SWEEP ENTIRE REGIONS OF THE SKY OR GROUND, KNOCKING OUT WHATEVER HAPPENED TO BE THERE." The magazine suggested that R-F weapons "might be cheap compared with our armaments."

"...By sweeping wide areas, they might create general slaughter, WITHOUT HUGE AMOUNTS OF FIREPOWER BEING BROUGHT INTO PLAY.Radio-Frequency weapons might be used to 'kill soldiers without laying waste to their surroundings."

VOICE ON TV SCARES BRITONS

SOUTHAMPTON, England (UPI-11/28/77) - Thousands of Britons were contentedly watching their Saturday night television shows when bleeps interrupted the normal program. The "voice of Asteron" had a message for the planet Earth.

Panicky viewers flooded police telephones with calls and police said they had to send a patrol to one elderly woman's home to calm her.

It all began when the independent Southern Television channel was interrupted by a series of bleeps and a man's voice saying:

"This is the voice of Asteron. I am authorized representative of the inter-galactic mission and I have a message for the planet Earth. We are beginning to enter the period of Aquarius and there are many corrections which have to be made by earth people.

"All your weapons of evil must be destroyed. You only have a short time to learn to live together in peace. You must live together in peace - or leave the galaxy.

Southern television flashed an apology on the screen after the three-minute interruption and said the mysterious broadcast was being investigated.

BACK IN TIME 1947

On Monday night July 7, 1947, An official Air Force announcement came to the Nation from Maj. Gen. Nathan F. Twining, chief of the AAF Air Material Command. He was reached by phone at Kirtland Army Airbase Albuquerque, New Mexico.

"Neither the AAF nor any other component of the armed forces has any plane, guided missile or other aerial device under development which could possibly be mistaken for a saucer or formation of flying discs."

This announcement, was in answer to the epidemic of reports from 40 states ranging from the Northwest to New England, from Thursday night July 3, 1947 to July 7th 1947, hundreds of UFOs were seen all over the U.S. By Saturday July 5th 1947 flying saucers were seen and reported in 28 states.

A midair crash took place over the airspace of Roswell N.M. One saucer crash landed at the Plains of San Augustin, N.M., the other one crashed 150 miles away near Roswell N.M.

Catalog of Publications and Products

___ Prosperity Consciousness Course (Intro. and twelve lesson, \$1.50 each.)	\$15.00
___ The Art of Handwriting Analysis (Twelve lessons --\$1.00 ea.)	\$10.00
___ Writing Your Own Life's Script (Twelve Lessons, \$1.50 ea.)	\$15.00
___ Voyage to the Source (Booklet on Aquarian Church philosophy)	\$3.00
___ Cosmic Laws of Cosmic Awareness (65 channeled cosmic laws)	\$5.00
___ General Awareness Readings	\$2.50 ea.(includes postage)
(Write for list of topics)	

___ RejuVigor

An Awareness Energy Rejuvenation Formula of special herbs.; in use since 1975
180 tab BOTTLES: 1 for-\$12.; 2-3 for \$11. each; 4-5 for \$10. each;
6-7 for \$9.each; 9—10 for \$8. each; 12 or more for \$7. each.

___ GH-3

Dr. Ana Asian's original formula from our associates in Washington (Highest quality GH-3 at about half the price of GH-3 advertised in the national tabloids and magazines).

1 bottle.....\$18.00 (50 tabs - one month supply)
2 bottles....\$34.00 (\$17 ea) 3 bottles.....\$48.00 (\$16 ea)
4 bottles....\$60.00 (\$15 ea) 5botUes.....\$70.00 (\$14 ea)
6 bottles....\$78.00 (\$13 ea) 12 bottles....\$144.00 (\$12 ea)

Food Doctor's SUPEROXIDE DISMUTASE CATALASE

To rid the body of toxins. These SOD Catalases are the most potent on the market, containing not 2,000 units as do most, but 1,700,000 units per tablet. It would cost \$14,250 for 1,425 \$10.00 bottles of 100 tablets each to equal one bottle of Food Doctor's S.O.D. —not a drug; genetically engineered wheat grass tabs specially designed to stimulate the body to produce its own SOD-.

Energy Essentials (EE) 190 tablets 1.5 million units per tab
Ageless Beauty (AB) " " " " " " " " " "
Fitness Fuel (FF) " " " " " " " " " "

Or for the best buy, purchase the combination of the above as EHB:
Energy/Health/Beauty (EHB 160 tabs: 1.7 million units per tab.
S.O.D Catalase (same but granulated) for Pets: (enough for months)
Pacific Sea Plasma (Genetically Engineered Phyto Plankton) from Bio Tec Hawaii (Better than Spirulina)
Bio -Gestin (Special Digestive Enzymes) From Green Papaya, by Bio Tec Hawaii.
Mix 'n Match prices of above: 1-2 bottles \$35 ea.; 3-4 30 ea.; 6-11 \$25 ea.; 12 + 23.35 ea.

Cosmic Voyage Subscription and Renewal

5 issues for \$12.50; 10 issues for \$25.00. (Donations over and above this price are tax exempt.)

Total amount of purchase = \$ _____
(North American Shipping/handling is Free; Add 10% for other continents)

To order: Send name, address, order description, with check or money order to:
The U.S.S. Distributorship; P.O. Box 1116 McMinnville, OR 97128

The reason for the blitz on the U.S. was in retaliation of the two crashed flying saucers, which had not been confirmed at the Aliens' "Network" HQ that our government was not responsible for the crashes. As far as the "Network was concerned" at first it presumed the U.S. military had shot down their craft. So from Thursday night July 3, 1947 until July 9th 1947, the entire United States was threatened by a blitz of Alien or "Network" military discs.

The "Flying Saucer" reports came in thick and heavy from Oregon, Washington, Texas, New Mexico, Idaho, Missouri, Colorado, California, Arizona, Nebraska, Michigan, Louisiana, Pennsylvania, New Jersey, Indiana, Kentucky, Georgia, South Carolina, Nevada, Utah, Montana, Oklahoma, Florida, Illinois, Maryland, Mississippi, Alabama, Colorado, Maine, New York, and Canada's Atlantic seaboard.

Secret Emergency measures were taken to try to secure the problem of the discs. In Portland, Oregon, on July 16, 1947, at a meeting of military heads, orders were given to activate the 305th bomb wing, embracing the states of Oregon, Washington, Idaho, Montana, Nevada, Utah, and parts of Arizona.

The initial orders activated a dozen squadrons, all very heavy bombardment outfits, throughout the seven states, four of them in Oregon. Activated were the 305th, 456th, 744th, 745th, 746th, and the 747th.

Also reported on July 16, 1947: "WASHINGTON, July 16 (AP): Use of a New Mexico base for a highly secret project was disclosed indirectly Tuesday in a war department announcement of routine changes of command for a number of general officers.

"The announcement reported that Brigadier General Robert M. Mon-

tague, former assistant commandant of the anti-aircraft and guided missile center at Fort Bliss, Texas, now was assigned to the 'Armed Forces Special Weapons Project at Sandia Base, Albuquerque, N.M.

"It is known, however, that Maj. Gen. Leslie J. Groves, former chief of the Manhattan project, the agency which developed the atom bomb for the army, is associated with direction of the 'Armed Forces Special Weapons Project' at Washington.

"The Sandia base was a former army air forces field. It is in the general area of the Los Alamos A-bomb laboratories and the site of the first bomb test at Almagordo, New Mexico."

BIBLIOGRAPHY REFERENCES:

Creatures From the Inner Sphere by F.W. Holiday, Popular Library

Strange Abominable Snowmen by Warren Smith, Popular Library

Youth Action News P.O. Box 312 Alexandria VA 22313

Cosmic Conspiracy by Stan Deyo EMC Book Agencies 63 Berry St. Granville New South Wales, Australia.

UFO Crash at Aztec by William S Steinman, UFO Photo Archives P.O. Box 17206 Tucson AZ 85710

Secret Nazi Polar Expeditions by Christ of Friedrich, Liberty Bell Publications. Reedy WV 25270

Genesis by W.A.Harbinson, Dell Publishing, Inc. 1 Dag Ham-marshjold Plaza N.Y. NY 10017

NOTE: Creston has a new address for information or letters if you would like to write him directly.

Creston

P.O. Box 55415

Portland Oregon 97238

THE ALIEN DIGEST

Volume No. 4

In This Issue

A GENERAL OVERVIEW OF THE UFO SCENE

By Creston

By Creston

UFO ABDUCTIONS

Disappearing Ships and Crews

The Invisible War

UFO Sightings and Abductions

World Wars III and IV

Pentagon Plan for Space War

Bigfoot Creatures and UFOs

Also:

The Roper Report

Underground Oddities

A History of the Giza Intelligence Group

Silent Invasion

Abductions

And more...

THE LAW OF LOVE

The Law of Love is that Law which places (he welfare, concern and feeling for others above self. The Law of Love is that close affinity with all forces that you associate with as good. The Law of Love is that force which denies the existence of evil in the world, that resists not. Love makes the path of least resistance.

THE LAW OF GRATITUDE

The Law of Gratitude is that sense of satisfaction where energy which has been given receives a certain reward. Energy that is given moves out on that curved and unequal line, and when extended far enough, can only return to its source bearing gifts.

THE ALIEN DIGEST IS PART OF THE COSMIC VOYAGE

©Aquarian Church 1990. All rights Reserved Permission to reprint may be granted on request. A Publication of The Aquarian Church of Universal Service P. O. Box 1116 McMinnville, OR. 97128

A NOTE ABOUT THE AQUARIAN CHURCH

The Aquarian Church of Universal Service was founded and organized as a 501(c)3 Non-Profit, tax exempt organization, whose stated purpose is to serve as a religious, research, philanthropic and educational organization. Subscribers to the Cosmic Voyage need not be members. Members are encouraged to study all philosophies and important religious and secular teachings to draw from them the "highest and best" in search of Higher Truths and deeper understanding.

