

THE
POLITICS
Of
EXTRATERRESTRIALS

Connecting The Dots.....

: Or How ET Has Spared The Human Race
From Thermonuclear Destruction
At The Hands of The Criminal
Classes

Patrick Sullivan

PREFACE To E-Book 2nd Edition

The 1st printing of ‘THE POLITICS of Extraterrestrials was in 2004. The original book was a 78 page paperback copy that was printed by a local printer in Des moines, Iowa. Much of what was covered in that book will be contained in this online electronic book version along with much new information.

Seldom does an author have the opportunity to rewrite one of their books, so I will again work to make as clear as possible what the ET connection is all about. The “I Think” aspect is actually my speculation and interpretation of what has been unfolding on this planet for an extended period of time. The high level powers have been here all along. We are only starting to realize the intimacy of the bonds between us.

It is now over 16 years since I began the study of the extraterrestrial phenomenon and the amazing thing is that just when you think you have something figured out clearly, a few days weeks or months later, another aspect unfolds before your eyes.

A new word has entered our vocabulary; “Meta-transiliatory” which is used as one method that the extraterrestrials choose to communicate with us. “Meta,” indicates a “comprehensive and transcending” of a previous form of communication. The word “Transiliatory” is not found in our dictionary as of yet, though it is certain it will become part of our vernacular. The definition is “trans,” to ‘convey;’ “sili,” from the Latin “Silens,” “Absence of mention,” “Forbearance from speech or noise” and “atory, to give an account of, narrative, to know.”

Meta-transiliatory communication is then defined as: “To convey a message going beyond the normal level of communication, using a

very slight and unmentioned object of knowledge or thought to be delivered to a receiver. An *Abstract form of Reason*.

You may be wondering how this word came to me. It entered my Mind only about a month ago. In May of 2008 I kept thinking about the curious method that the extraterrestrials continue to convey a message to humans and wondering what word would explain what we are seeing and “Meta-transiliatory” just “Jumped into my Mind.”

If you recall ‘Harpo’ from the Marx brothers-who was a mute in their shtick, he gestured with his hands and drew a picture for his brothers to figure it out. This is an analogy to how the extraterrestrials have mostly chosen to communicate with humanity. Another term that we are familiar with is “Blowing the horn” on them. The “Them” in this case are the central bankers who have created the nuclear menace that continues to threaten our existence.

Your driving down the street and you see some one burgling a home and you “Blow the horn” on them, awakening the neighbors that something is amiss in their area.

The extraterrestrials in this case are being “Good neighbors” to humanity and are still, after all these years-“Blowing the horn” and trying to wake us up as to what our nuclear war fighting elite are planning to do to us. The reality is a bit more severe in that it is not merely what they are planning to do to us; rather, what they have already done to us; “Our nuclear war fighting elite have pulled the nuclear trigger on us several times over the years.” We are the ‘Living Dead.’ If you were around in 1968 you may remember the movie the “Night of the living Dead?”

The story line told of a space probe that returned from Venus and had a dangerous field surrounding it so it was decided to blow it up

before it reached earth. When the probe exploded the recently deceased here on earth awoke and began to kill and eat human beings.

Dr. Frank Stranges was an employee at the Pentagon and told of the arrival there of a Venusian-Valiant Thor- in 1953. Mr Thor had landed his flying saucer on the outskirts of Washington, D.C. and was driven to the Pentagon by 2 local Police officers.

Mr. Thor explained his mission to those in the Pentagon. “Get rid of the nuclear weapons and select a strategy for humanity that does not include an all out nuclear holocaust of the human race.”

The leaders in the Pentagon under the direction of the central bankers rebuffed Mr. Thor. The strategy to wage an all out nuclear war remained in place-though the fact that the decision had been already made to destroy the mass of humanity, remained a well-kept secret from the public. Even until this day most people are not aware that a decision was made long ago to destroy them with nuclear weapons. 1946 is the year the decision was made, to be exact.

The strategy selected for humanity in 1946-the mass immolation of humanity in an all out nuclear war, remains as fresh to day as when the decision was made in 1946.