Associates need not agree, but our religious, scientific, philosophic and metaphysical research suggests a model of the Universe as a living Being, encompassing a hierarchy of consciousness forming vibrations and frequencies, which hold "realms" or multi-dimensions inhabited by various types of beings.

These realms are made from octaves of frequencies and may be the "many mansions" in Biblical terms. The Biblical "Word" which was "in the beginning" with God, as God (John 1:1-4) refers to these Universal vibrations or frequencies - the Universal Consciousness or "Divine Mind". These Higher frequencies are the Life Force and emanations of the Divine Mind of the Creator. It is conceivable that all physical matter is but vibration and is the dream stuff of a Divine Mind, even as one's human dreams appear to be material and real while caught in the dream state. Life as commonly known, may well be a cosmic dream, and each individual in it, but a thought-forms living within the image of The Universal Consciousness or Divine Mind.

This philosophy would explain mysteries of psychic and supernatural phenomenon. It suggests the Macrocosmic Being parallels and has a likeness to the microcosmic being. It presumes we, as individual souls, are as cells in the body of God, and reflect (like the DNA coded cells in the human body) the whole, the "image of God". Created in an "image of God" our frequencies reflect and pattern on Universal frequencies. If God is Universal Consciousness, then God is a personal God, for what can be more personal than a Union of Divine and Private Consciousness.

Christianity's secret esoteric (hidden/inner) teachings are embraced by the church and form a base for its deeper doctrines, interpretations, teachings and purpose. Science and Religion must eventually unite as they approach the Absolute Truth. We seek to speed the merging of the two.

Greater Truths can only be discovered when we are free to question, doubt, and critically examine our own most cherished beliefs and to listen objectively to the beliefs of others. This way we open ourselves to accelerated learning and believe God would have it no other way. Our practice asks us to teach those who wish to know, heal the sick, reduce the sorrow, suffering and tragedy in the world, and show, by example, the Force which is Creative Love.

For further information write the address above.

UFO ABDUCTIONS

DISAPPEARING SHIPS AND CREWS

In the light of evidence that has surfaced in the past 20 years, manned alien UFOs have been abducting people from the oceans of the world for at least 500 years. The disappearance of ships and crews from around the world is a big tip-off of the Alien Agenda for the human race.

Christopher Columbus on his very first voyage to the Bahamas reportedly had a bright fireball circle his flagship a few times before diving into the water, his entire crew was worried over the mysterious behavior of the ship's compass and the "glowing waters" from beneath the sea.

In June of 1494 on a subsequent voyage, he also reported that three of his ships were sunk by a "whirlwind", "turning them three or four times about...without any storm or roughness of the sea."

In the year 1502, forty-three treasure ships sailing to Spain from Haiti-Santo Domingo were lost due to uncharacteristic manifestations at sea. Subsequently, pirate ships throughout the centuries were wrecked on island beaches and along coast lines, some of which were caused by unusually strange, often unexplainable forces giving rise to a history of otherworldly legends and uncanny stories of the sea.

After the discovery of Bermuda island in 1515 the entire area from Bermuda island to St. Christopher, Santo Domingo, to the Florida coast became known as a sinister area for ships to navigate in. The area became notorious for far too many strange ship disappearances.

One of the area's first recorded disappearances of a long boat was in 1609 off the coast of Bermuda. The Long boat was sent by the survivors of the Sea Venture; It was found wrecked but afloat, empty of its seven men from the crew who had vanished without a trace at sea.

The following are other ships all known to have disappeared in the Bermuda Triangle under mysterious circumstances.

Date	Vessel	# People Lost
1. 1609	<i>The Sea Venture</i> (rescue longboat)	7
2. 1750	3 Spanish galleons	Unknown
3. 1800	U.S.S. <i>Insurgence</i>	340
4. 1800	U.S.S. <i>Pickering</i>	90
5. 1812	<i>Patriot</i>	Unknown
6. 1814	U.S.S. <i>Wasp</i>	140
7. 1824	U.S.S. <i>Wildcat</i>	14
8. 1840	<i>Rosalie</i> , found abandoned	
9. 1843	U.S.S. <i>Grampus</i>	48
10. 1854	<i>Bella</i>	Unknown
11. 1854	<i>City of Glasgow</i> (450 vanished)	
12. 1855	<i>James B Chester</i> found abandoned	
13. 1866	<i>Lotta</i> (vanished)	Unknown
14. 1868	<i>Viego</i> (vanished)	Unknown
15. 1870	<i>City of Boston</i> -vanished	177

- 16. 1872 *Mary Celeste* found deserted
- 17. 1880 *H.M.S. Atlanta* 290
- 18. 1881 *Schooner found deserted*
- 19. 1884 *Miramonde (vanished)* Unknown ?
- 20. 1902 *Freya* found deserted
- 22. 1908 *Baltimore* 9
- 23. 1908 George R. Vreelan 7
- 24. 1909 *George Taulane Jr.* 7

From November 1909 to Feb 10 1920...18 ships were either found deserted or had vanished and at least 431 people had disappeared.

From 1920 to 1950...55 more ships and planes and 670 more people apparently had disappeared off the face of the planet.

With traffic increases between June 1950 and 1977, over 2,000 additional cases of missing ships, subs, planes, jets, divers, helicopters, yachts, etc., were reported.

By 1978 the infamous Sargasso Sea was sucking in victims at an average of one plane about every two weeks and a snip or yacht each week. By 1992 the count was as high as 135 a year for missing planes/snips/boats/divers, jets, subs, helicopters, mini-sub, etc.

Certain facts must be here noted: In all cases where the clipper ships back in history or sailing vessels were involved and the vessels have been damaged, it appeared as if something from the sky had smashed their masts.

In some cases where deserted vessels were found the sextant and

chronometer were missing. Also the compass was smashed.

The ships officers, crew and passengers seemed to be the only thing taken. The cargo was always left in the holds. The *Mary Celeste* was carrying 1,700 barrels of alcohol worth \$80,000 when everyone vanished. In more than one case breakfast or dinner was all laid out still hot on the table with coffee boiling away when found and boarded, but there was no one (other than the newcomers) on board. The mascot is always left on board, and in most cases, the ship's log was left -with no entry as to what had happened to the passengers and crew.

There are many cases of abandoned sea-craft found only with dead bodies on board, But the cause of death is almost always recorded in the ships log; these causes range from being caught in the ice, inability to relite the ship's fire, starvation, freezing food poisoning, disease, and in rare past instances, pirate boardings.

However in the cases of abducted humans it seems the abduction occurred so quickly that not even a remark was laid down in the ships log.

Even in a bad storm during earlier times, it has been noted that sea-craft crews seldom if ever deserted their ship. Because the lifeboats for that era could not have held up under a storm.

However, now-a-days most seagoing ships' lifeboats are made of steel; often they are big ultra modern (up to 13,000 tons) petrol or nuclear powered vessels, that use computers. These, too, have been found totally intact and workable, with no signs of violence, but with all the humans missing.

Nor does it appear to be piracy for it has been noted that known acts of

piracy seem always to leave some signs of violence.

An eerie story originated on February 1948, just 8 months after the flying saucer blitz in the United States in July of 1947. A Dutch vessel S.S. Ourang Medan sent out an S.O.S. distress call, which came from the straits of Malacca, between Malaysia and Sumatra, The sea was calm, the weather was clear.

"SOS", "SOS", came the frenzied call. After a short silence, "...all officers, including Captain dead, lying in chartroom and on Bridge...probably whole crew dead..." then a another message: "I Die". After that there was nothing.

Rescue ships were sent, they found the ship 50 miles from the position given by the Dutch and British listening posts.

When boarded there wasn't a living creature on the ship. The captain lay dead on the bridge. The bodies of the other officers sprawled in the wheelhouse, chartroom and wardroom. The radio man was slumped in a chair in the radio shack, his hand still on the sending key. The bodies of the hapless crew lay everywhere: in their rooms, in the passageways, on the decks. And all the dead faces had a look of convulsive horror. "Their frozen faces were upturned to the sun, the mouths were gaping open and the eyes staring.

Everyone was dead! even the ship's dog, a small terrier, was lifeless, its teeth bared in anger or agony. Yet, no reason was ever found to explain the reason for their deaths. It was as though a death ray had hit them and frozen their expressions at their moment of death.

The previous information was provided by the movie:

"THE AQUARIUS REPORT \ALIEN AGENDA which is now

available to the public.(See notice near the end of this issue.)

THE INVISIBLE WAR

Aliens from outer space are constructing underground installations on this planet, and have been doing so for the last 30 years. A large percentage of these aliens have been abducting humans for a long time now. Whether abducted from the ground or on the sea the UFO/aliens use stealth, deceit, psychological warfare, and more.

It seems, however, that the earth itself is up for grabs by many different types of aliens: and contrary to many who think otherwise, most of the aliens don't care about humans at all unless they can somehow be useful to them. Consider for example:

(1985)...Alphonse Chaumont, one of France's leading UFO investigators, contends the aliens steal fetuses of every country and color.

"They swoop down at night in small landing crafts and spray dwellings with sleeping gas.

They enter the homes and use a surgical suction device attached to a portable womb to remove fetuses during their second or third month of development.

They then swoop back to their ships, where the babies are raised in a giant automated incubator and later transfer them to a nursery.

The true, would-have-been-mothers awaken the next morning, remembering nothing of the visits, but are devastated over the losses of their unborn children. There are no signs of miscarriages or abortions, but the fetuses are gone —as if they were never there. Examining doctors and investigators have no explanation, for

they knew there was once a fetus, but now the fetus is gone without a trace or logical reason.

The fetuses, stolen by the invaders, grow up to look and act human, but in actuality they are brainwashed puppets, raised by and programmed by the aliens to be their eyes and ears once back on earth.

Doctors from all over the world have been reporting these strange 'miscarriages' where no aborted fetuses were found, but because there is no satisfactory explanation, few are ever made public.

Through contacts with various intelligence sources, it was recently revealed that they have captured several of the fullgrown "human puppets". Using deep hypnosis, the agencies extracted the true stories of their replacement on Earth.

All had been additionally programmed to fit into normal human society as normal young adult earthlings. It was disclosed this was happening all over the world.

Every one of the "human puppets" had a tiny but powerful two-way radio implanted in his or her head, presumably so the aliens could monitor their activities and conversations."

One lady said that as a little girl of 8 years old she was abducted by Grays and taken to an underground bunker where she saw a number of nude children enclosed in glass chambers appearing to be asleep.

Later in life, she and her two children were abducted by Grays and were taken aboard a craft, where she encountered short, dark reptilian entities about four & half feet tall. These dark reptilians seem to exude hostility towards humans she said. One of the dark lizard men got into an altercation with one of the Grays and swiped at the Gray with its claws,

ripping open its chest. Green fluid poured out of the Gray as he fell dead.

A lady by the name of Linda had alien-creatures come into her bedroom one night while she was on her stomach, they zapped her with a ray, and she became immobile. One of the creatures took a long gold needle like syringe and inserted it in the back of her head. They inserted the needle into her brain, causing excruciating pain.(1984)

Still yet another woman describes how she was camping in the Oregon wilderness by herself, she was stargazing, when she saw a shooting star sit the ground not far from where she was. About an hour later she heard people walking through the brush, it was a moonlit night so she was able to see four or five Grays coming toward her in the night.

Not knowing what these creatures wanted she started running down the trail. When she looked back a blue flash went off and she started to slow down her pace. As she stopped and turned around three of the Grays got about 40 feet from her, these Grays were told to go away by yet another alien who looked like a human, a blond haired human. While he was walking up to her, he kept squeezing the left side of his body by the hip. (She believed he was pumping up an artificial penis) After he stopped he forced her down on the ground and raped her. Afterwards he allowed her to escape. (1986)

UFO - Sightings and Abductions

Squadrons of UFOs have been blitzing the planet Earth for the past 10 years like never before in history.

UFO reports have been pouring in from around the globe. There have been sightings by thousands of people, face-to-face encounters, bizarre abductions and human and

cattle deaths. UFOs have knocked out power plants, invaded restricted military zones. Occupants of the craft have even been seen walking through the thick concrete walls of nuclear power plants, and detaining children in elementary schools.

In the last 10 years ('82-'92) South America and Central America have reported over 60,000 sightings of UFOs, most of the recent sightings have very nasty connotations to them: There are Robot Sentry Craft hunting through the jungles looking for men to ray beam and mutilate, "as they clear their Restricted Zones." Many deaths have been reported thus far from these alien operations. Women and children have also died and up to 103 villages have been wiped out.

Unlike most of the U.S. abductions, the South American abductions are brutal and ghastly. But in recent years the U.S. has also begun to witness increasingly merciless abductions.

Australia and New Zealand have reported over 12,000 sightings in the past 10 years. There they watch more groups of UFOs and track them in fleets, sometimes ten or twenty UFOs at a time.

TV crews have filmed many groups of UFOs in and around New Zealand. The amazing footage - which has been aired on TV stations around the world (except the U.S.) clearly shows huge white spheres of light that pulsate with regularity.

Britain has reported over 30,000 UFOs in the past 10 years, most reports were in the last five years. The reports come in from Keighley, Belfast, Gwent, Morecambe, Worcester, Manchester, Devon, Stroud, Merseyside, Basingstoke, Ilford, Hemel Hempstead, Clacton, York, Yeovil, Notts, Maldon Essex, Amersham, Dorset, South Humberside, Biggleswade, just to name a few places.

The Grays and the Blonds have been seen in all this. In Cornwall at the Newquay Zoo, eight animals were found mutilated/slaughtered, in such bizarre fashion that it is obvious "no normal human" could be responsible. All the animals were completely drained of blood and beheaded, UFO experts found the animals mysteriously radioactive.

Russia, China, and Eastern Europe in the past 10 years have reported tens of thousands of UFOs. Many of these reports were very startling. In the past 10 years UFO related reports in all categories have shot way up throughout the world. This includes: UFO Sightings, E.T. encounters, aboard ship abductions, abductions into underground bases. Alien intrusions into homes and mutilations of both animals and humans.

The Grays have been especially notorious for many of these increased sightings around the world. The Grays have underground bases all over the world, some of which the C.I.S./U.S. government may not know about.

The more sinister UFO aliens grow bolder with every new day in then-attacks on human beings all around the world. Their machine-like cold-blooded nature is pure anathema to the human spirit. They offer us nothing except a future totalitarian world filled with a fascist-elite dictatorship.

WORLD WARS - III and IV

In speculating on the subject of UFOs and a future war with humans, consider this:

For a long time now the U.S. and the new C.I.S. have known about UFOs. Much of this knowledge dates far back in history.

A war between UFO aliens and humans would be a very drawn out war, because we would not be just fighting another nation, but fighting a "Network" of planets who are and have been for many years creating strategies involving earth and setting up their off-planet underground command posts on planet earth. Some of these bases are far beyond expedition command posts; some are like highly advanced large underground condominiums, on real estate they claim and hold, but don't legally own.

Writer John A. Keel said in 1968 that the UFOs "and their occupants may have been happily nesting almost in our midst, quietly preparing for their D-DAY."

World War III or IV (or both) could well be fought against Aliens on earth. Now we know that when or if the Reptoid\Gray\Blond- \uOrange D-Day is put into motion and a war is fought between Aliens and a one world earth government, billions of people all over the world could die. Meanwhile we would work to find a way to hold off the invaders until we develop weaponry that helps us to win, and would lament that we had not prepared for this long ago.

A PENTAGON PLAN FOR SPACE WAR

An interesting report describing the way World War III against Aliens might develop is presented in the book, *BLANK CHECK -The Pentagon's Black Budget* by Pulitzer Prize-winning reporter, Tim Weiner. (A Warner Book) The report also describes the aftermath of such a long war, but we won't discuss that here. To summarize, the report offers this hypotheses:

An intragalactic war is started here on earth; the aliens start a huge world-wide military operation to take over the planet. Their operational military cargo bases had already been set up right under our noses long ago. So they have all the supplies they need for a long extended war. First they start off with beam blasting of certain cities around the world to make us agree with their military intimidation. Time will be given for us to surrender. We don't.

The world is united as an emergency measure to defend against the alien menace. All world military authorities and governments put their first generation advanced weapons projects at the front lines. As top experts are working underground to make even more advanced weapons for the defense of the planet. Meanwhile, the time table the aliens gave us to surrender passes. The situation brings on total war.

Time passes and many years go by as the war continues into the future, second and third generation advanced weapons projects are all used up. The alien network sustains heavy casualties and wonders how a hick-planet can put up such a fight. 2.3 billion human people are now dead around the planet.

The governments are running out of people to fight the war. As the war becomes very critical the order is given to unleash their final defense system: countless millions of humanoid robots worked upon from the early 50s and kept in large deep underground bases for the final days of such a war.

These robots have a self-destruct device in case of capture and cannot be reprogrammed by the enemy because of bio-technology breakthroughs and certain types of ray shielding which the aliens don't yet comprehend.

As the order is given the robots are fired up to start total war with the

invading aliens. hundreds of thousands of these destroyer-robots are sent from their underground bases to the surface to WIN the war against the UFO-aliens. The robots can perform any task a human can and more.

They will take to the skies with hovering weapons platforms called "Sky Masters". They will drive across the dead scorched radioactive ground in craft called "Land Masters" and take to the oceans in craft called "Sea Masters". They will populate the earth like humans once did and take their orders from secret command posts of both underground and mobile command stations.

At this time a world arsenal will be unleashed on the aliens as the last generation warfare unit. Ray weapons burn up anything in their paths: oxygen nitrogen CFC's—anything. Ray beams that can turn water into fire are used. Anti-grav space-mines with cryogenic assist against heat detection and electromagnetic forcefields to produce invisibility are introduced against the aliens.

Long before this time comes, there will be no Navy because the science experts will have torn out the piston engines and converted the battleships, destroyers, and aircraft-carriers to free energy anti gravity motors enabling them to fight in the sky. Our Navy takes to the skies.

After the destroybots are activated on the surface for a time, up to 100% of the the alien bases will be destroyed. Before this time the Moon will be converted into a military satellite for the earth, protecting near earth space operations and beam blasting incoming alien military space-liners.

As we finally repel the aliens from the earth all space between earth and the moon will be designated as advanced military war zones. Then, the

report says, we'll get ready for World War IV."

In 1958 MJ-12 estimated the probability of a hostile-UFO take-over of the planet at 50%. This might be the reason why walking talking robots are not talked about much, even though the Japanese have been working on walking-thinking robots since 1973.

Take this story as you may, but remember, the Pentagon takes it seriously enough to consider it as a future possibility!

SHAVERTRON MAGAZINE

This next report comes from Shavertron Magazine, Richard Toronto who runs the magazine is about to go out of business, so I thought I would run this report as a tribute to Richard Toronto and Shavertron for all the help it has given to all us Richard Shaver fans. This report is from the Spring of 1986. It is titled:

The House at 306 Ridge Road

by John H. Hart

"I first learned about the house at 306 Ridge Road in Youngstown, Ohio through a friend of mine who kept a file on unusual locations, occurrences, etc. He had been corresponding with a fellow in the T.V.. repair business living in Youngstown, whom we will fictitiously call (for the purpose of this article) Mr. Anderson.