This may help to explain to you why the extraterrestrials are continuing to ‘speak’ to us even today. The ‘Meta-transiliatory’ communication that they use in many cases involves “Marking” by the extraterrestrials. They ‘Buzz’ aircraft, trains, trucks and locations allowing us the opportunity to think about what is going on. The method of communication requires active thinking by the receiver to glimmer what the message might be. The-‘Meta-transiliatory method used, may tend to sharpen our *perception* and

enhance our *analysis* of some events that are *staged* for our education and awakening.

Noted astronomer Sir Fred Hoyle commented in 1975 that he thought that we are *Somebody's property*. Sir Fred very likely knew what was going on? He understood at that early time that the extraterrestrials had spared the human race from an all out nuclear holocaust. He knew that they had actively stepped up to the plate, and repeatedly shut the nuclear war machine down. From this knowledge he may have concluded that we are the 'Private property' of some unknown *high-level power*.

The economist John Kenneth Galbraith expressed his opinion regarding the dominant classes as to the relationship with the mass of the ordinary people. He said that the upper classes regard ordinary folks as a *superior form of livestock*.

Sir Fred thinking that we are the "Property" of "Somebody" and Galbraith telling us that the "Gentry" consider us no higher than "cattle;" what then are we to think?

Unfettered destruction is proof of ownership. As the extraterrestrials have intervened to prevent our total and absolute destruction at the hands of our Lords and Ladies and Knights and Kings and the corporate and central banking elite, apparently any property right that our nuclear war fighting elite thought that they had in us; is ended.

Our predator classes would have had no difficulty with the extraterrestrials if they had remained engaged merely in predatory exploitation of the labor resource. When that form of predation turned into a plan of genocidal nuclear extermination of the mass of the species and destruction of the planet itself; this is what has brought about the open intervention by the extraterrestrials.

This brings us back to the question: “Are we somebody’s property?” Our elite had fooled themselves into thinking that we were their property to do with as they wished and that they enjoyed the *‘Unhindered Right of destruction of one’s own personal property.’* The extraterrestrials have certainly disabused them of that notion. Well then the question remains; “If we are not the property of our elite are we then the property of the extraterrestrials?” If not for the extraterrestrials we would all be nuclear waste!

Our elite assert their position in Darwinian terms of “Survival of the fittest.” They consider that if they can ‘trick,’ and kill us in one fell swoop; then they are more “Fit” for survival than ordinary folks. If they can keep us ordinary folks fighting, killing and dying in their dirty wars, then they assure themselves that they are more “Fit” than we; the ordinary mopes.

Our elite have in some way convinced themselves that because they have ‘gotten over’ on the human race and have been able to successfully operate an old fashioned Extortion Murder racket for an extended period of time on us, that this does make them better than us.

The extraterrestrials seem unimpressed with Darwin or his so called ‘theories.’ While it is true, that left to their own devices, our nuclear war fighting elite would have for sure “Smoked us already,” the extraterrestrials seem to prefer that the mass of the ordinary folks survive and not be destroyed merely because we have an elite group that has developed great skill and ability in the fields of killing and destruction. In strictly Darwinian terms though, we need to give credit where credit is due: Our elite on their own would have destroyed us all many years ago if not for the intervention into our world by the High-level powers.

The extraterrestrials appear to have rejected the genocidal cannibal Darwinian strategy of our elite and have instead asserted themselves and their prerogative; the “Right of Power.” The “Right of Power” trumps Darwin and the Malthusian Mind set.

The question again-hoping not to belabor it; “Are we somebody’s Property?” The introduction into our world by the high level powers has once and for all answered the question regarding our fellow humans and their relationship to us; we are not the property of the Royals or the corporate crowd, the politicians or the central bankers or the holy witch burners. Their time has ended. For the last 62 years they all have plotted and conspired to sucker punch the human race with nuclear weapons.

We remain alive despite the massive resources placed into the hands of the central bankers and their cronies in the armaments industries. We remain undestroyed by nuclear weapons for one reason and one reason alone; the continuing intervention into our world by the High-level powers.