"Mr. Anderson had become interested in the telepathy field in a minor way and had been an avid reader of *Amazing Stories*, during the era when Ray Palmer was editor and published Shaver's and L. Taylor Hansen's writings.

"In an exchange of letters with my friend, I learned of a very unusual sequence of events happening to Anderson at the time in Youngstown.

"On a certain evening Anderson received a phone call and was given the address 306 Ridge Road with a request for a service call on an inoperable T.V. set. Upon arriving at the house with his tools and knocking on the door, it was opened by a man of small stature about 50 years of age.

"Anderson was then led through a darkened entrance hall into a large plushly furnished living room. The man motioned at an expensive Capehart television across the room, saying it had suddenly stopped operating and there was neither sound or picture. Anderson pulled the set away from the wall, removed the back and found one of the fuses blown. He then installed a new fuse from his kit, replaced the back and turned on the set. In a few moments the set warmed up and worked perfectly. The man thanked him for his fast, efficient service and paid the bill presented him.

"He then told Anderson that in his laboratory he had another large foreign-made television, that was shipped to this country in inoperable condition and, if Anderson would look at it, he would gladly pay for his further services. Anderson agreed to do so and was led down a long flight of stairs into the basement of the house.

"At the bottom of the stairs the man opened a door and before him, Anderson saw an electronic laboratory complete with every item of the latest testing equipment. There were three men already in the room, working at benches on strange unrecognizable units of electronic equipment. As he followed the man into the well-lighted lab, he fleetingly observed the unusual equipment on the benches around him. At a glance

he could not see anything familiar in the function or design of any of the components in various stages of disassembly and repair.

"The man pointed to a device, built on a pedestal type of arrangement, which consisted of a chair facing a curved operating panel, fronted by a large viewing or television screen above the panel and mounted on a frame secured to the pedestal. The man explained it was an advanced type or television of a highly experimental design, invented in Europe and was built for the purpose of receiving stations at extremely long range beyond the curvature of the earth, which interrupts all normal television reception. He further explained that the inventor of the device had died and he had purchased it from the heirs.

"Anderson looked underneath the set's operating panel and saw nothing familiar to him. Score upon score of strange parts were jammed tightly within the space under the panel. It was a complex mass of intricately wired components and, after a few minutes, he told the man that he could tell absolutely nothing about the set, nor could he understand the theory behind its operation.

"He said further, to repair the set even if he were familiar with the circuit involved, it would be necessary to take each wire off its connections as, even with the outer casing completely removed, it would be impossible to get to any of the components underneath the outer wiring. The device was a solid mass of parts and wiring filling the space inside.

"Offering Anderson a high salary, the man said he would like to hire him on a monthly basis to help repair this equipment. He said, however, it would be necessary for him to "live in" away from his family with all expenses paid due to the secret nature of these projects, as all of them were, to say the least, industrial secrets and the

risk they might fall into the wrong hands could not be taken. Then the man reached in his pocket and handed Anderson that which appeared to be a small diamond, saying this would show his good faith in the matter. Anderson handed it back, refusing to take it with thanks and apologies.

"By this time Anderson was sure in his own mind that he had stumbled onto some sort of highly illegal operation and, wanting no part of it, was thinking only of a good excuse to leave the house without being abrupt and making the man suspicious. Thus, he carefully bowed out, telling the man he would consider the offer and give him an answer the next day. The man gave him a phone number to use in calling on the morrow and walked him to the front door.

"After he left the house, he hurried home and told his wife about the events of the evening. Together they decided to call the police. Two detectives were sent to his house and Anderson told his story convincingly enough to start them on a skeptical investigation.

"A warrant was obtained and the house was carefully searched, when the police arrived, they found the house utterly deserted and reported it had the look of being so for some time. No laboratory could be found in the basement nor was there any sign of one ever having existed there.

"After investigating further, the police found that the house had been up for sale over a year by a local real estate firm and it had not been occupied in that time. The phone number given Anderson by the man was checked and was found not to exist, nor had it ever existed in the past.

"By this time Anderson was considered a publicity seeking nut of some sort and told not to bother the department further or charges would

be brought against him. After a month passed, things had returned quietly to normal for Anderson and his wife.

"Two months later Anderson received another phone call from the man. He was told that the laboratory had again been installed in the basement of the house and it was useless to inform the authorities about it, as it could be evacuated at a moment's notice. He was asked to return and work on another device, for which he was offered a fantastic amount to put it back into operation.

"Realizing that something literally out of this world was going on and, although curious, he didn't want to get further involved, fearing the eventual consequences. He asked the man to be left alone and promised not to bring in the police again, or cause any trouble. Here the man seemed to show a better side to his nature, as he agreed to let everything stand dormant between them."

Later, I spoke to Anderson about leaving Gary, Indiana by Greyhound for Youngstown, Ohio. After talking to the Anderson, I was warned not to go to the house on Ridge Road.

"Anderson's warning only made me more determined. I went up to the house but stopped first at the corner grocer and discovered from the grocer..." that people came and went there at all hours of the day and night and trucks delivered stacks of crates to the house at least twice a week. The lights were always burning in the house whenever he, the grocer, woke up during the night. No one had ever purchased bread, milk, or any other common staple from his store for the house, nor had he, the grocer, ever seen anyone carrying groceries into the house."

"After I knocked on the door of 306 Ridge Road "a small nondescript man wearing an overcoat opened the door. Glancing into the darkened

corridor behind him I felt a strong compelling urge to leave.

"As I tried to tell this man about the letters that I had read the little man said "Are you by any chance from Gary, Indiana?" he asked. "We heard that someone was on their way over."

"This caught me completely off balance since I had told no one I was on my way over there and he had no logical way of knowing I was from Gary, Indiana.

He decided to make an excuse to get away from the man. At this point the man apologized for not asking me in, but said he had an errand up the street on which I was welcome to accompany him.

As we reached the corner, the small man said, "Do not leave Youngstown, I want to talk further with you. Come with me. Perhaps I can offer you employment, when I learn your qualifications."

"Nothing could have persuaded me to continue on. An evil impression was the only thing I had gotten by talking with him. Then I saw the bus coming. I raised my right arm and signaled the driver to stop, telling the man again that I must go.

"He replied, "Well, If you won't stay, I'll give you something to remember me by." Then the man grabbed my left arm very hard, and I pulled away and boarded the bus. I wondered what the man intended to give me.

"I got home and went right to bed, I remained there for 2 weeks, my sickness diagnosed as of all things, Chicken Pox. I still carry scars from it to remind me of 306 Ridge Road."

XXXXXXXXXXXXXXXXXXXX

A REASON FOR CONTACTEES

Opinion Leaders

There is a theory that "contact" experiences are deliberately arranged by the more vile UFO/aliens for many reasons. One of these reasons concerning contact experiences lies in the idea of "opinion leaders", in which there are two different kinds of opinion leaders described as local and cosmopolitan types. The former being preoccupied chiefly with community affairs, the latter with the larger world outside the community.

The left-hand-path (hostile) aliens know that the importance of face to face relationships in influencing opinions, for personal contacts have greater influence than ANY forms of mass media in themselves.

One of the functions of opinion leaders is to mediate between the mass media and other people in their association. Let's say for now.... that contactees are in every sense of the word opinion leaders.

Concerning this, it is not true that the individual gets all his or her information on UFOs from mass communications (radio, TV, newspapers, magazines) because they frequently receive information indirectly from others (contactees in this case) who pass on the messages, (which could be lies or mistakes). In this way various individuals are the opinion leaders of a group who hand on information by word of mouth or perhaps more indirectly by incorporating it in the advice they give to those within their circle of influence.

The main intent of the mass effort by the aliens is to reinforce among earthlings the original alien propaganda (i.e. Extraterrestrials are "Good, All Knowing" beings from outer space,) and to arouse the latent predispositions to that doctrine in new potential believers.

People are found to be very selective and for the most part pay attention only to that material which reinforces their original views. Extraterrestrial enthusiast's listen to extraterrestrial propaganda and Hollow Earth enthusiasts listen to Hollow Earth propaganda, etc. Those who believe all aliens are angelic beings will find traces of evidence to support their beliefs and ignore evidence in opposition to those beliefs.

One of the functions of contactees (like opinion leaders) is to mediate between the saucer occupants and other people in their influence. Many are used by the aliens as propaganda weapons.

In short some people are chosen to be contactees (by the diabolical UFO\aliens) because the person targeted to serve as a contactee is decent, sincere, trustworthy, and may have established a good reputation before becoming a contactee, and seems to be a good human to use for just such a project and because of the person's naïve inclination to accept without critical examination the propaganda, the alien techniques of persuasion and other psychological warfare tricks.

Information given to them by the UFO\aliens to pass on to others is seldom recognized or perceived as propaganda for brainwashing. Whether a localite or cosmopolitan type, opinion leaders and their experience with the extraterrestrials will be incorporated into the advice they give to others around them. And if brainwashing is not suspected by the person receiving it who is not an opinion leader, then listening to the advice and information presented by the brainwashing techniques would only result in what the vile aliens want them to hear. It may be pure and total propaganda.

Listen to the Zeta grays and they will tell you that "You are our children." "This won't hurt at all". "You will

remember nothing". They will tell you any line of crap you want to hear and make you believe it, if you are willing.

BIGFOOT CREATURES AND UFOs

Part I.

The following Bigfoot reports are provided with permission by the Western Bigfoot Society Newsletter. Price \$2.50 per copy. See end of this book for more information.

Bigfoot and Deer Snatching

"North of the town of North Bonneville, Oregon, 2-3 years ago a hunter had shot a small deer. He slung the carcass over his shoulder and was hiking back to the road. All of a sudden...a Bigfoot came up behind him. grabbed the dead deer off his shoulder, and ran off into the brush."

Bigfoot and Deer Mauling

"Again north of North Bonneville, 2 years ago, two hunters were coming up the road in time to see Bigfoot hiding behind a bush off the side of the road at a deer crossing. A deer came down the trail at full run...as if scared of something. Whamo...the Bigfoot grabbed it, ripped off its legs while the deer was still alive, and started eating it. They were terrified and got on out of there themselves. Their impression was that the deer had been herded by another unseen Bigfoot in the brush, while this one waited for the kill."

A Bigfoot Cry-Baby?

"Also I wonder about the poor deer. I've heard rabbits scream as they were being eaten...pretty peculiar sounding, and even heard dying deer making strange 'crying-like-a-baby' noises. Indeed hunting supply shops even sell imitation animal scream

devices that are used to lure predators. One wonders, then, if some of the screaming noises Bigfoot is said to make, might not really be some other critter having its joints ripped asunder in the middle of the night as Bigfoot's (or some other predator's) nocturnal haunting brings him into 'contact' with deer, elk, or whatever's resting place."

The Care and Feeding of Bigfoot

"They're big critters and need a lot to eat. Deer and elk are the primary animals that they hunt with stones being reported as their favorite ammunition. Fish are a favorite food and bigfeet are said to congregate during certain heavy salmon runs. Bigfoot browses several vegetation types the way a black bear would with berries being a favorite."

At Home With Bigfoot

"He has been reported washing and stacking root vegetables, possibly to store for winter. The wolverine is known to store food in snowbanks on mountains, and it is also possible Bigfoot does...explaining his often reported presence above the snow line. Holes have been found in frozen lakes that also suggest that frozen carcasses have been preserved for food. In rocky areas of the Cascades, Bigfoot has been reported digging out hibernating rodents in the winter, eating them on the spot like bananas. If caves are used in the winter, a large larder could be maintained. There is no evidence that Bigfoot hibernates."

Speaking of Bigfoot

"They might have a rudimentary language sounding similar to loud bird chirps or chattering. In one case a Bigfoot said, 'Soka, Soka,' to a human when he was trying to escape from being kidnapped. He felt the beast was saying to him, 'No, No,' as its hands were preventing him from leaving." Learn this word, Soka, Soka, it may be helpful if you are ever attacked by a Bigfoot.

Three Northwest Bigfoot Types

"Here in the Northwest there appear to be at least three basic 'body' types. 'Brushtop', looks some what like Gigantopithecus.

The second is 'Skookum', it looks like a giant species of Orangutan. And the third is called 'Littlefoot', there is no way of telling this type from a juvenile Brushtop or even Skookum, unless it smiles. Because he has fangs. Littlefoot has a bad reputation also. Indians of the Klamath area consider it very dangerous. There are areas where some Indians will not go unarmed."

Other Bigfoot Sightings

Bigfoot Seeks Human Wife, Child, Cave

"On Vancouver Island in Canada there is a traditional folklore of the creature Bukwas that steals women and children, and eats them. On the east coast there are many three toed Bigfoot reports. One of the Pennsylvania three toed tracks was found at the mouth of a coal mine, leading to speculation that many of the thousands of abandoned mines might be occupied by creatures. In British Columbia a cave was found with a huge stone that was used to block the mouth with. Some of the eastern states reportedly have coal mines where the mouth is blocked with boulders or brush also, with creatures creeping out in the dead of night to do their other-worldly things."

Bigfoot Stores Herd of Sheep in Tree

"While hunting around Dry Creek, near Starkey, Oregon, in 1979, searchers found a ravine with something strange. There were 10-15 sheep hanging, laid over the branches of trees, and they were 10-15 feet above the ground. Three were on the ground, and all smelled rotten, but had not been eaten on."

Bigfoot kills Man Who Shot at Him

"One man shot at a Bigfoot and later was found beside the trunk of a great fallen spruce; body warm, neck broken...four great fang marks punctured his throat. When found, the body had been partially eaten and torn to bits. Examination showed the body of the man had apparently also been 'romped and gamboled around in uncouth and ferocious glee, the creature occasionally rolling over and over on the body.'"

CIA Agents See Bigfoot, But Scorn Reports of It.

"In May to July of 1983 a CIA agent, who wants to use the name 'Paddy', was in the Mato Grosso of Brazil, m the town of Caceres, almost to the Bolivian border. His assignment at the time was to locate a Nazi that had been reported by the Indians. (Paddy was with four other agents) They found the Nazi but he was just a ex-soldier and not a war criminal as they had believed. "But the first week they were there, they were visited by a black Bigfoot, looking almost like a shadow. All four agents could see it by the camp fire. It was at least 8 feet tall an was staring at them with its huge eyes. Small trees up to a foot in diameter that had been pulled out of the ground by it. Paddy had managed to get within four feet of the monster; it had its hands down to its side and as it turned to run Paddy noticed it had a reddish face. They were armed with 30-30's at the time, they thought its weight was about 450 to 500 pounds. It had been there 10 minutes before they stood up and scared the monster away.

"Indians called the Bigfoot 'Walking God' or Diablo. Paddy says it scares the hell out of the local Indians. They found tracks 15 inches long. They later reported their experience to CIA HQ but were all laughed at."

Two Women Campers Meet Bigfoot Gang

"There is also the story of the Ochoco Mountains east of Prineville, Oregon four years ago in the summer. Nancy, a police officer, went camping with a friend on a hillside where there was a natural spring. It was late at night when they heard a strange wailing sound in the distance. As the sound got closer they noticed that there were sounds more than one and, frightened, they headed for the 4WD Trailblazer pick-up truck where they turned on the headlights. There were three bigfeet staring at them. Nancy remarked that their black eyes seemed intelligent.

"Then the screaming started. They were really agitated, and the screaming sounded like a siren. Nancy said there were more than the three of them, but she couldn't see the others. She didn't know why she and her friend left the apparent safety of the truck, but they grabbed the guns, a .38 and a .45 automatic and stood there with a tree at their backs. Nancy said she had never been so frightened in her life. She shot the pistol in the air, and it didn't seem to startle any of them, but slowly the group of Bigfeet started moving away, taking their own sweet time as they faded into the distance.

"The next day they found lots of tracks, and went to the Forest Service to report the monsters. The Forest Service gave them a typical response... "Whatta ya expect us to do about it?"

Canada Says Hands Off Our Bigfoot

"The Vancouver Sun newspaper had a series of editorials concerning the CIA trying to capture a Canadian Sasquatch. The point of the article was, if the CIA wants a Bigfoot...they should go home and get a United States creature, and leave the British Columbia Sasquatches alone.

"Why on Earth (or off) would the CIA want one? Is there something here that Bigfootologists are missing? Is the government holding out on us about Bigfoot...like they apparently do with UFOs.?"

"If anything would cause one to believe in a UFO-Bigfoot Creature connection, the possibility of a cover-up really would. So, what do we have? A large hairy creature associated with saucer landings. It's reportedly eyes glow with their own inner light. The creature reportedly vanishes at will, they can effect the minds of people, and they usually leave footprints that have only three toes. Sounds like an alien to me.

"I think the connection is made. Hairy creatures are patrolling our forests and farmlands at will...and the government is covering it up. Why? National defense? A superior alien technology that the government wants? To protect our citizens from panic? Maybe with the 50 some odd alien body shapes reported there are alien allies and enemies. More and more it seems that as Charles Fort says "...we are owned."

In the Next issue of Alien Digest we'll get to the bottom of Bigfoot and malevolent UFO/aliens and their underground bases!

THE ROPER REPORT 100,000 Mental Health Professionals Receive Report that Millions of People May Have Been Abducted by Aliens

"The Roper Report to mental health professionals presents the combined data from three national surveys of nearly 6,000 Americans. It is the collective effort of a Professor of Psychiatry at Harvard Medical School, a Professor of Sociology at Eastern Michigan University, an Associate Professor of History at

Temple University, a Psychiatric therapist in Springfield, Missouri, an author and researcher from New York City, and a larger polling organization.

The Roper Report was funded by two interested individuals. It is being published privately and independently, and will be mailed to nearly one hundred thousand psychiatrists, psychologists and other mental health professionals." (page 5, The Roper Report.)

Following are a few more quotes from the report, 2-15-92:

"The (this) Roper Survey, conducted between July and September, 1991, suggests that hundreds of thousands, if not millions, of American men, women, and children may have experienced UFO abductions, or abduction related phenomena." page 7.

"It is possible that after the showing of the intensely promoted CBS miniseries docudrama in May (1992), which will treat the abduction phenomenon with dramatic seriousness, great numbers of abductees and others who may fear that they are "experiencers" will turn to mental health professionals in their anxiety or self diagnosed concern"....page 8

Tampering With Humans

By their conclusions alone they found that "33,300,000" American people have been tampered with by the aliens.

"In virtually every case indicator experiences decline with age, especially after 44. This is puzzling since older people would be expected to have accumulated more such experiences. One hypothesis is that indicator experiences are concentrated in the younger years - the time of greatest UFO abduction activity is an individual's life and are then forgotten with advanced age. We know from surveys of crime victims that memory of

even major crimes tends to fade over time. It is also possible that the number of individuals undergoing UFO abductions is increasing year by year; since these events begin in childhood, the total number of abductees in each age group would be greater among the youngest groups". ..page 49. (the alien cabal thinks far ahead for their criminal future)

Children's UFO Experiences

"Many stories are now surfacing from children as young as two years old who describe abduction experiences. Typically, a child might report that funny little men' with 'big black eyes' take him 'into the sky' to see the little 'space doctor' in his 'round exam room'. The child reports that the 'doctor talks to me in my head' and 'tells me I will think it was just a dream.' These stories might easily be passed off as typical fantasies until the child is actually found absent from his crib, dazed in a nearby field, or outside of the bolt-locked home at night. Peculiar incisions, needle-marks, triangular bruises, and scoop-like scars of unknown origin add further 'evidence' as to the existence of some kind of anomalous event."...page...53.

Most Likely Abductee Type

Also in the Roper Report, they say there is a group that is far more likely to be abducted than the average human, and that is the "Influential Americans". "They are the community leaders, the committee members, the workers in all kinds of local organizations. They are the letter writers, the advocates of good government, the political party workers. Influentials are usually the trendsetters, rather than the trend followers."

In other words, they are the opinion leaders, and they are of more use to the aliens because of their influence in promoting alien propaganda as programed by the alien-psychiatrists using their brainwashing techniques.

SOME EXTRA-TERRESTRIAL NOTES

Deep Underground Cities in Turkey

In central Turkey there are underground cities extending 240 feet deep into the rock and built on eight levels. Thirty seven such cities have been located and it is estimated that they could accommodate between half a million to one million people underground.

Reptoid Headquarters in South America

In South America, the ancient Post-Babel Command Operations Center of the Reptoid elite is a large underground complex that combines within a large square. Colombia, Peru, Bolivia, and Brazil.

Bass Strait, Another Bermuda-Triangle

In Australia, World UFO watchers have warned that Bass Strait is gulping up boats just like the dreaded Bermuda Triangle. As far back as 1912 a positive UFO I.D. was made by an R.A.A.F. bomber crew over the oil-rich Strait. This area between Tasmania and Victoria has been the catching place for humans for a long time. "The (Australian) government knows more about UFO kidnappings than it's letting on."

Ancient Food Processing Plant Included Human Meat

Recently, an international team of scientists reported the findings of 6,000 year old bones in the Fontbregoua Cave in France, which suggests that humans were butchered, processed, and probably eaten in a manner that closely parallels the treatment of wild and domesticated animals. This team of researchers observed that raw meat was stripped from the bones of both humans and animals, then the bones were broken to extract the marrow and disposed together in a refuse pit

.Food for Gods and Human Sacrifice

Human sacrifice was a custom carried over from the antediluvian days when the gods ruled totally and the offering of humans as food in sacrifice was expected from mankind. In those days Man was literally food for the alien gods; the gods felt no scruples in using man as a food since he was considered to be just another inferior animal form.

Richard Shaver Warns of UFOs

"Well, it has been a hard road...learning that people are mental slaves and can't see the world for the rosy glasses they wear...and think UFOs are gift-bearing angels!"

"When the slave ships bore in on the coast of Africa... did the natives look at them and say...'See the white sails of hope, bearing Gods, come to help us with our problems.'"

"Not for long they didn't say that. They learned about slave ships, and they learned to run and hide!"

"I hope we can learn as much...how to run and hide. So far we haven't even learned that they are what they are! UFOs are not friends, bearing gifts. They cannot be compared to Greeks bearing gifts for they openly bear whips, and knives-and other formidable weapons!"

"It all confirmed my original discovery that mankind is viewed as a mutilated monkey on a string and the string is held by a congenital idiot with sadistic learnings who knows only one fact—the fact that if he doesn't keep his existence a secret, it'll be to bad for him."

-Richard S. Shaver

Child Witnesses Bigfoot Programming

During a hypnotic session, Jack, who was 9 years old at the time in 1969, said he and a friend saw a Bigfoot

creature seated in a large chair in the UFO where they had been abducted. Humanoids placed wires on Bigfoot's head that led to another device. He believes the humanoids may have been programming Bigfoot. One humanoid (Gray) told Jack they use the Bigfoot creatures to do their heavy physical tasks on Earth.

A Flash injures, kills, and steals farmers

The Charleston News & Courier reports: "At Edina Missouri on November 23, 1886, a man and his three sons were pulling corn on a farm. Something flashed from the sky. The man was slightly injured, one son was killed; the other seriously injured, the third son totally disappeared."

UNDERGROUND ODDITIES

Mini-Miners from UFOs

On June 13, 1967, at Caledonia, Canada. At approximately 2:30 a.m., Carmen Cuneo said he spied two UFOs near a Mine Dump. One was cigar-shaped and about 36 feet long, with four windows on a side and a boom aerial. The other was a disk 15 feet in diameter. Then Cuneo was startled to see three small men emerge with hats similar to those worn by miners. Each cap had four small amber lights at the peak. Cuneo excitedly ran to bring back another witness but by then the "mini-miners" were gone.

Prehistoric Underground Zoological Park

The (then) Soviet newspaper Komosomol Pravda reported that Russian scientists had explored a coal mine above the Arctic Circle and

found the fossils of ancient animals dating back to the Paleozoic Era some 330 million years ago. They strangely described the area as a veritable "underground zoological park" where an enormous number of animals apparently had been confined together. Strangely the animals were identified as natural enemies which would never voluntarily congregate within biting distance.

Turkish Subterranean Giants

Early in 1968, a team of archaeologists explored ancient tunnels and buried chambers in a remote part of Turkey. Some 900 feet below, they came upon a maze of huge passageways obviously dug by artificial means. Suddenly, they were attacked by a group of giant albino-haired men about seven feet tall. One archaeologist was killed, another hospitalized for months, every member of the party had serious wounds.

Giant Trolls

The legends about trolls and such did not always specify that they were small men, but often spoke of huge "monster men" seven to ten feet tall.

Cursed Caves

Some caves, particularly in Europe, have been the source of so many disappearances that they were declared to be "cursed" and inhabited by some evil spirit or demon. However, the aliens have many different ways to patrol these caverns and capture any human blundering into their secret tunnel systems. The aliens have had a secrecy policy for hundreds of years when it concerns humans. And they have many ways to use a human once they catch one in their trap.

Coast Guard Reports May Be Truthful

Mass-Spacer

The story starts out on Friday, March 4, 1988, as a Mass Spacer (mother-ship) is seen over the CEI plant close to Cleveland Ohio. The object(s) were seen by Sheila Baker, her husband, Henry, their three kids, and some Coast Guard agents.

As they headed for the beach by a frozen lake to get a closer look at the Mass Spacer, Sheila looked up and saw what she thought was the Goodyear blimp but it was ten times larger without the cabin underneath it. It was like a giant football larger than a football field with a color of gun metal gray.

Sheila and her husband raced home at break-neck speed to get away from the Mass Spacer, but it was still overhead. She put the kids in the closet for safe keeping and called the Eastside police. They told her to call the Lost Nation Airport in Willoughby who told her to call NASA. Sheila called the police once more, they told her that any unusual activity over the lake was the responsibility of the Coast Guard. She called Fairport Harbor. They suggested she contact Wright-Patterson Air Force Base.

Suddenly a series of bright triangular yellow lights shot out of the center of the object. The lights flew and hovered point-up around the object, they looked about the size of a single-seat Cessna. At one point they headed for the Perry nuclear power plant. Sheila had never seen anything move that fast: Zero to warp-speed in less than a second without making a sound.

Sheila called the Coast Guard again. This time they sent a crew out. Mobile Unit 2 was a 1984 blue Chevy Suburban and the two gung-ho guys in it: Seamen James Powers and Petty Officer John Knaub.

Just a little later Sheila and Henry heard Powers and Knaub talking to their base HQ.

"Be advised the object appears to be landing on the lake, they said. "Be advised there are other objects moving in around it. Be advised these smaller objects are going at high rates of speed. There are no engine noises and they are very, very low. Be advised these are not planets."

By this time the Mass Spacer was starting to land on the frozen lake. Powers and Knaub had to yell into their transceiver to be heard over the frozen ice breaking up on the lake, caused by the Mass Spacer trying to land on the ice.

The Mass Spacer called back all the smaller triangle craft and started to set down on the lake, then all of a sudden as it landed it disappeared.

Here is The "Official" Coast Guard Report:

1. "Unidentifiable Flying Objects 1/4 mile east of CEI power plant.
2. "At 2035 LCL this station rcvd a call from Sheila Baker rptng a large object hovering over the lake and apparently on a slow decent. The object had a white light and was approx. 1/4 mile up and see was unable to determine how far out it was. This unit sent 2 crewmembers to investigate. Before they arrived O/S, We received 2 more calls reporting that the object had apparently dispersed 3-5 smaller flying objects that were zipping around rather quickly. These objects had red, green, white and yellow lights on them that strobed intermittently. They also had the ability to stop and hover in mid flight. When Mobile 02 got O/S, they rptd the same activity. They watched the objects for approx. 1 hour before rptng that the large object was almost on the

ice. They rptd that the ice was cracking and moving abnormal amounts as the object came closer to it. The ice was rumbling and the object lit multi-color lights at each end as it apparently landed. The lights on it went out momentarily and then came on again. They went out again and the rumbling stopped and the ice stopped moving. The smaller objects began hovering in the area where the large object landed and after a few minutes they began flying around again. Mobile 02 rptd that 1 object was moving toward them at a high speed and low to the ice. Mobile 02 attempting to avoid contact, backed down the hill they had driven up, but the craft did not follow, so they went back up the hill but the object was gone.

They reported that the objects could not be seen if they turned off their lights. One of the small objects turned a spotlight toward where the large object had been but Mobile 02 still could not see anything; the object seemed to have disappeared. But soon another object approached Mobile 02 to approximately within 500 yards. It was offshore about 20 ft. above the ice, and moved closer as Mobile 02 began flashing its headlights, then it turned and moved off to the west.

3. *The crewmembers were unable to identify any of the objects using binoculars and after contacting local police and airports, this unit was unable to identify the objects and recalled Mobile 02.*
(Story Source:: ParaNet)

So the next time you see something like a UFO or Bigfoot or something of that nature, and you report that to the police or military people, and they tell you that it's all marsh gas, or fantasy, remember, they have to make a report that you don't get access to and may never see. The official report may be much nearer the truth than you would expect from the way they respond to your report.

Semjase Talks to Billy Meier on the Pyramid of Cheops

Semjase, (pronounced Sem-jaw-zee) is purported to be the daughter of the commander of an armada of the (UFO) Pleiadean Beamships photographed in their visits to Billy Meiers, a Swiss farmer/photographer, in the 1970s decade. After letting Billy Myers photograph them, for several years, Semjase made personal contact *sharing approximately eight thousand pages of information* with him about the Pleiadean culture, history and technology as well as other information pertaining to galactic and earthly information as seen from their viewpoint.

The following comes from these conversations which were privately printed and made available to certain researchers; extracts were privately published as condensed versions making up two volumes of approximately four hundred pages each. (These books, titled Message from the Pleiades. Vols I and II have no address inside for ordering, but have been available through C.A.C., P.O. Box 115, Olympia, WA, 98507 USA, or through various UFO groups.)

The following is taken from the Billy Meier conversations with Samjase:

A Brief History of the Giza Group

Jehavan and Jehav

Semjase: "Jehovan governed until approximately 7,000 years ago, when he was murdered maliciously by his own son Jehav who then snatched for himself the government, after 3400 years of government by his father.

Jehav ruled wickedly, always asking for blood and revenge, until 3,333 years ago by your chronology. By this time he had produced three sons who were named Arussem, Ptaah and Salam.

Being a megalomaniac like his father Jehovan, Jehav let himself be represented as the Universal Creator by the Earth races and celebrated as such. Like his father, he caused cruel devastations among the three human races, demanding blood sacrifices, death and absolute obedience.

Arussem, Ptaah and Salam

As thirsty for power as was his father Jehav, the firstborn Arussem constantly wanted to seize power from his father. So he murdered his father Jehav and tried to snatch up the power for himself.

This attempt failed, because after many years of rule his younger brother Ptaah and his youngest brother Salam opposed him and expelled him into exile, having themselves tired of the constant wars, fights, for power and blood-shedding. Ptaah and Salam had previously troubled themselves subsequently for many decades to generate more humane forms of living amongst their ranks.

In doing so they ultimately assembled similar-minded people around them and seized control from Arussem and 72,000 of his followers and expelled them off the planet.

But Arussem secretly returned to the Earth, and settled down with his army in the old giant cubical buildings located under the pyramid of Cheops in Egypt, which had not been used for over 70,000 years.

Deep underground they established the deep lying rooms and buildings under the Cheops pyramid as their residence and as a center for carrying out wicked directives. From there they worked to realize their plans for world control without any remarkable success—even though they implemented programs of deceit, lies, intrigue, and spread false teachings to lead astray humankind through religious delusion, cults, secret societies, and many other miserable methods.

Kamagol I

But backing up in time, Arussem governed until 3,023 years ago in your chronology, until he was abruptly killed by a mutineer by the name of HENN, who was called Jehova by the Hebarons and eventually also by those in his own ranks. He was referred to by many as The Cruel One. Jehova, old and weak, was replaced by his nephew Kamagol I some 2,093 years ago. Kamagol I seized the evil command of the Gizeh Intelligences and further expanded the underground quarters under the Cheops Pyramid into a murderous central power command. He implemented security measures that eliminated any chance of outsiders being able to destroy the center.

The tyrant Kamagol I coerced nearly all earthly religions into his control and caused horrible degenerations, demanded human sacrifices and created cults which have been partly preserved right up to the present day.

Kamagol II

All efforts undertaken from the outside to stop his activities were in vain as his fortress was impenetrable. Still, Kamagol was a human being, and within his own ranks his own son Kamagol II. overthrew him and snatched up his power and put him into a deep lying dungeon to die miserably.

But Kamagol II. was in many ways even more treacherous and ruthless than his father; he revealed his character towards this soon after grabbing power, by the immense mass murder of human beings living on the earth through delusional religious wars and other manipulations.

Since Arusem had been expelled, they and his followers had forfeited the opportunity to effect any further technical and scientific development due to lack of resources and as a result their long life span rapidly

decreased among their descendants to an average of only 94 years by the year 1977 AD, - only about twenty years longer than the average life span of earthlings in the European regions.

These evil ones who had assumed residence under the Cheops pyramid, called Gizeh-intelligences, have been gradually dying out over time so that their number was reduced to only 2,100 in 1977 AD.

It was expected that because of this continued isolation from the free universe, and the fact they were all old and no longer able to bear children, this race of intelligences would have all died from old age in less than two decades in the future.

Nevertheless, these Gizeh intelligences still clung to their wicked and power hungry plans and did not take themselves to be losers as yet.

As the last of the long living people, Kamagol II. reached a very old age, he recently died on December 27th 1976 AD by your chronology.

The End of the Giza Group

The then remaining Gizeh intelligences were old and mostly weak, but, filled with power-thirsty plans, they had not yet given up. They attempted in the mid 1970's to murder Billy Meier, This attempted murder of Billy Meier allowed Pleiadeans (under policies and galactic law) to interfere and to forcibly remove the Giza Intelligence group from this planet, This was initiated in 1978 AD. The Giza Group remainders are being taken and released on planets (in the Neber galaxy) with no technical means (for their use in escaping or for causing other significant mischief)."

SILENT INVASION - Ellen Crystall

Ellen Crystall is one of the few UFO researchers who put their all into their work. Her new book Silent Invasion is a masterpiece in many ways. Her helpers, Dale and Mark also exhibit a good understanding of the UFO problems we face. Ellen Crystall has been on the "Larry King" TV show at least twice, and can hold her own with the best of critics. Ellen out-debates so many experts who supposedly "know" what's going on that it's embarrassing for them.

Since it is very easy to take Ellen Crystall out of context because of her unique writing style, one should buy her book to know just what it is she is talking about. However, here are a few "out of context" quotes:

"This smelled of invasion—in every sense of the word. It was bad enough that aliens were running around the planet, abducting people and disrupting their lives. If there was any ethical code of noninterference, it had been broken thousands of times over the years through close encounters with humans. But to plan the entire charade so as to also give themselves unimpeded use of our airways was incredible. Something devious was going on. The aliens were not on the level about anything; they looked really untrustworthy and made me suspicious...."

"The bottom line seems to be: aliens are here on a multi-faceted mission, and none of it seems intended for human good (as in beneficial for individuals or our race)."

"No, the aliens are not here for our good. In fact, it appears that just the opposite is true. The aliens are deliberately confusing things to ensure we have no clear picture of what is occurring. They're hiding something. And with their technology, they can do just about anything to anyone, any time, any place — no holds barred. The

only trouble is, they appear to recognize that we humans won't approve of it..."

"Dale and Mark told me the aliens were mining beryllium, zirconium, and titanium...."

"But what if the aliens are a dying race? Something seems to be monumentally wrong with the way they're doing things, which leads me to conclude that they face a life or death situation. It is a situation in which they have to go about their business secretly. In fact, that conclusion leads to only one possibility and to save themselves they may have to do something extreme to us...."

Hopefully, this gives an idea of how far ahead she is in her thinking on this subject; for this appears to substantiate our own conclusions from interviews with abductees, that the Alien Agenda on earth centers around the creation of genetically altering their species with human genes and half-breed mutants in order to assure their survival into the future in their new hybrid bodies, and to take control of the earth and its inhabitants to use as their new home planet.

UNUSUAL SIGHTINGS FROM THE RECENT PAST

UFO Visits New Guinea, Waves to Masses

Reverend Father William Gill of the Boiani Anglican Mission of the Territory of Papua and New Guinea saw saucer-shaped objects viewed from the mission on June 21 and 26-28, 1959. On June 26, four humanoid figures allegedly waved to 38 humans from a saucer-shaped UFO that hovered overhead for 4 hours 19 minutes.

Man Sees Mothership and Babies, Then Jumps to Questionable Conclusion

During a camping trip in Sequoia National Park, Calif., on July 1, 1955, Oscar F. Knight observed a "mothership" from which a number of smaller UFOs were discharged. He later encountered a being whose strangeness of manner and speech led to speculation that he may have been an occupant of the strange craft.

Tracking a Cigar-Shaped Object

A Huge, glowing, cigar-shaped object was reported and tracked from Levelland, Tex., Elmwood Park, Ill., White Sands Proving Grounds, N. Mex., and Fiji Islands on Nov. 2-4, 1957.

UFO Leaves Big Tracks

15-year-old Canadian Jack Stevens claims he watched a UFO for 45 minutes on July 30, 1957, as it hovered over a cornfield near Galt, Ontario, Canada. Subsequent investigation revealed a 35-foot-diameter circle burned into a field along with 18-inch-long "footprints."

Following a violent explosion at Al-tafona, Brazil, on June 13, 1966 many witnesses watched a flaming object fall into the sea.

Electronic Enthusiasts Die After Sighting UFO

A prominent citizen reported seeing an unusual object flying over the Morro do Vintem on the evening of August 17, 1966. On that day two young electronics enthusiasts who had witnessed the phenomenon were found dead with strange masks of lead beside them on the Morro do Vintem hill at Niteroi.

Robots Accost Truck Driver, Heat Up Family Home

On October 18, 1963, truck driver Eugenio Douglas was reportedly accosted by three "robots" near Monte

Maix, Argentina, On October 21, the entire Moreno family in Cordoba province, Argentina, allegedly saw a landed UFO; five other discs kept the family under siege with beams of light that made the house as "hot as an oven."

UFO Over Russia Refused to be Shot by Missiles

On June 21, 1961, a metallic disc, judged to measure 300 feet in diameter, hovered over a ground-to-air-missile base outside of Rybinek U.S.S.R., about 92 miles north of Moscow, at an altitude of about 20,000 feet. Missiles launched toward the object exploded harmlessly in mid-air when they reached a distance of a mile and a quarter from it.

Astrologers warn Reagan of Space War in 1993

May 1988 Newspapers report Ronald Reagan was warned by astrologers of space invasion by 1993.

May 1988 Ronald Reagan voices thoughts about aliens from space threatening Earth. On four separate occasions during his presidency he publicly raises the issue of aliens as a possible threat to earth and was an important reason for the Star Wars (SDI) program

ABDUCTIONS

Interesting enough is the fact that UFO-alien kidnap humans and implant them for tracking and control, but we humans abduct polar bears to insert transponders for similar reasons.

First, you pack your gear, get into a helicopter, and go hunting for a bear. The idea is not to kill the polar bear at all but to implant him with the least pain as possible. You have to make sure the bear is not next to water at all. The reason for this is because the bear is going to be shot with 8cc's of tranquilizer, for up to 325 pounds.

After the polar bear is away from water and has been darted he or she is weighed, measured and tagged. After that is done it's time for the electronic explant around the bear's neck which lasts 2 1/2 years. Then the hunters slice in to a tooth to determine the age, and then take a hair sample to determine the mercury content of the bear. Aliens are more concerned with collecting Human eggs and sperm for their cross-species Research and Development programs.

So...UFO aliens take off in a flying disc from DUMB-1 or DUMB-2, or a Mass Spacer. The aliens have orders to abduct a new human male for implant-tracking and sperm collection. A character profile is given to the alien crew which is logged into the onboard computer. After the aliens find a suitable human male to use, hopefully asleep, the alien-hunters will rush to where the human is. In this case let us say it is a house. One way or another the human is captured (unless other factors occur) and he is brought up to the craft via a blue beam. If the human is conscious and can be walked through all the procedures he will be overwhelmed by the complete control the aliens have. He will be "tranked" to a point so as to experience as little pain as possible. He is weighed, measured, scanned by a supercomputer for toxicity and other important data. Skin is taken to see what shape his DNA is in. Then, he is milked for spermatozoa. This can be done in a number of ways; One, he is forced to inseminate an alien female, two, an alien female becomes "his frequent and regular lover". Three, he is mechanically milked in "two seconds" flat. Four, he is milked while looking into the eyes of a tall Grey (called Ebans). He is put into a room and made to experience a sexual fantasy involving a triangular shaped box, while the aliens observe his fantasy on a TV like screen, etc.

Sometimes the very first thing the aliens do, is to give the electronic implant, and sometimes it's the last thing they do. Then they usually set the captive free like some animal they'd caught in their trap. The implants imply that they intend to return again.

Richard Shaver Didn't Like the Aliens

Richard Shaver did not hold back in his opinion on this when he said: "It is difficult to get people to realize such ugly facts that there is such filth active in today's enlightened world. It is difficult to understand that we do not have a space travel today because a creature as low and as filthy as that kept us from knowing about the ancient traveled space...kept us from finding the buried saucer-ships in the buried cities.

"HOW does one talk to 'moderns' about such utter depths of depravity as the things that fly the UFO. The things that hide forever underground...yet do not have to hide, for they have the ancient weapons built by Gods to hold their strongholds.

"They fear us because they mean to harm us and because the habit of fear of the 'norms' is a habit of like with them. Any norm who understands them tries to kill them anyway he can...for they are walking diseased filth."

"It will be an unusual day indeed, when you know all there is about UFOs, for they bear special tools of secrecy and they are skillful in keeping things hidden.

They have been on earth, coming and going secretly and keeping us in ignorance for thousands of years since the third moon-fall. While themselves remaining safe from infections in their hidden "God" holes...they perpetuate the Pandora legend regularly, frequently. Down through history they have spread disease even in

epidemic proportions, but this is not taught in schools.

New Source of Important Information

The Aquarius Report / The Alien Agenda

The Aquarius Report / The Alien Agenda is a video movie that is NOW made available for the first time. The movie is about Abductions, Implants, mutilations, UFO-aliens as malicious invaders (rather than "Good, all Knowing" angelic aliens from afar who've come to help us), underground bases, MJ- 12, Bigfoot and more.

It is the only movie of it's kind that tells the real shocking truth about the crisis we face from the UFOs, their alien occupants and their activities and purposes.

To order send \$29.95 + 4.95 P&H, (\$9.95 foreign) Check or M.O. TO: STARLITE VISUAL PROPHECIES (or just SVP), P.O. Box 55415, Portland Oregon 97238.

Paranet UFO Information

Owners a computer (with modem) who are interested in more UFO information should check out Mike Corbin at Paranet, who is one of the best of researcher/informants. His position over the years has been to remain neutral in most heated debates and this has kept Paranet on line. This author (Creston) has been using Paranet since the late 80's, and has found it a most valuable source of information. The number is 1-303-431-8796. Have fun!

Bigfoot Information

Anyone interested more information on Bigfoot should contact the Western Bigfoot Society Newsletter. The Director is a very knowledgeable person and their newsletter is always packed with information. The price

is \$2.50 from WBS, 8622 North Lombard, Portland, Oregon 97203.

Shavertron is available from 325 Coghlan Street, Vallejo, CA 94590 USA. Send Richard Toronto \$5.00 and SASE and he will send you his last issue. Checks or M.O. MUST be made payable to Richard Toronto.

Our own local Northwest UFO Group (NUFOG) gave a payload in their newsletter, stating: And our friend Budd Hopkins delivered the bombshell of the conference—his news that an abductee's incredible story of floating through her 12th story apartment wall into a UFO, was witnessed by at least four people; two of whom are some sort of government agents (Secret Service? CIA?) and one of whom is a highly placed government official." (MUFON Symposium, New Mexico)

Support For The Ed Walters Sightings

At the NUFOG conference in Oregon, July 19, 1992, field investigator Vicki Lyons said that at least 100,000 people have witnessed the UFO flying ships (made famous by the photography of Ed Walters) around Gulf Breeze Florida on the forth of July 1992 Such photos and sightings were presented and reported by Ed Walters in his Book, The Gulf Breeze Sightings. (Available through most large bookstores.

Bibliography References:

Without A Trace , Charles Berlitz. Doubledav & Company. Inc. Garden city. New York.

Dragon Power", R.A.Boulay, Galaxy Boo~ks.Post Box 8542, Clearwater. FL 34618.

Silent Invasion. Ellen Crystall. Paragon House, 90 fifth avenue New York. N.Y. 10011.

Catalog of Publications and Products

___ Prosperity Consciousness Course (Intro. and twelve lesson, \$1.50 each.)	\$15.00
___ The Art of Handwriting Analysis (Twelve lessons --\$1.00 ea.)	\$10.00
___ Writing Your Own Life's Script (Twelve Lessons, \$1.50 ea.)	\$15.00
___ Voyage to the Source (Booklet on Aquarian Church philosophy)	\$3.00
___ Cosmic Laws of Cosmic Awareness (65 channeled cosmic laws)	\$5.00
___ General Awareness Readings	\$2.50 ea.(includes postage)
(Write for list of topics)	

___ RejuVigor

An Awareness Energy Rejuvenation Formula of special herbs.; in use since 1975

180 tab BOTTLES: 1 for-\$12.; 2-3 for \$11. each; 4-5 for \$10. each; 6-7 for \$9.each; 9—10 for \$8. each; 12 or more for \$7. each._____;

___ GH-3

Dr. Ana Asian's original formula from our associates in Washington (Highest quality GH-3 at about half the price of GH-3 advertised in the national tabloids and magazines).

1 bottle.....\$18.00 (50 tabs - one month supply)
2 bottles....\$34.00 (\$17 ea) 3 bottles.....\$48.00 (\$16 ea)
4 bottles...\$60.00 (\$15 ea) 5botdes.....\$70.00 (\$14 ea)
6 bottles...\$78.00 (\$13 ea) 12 bottles....\$144.00 (\$12 ea)

Food Doctor's SUPEROXIDE DISMUTASE CATALASE

To rid the body of toxins. These SOD Catalases are the most potent on the market, containing not 2,000 units as do most, but 1,700,000 units per tablet. It would cost \$14,250 for 1,425 \$10.00 bottles of 100 tablets each to equal one bottle of Food Doctor's S. O.D. -not a drug: genetically engineered wheat grass tabs specially designed to stimulate the body to produce its own SOD-

Energy Essentials (EE) 190 tablets 1.5 **million** units per tab

Ageless Beauty (AB) " " " " " " " "

Fitness Fuel (FF) " " " " " " " "

Or for the best buy, purchase the combination of the above as EHB:

Energy/Health/Beauty (EHB 160 tabs: 1.7 million units per tab.

S.O.D Catalase (same but granulated) for Pets: (enough for months)

Pacific Sea Plasma (Genetically Engineered Phyto Plankton)from Bio Tec Hawaii (Better than Spirulina)

Bio -Gestin (Special Digestive Enzymes) From Green Papaya, by Bio Tec Hawaii.

Mix 'n Match prices of above: 1-2 bottles \$35 ea.;3-4 30 ea.; 6-11 \$25 ea.; 12 + 23.35 ea.

Cosmic Voyage Subscription and Renewal

5 issues for \$12.50; 10 issues for \$25.00. (Donations over and above this price are tax exempt.)

Total amount of purchase = \$_____

(North American Shipping/handling is free; Add 10%.for other continents)

To order Send name, address, order description, with check or money order to: The U.S.S. Distributorship; P.O. Box 1116 McMinnville, OR 97128