Now here is my speculation on the question of whether or not we are somebody’s property.

Our predator elite did more than merely abandon us; they destroyed us. In common law one who willfully abandons something, loses ownership claims on it.

I think that the extraterrestrials do not consider us their property. Though they have allowed us to see that our predator classes act as if we are their cattle. The extraterrestrials could claim, in human terms, ownership because they have retrieved and prevented the destruction of an abandoned and discarded piece of property; called humanity.

What then is the relationship of the extraterrestrials to humans?

For years many writers have proposed that we are a hybrid creation installed on this planet by some high level power. As incredible as it sounds, the more one studies it, the more sense it seems to make. Rather than our entire body being brought to planet earth in the distant past, more likely that we were here in our humanoid form only awaiting a transplant of “Somebody’s genes.”

“Does a father consider his daughter to be his property?” “Does a grandmother consider her grandson to be property?”

We are likely ‘Kin,’ in a curious way, to the extraterrestrials.

Instead of the extraterrestrials asserting a property right in humanity, it may be more like the father or the grandmother who has grown in love for their offspring and that brings them to act in a way that their ‘Kin’ not be needlessly hurt or destroyed.

It may be that the extraterrestrial intervention is not a property dispute but rather an act of a friend; a good neighbor who has stepped in to lend a helping hand in time of need. This intervention by the extraterrestrials may allow us the time needed to address the special needs of the more primitive and dangerously aggressive members of our species.

Throughout this book we will be asking for the answers to the unknown; searching for the fact separated from the fancy or the fiction. The final analysis will wait the time in which we will meet in person and in Peace our creators, our kin, members of the high level powers. A great adventure is in store for humanity, for all humanity.

Let us now seek to decode the ‘Meta-transiliatory’ message that is in the code. Hope you enjoy reading: “The Politics of Extraterrestrials.

CONTENTS.

Introduction

Chapter One 18. Let There Be Sound: ET Listening In To The Telephone Lines

Chapter Two	28. Who’s Casper?
Chapter Three	36. Enter The Drock With Their Cricket
Chapter Four	39. The Sacrifice of Karl Liebknecht
Chapter Five	68. Where Do We Go From Here?
Chapter Six	72. Operation: Good Bye Ben
Chapter Seven	77. Technology
Chapter Eight	107. Legalities
Chapter Nine	113. Economics

Chapter Ten	122. ET Tourists
Chapter Eleven	127. Seeding The Mind
After Words Build Your Own	132. Minot Redux
Alkaline Battery Charger	142.

The important message that I want to convey is covered in Chapter 4. If you plan to only read part of this scribble, then please, read Chapter 4 first.

Introduction

I.

Who are they? Where are they from? What do they want? How are you so sure that they exist? We have So Many questions to ponder. We will attempt to address in this short brief examination of the Extraterrestrials, and their Politics. More directly, we will examine our own Politics in the light of their mirror, which it seems they are holding up for us to see ourselves.

We may refer to them collectively as “ET”, though from reports “In The Literature” there are many different species of ET that are interacting in our world. The English scientist Sir Fred Hoyle made a curious statement way back in 1975. He stated for the record that he was of the opinion that “*We are somebody’s property.*” The statement sounds ludicrous when you first hear it, yet with the knowledge of the Politics behind that statement, you can begin to connect the dots. When you get the dots connected a picture appears. It is a picture that at first you may not believe.

When some understanding sets in, you then may be angry and enraged. Eventually, after you understand it, you then will say to yourself “Why it is so obvious, why didn’t I figure it out earlier?”

General Douglas Mac Arthur made a curious statement on October 8, 1955 in which he said the following: “You now face a new world, a world of change, we speak in strange terms, of harnessing the Power of the Cosmos, of ultimate conflict between a united human race and the sinister forces of some other planetary galaxy. The nations of this 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.”

The General was privy to information unknown to the mass of the population concerning the extraterrestrials, and as war is a “**selective strategy**,” that is, it is not a necessity for our existence, the General was revealing the strategy that he had accepted for his entire life, and attempting to project upon the extraterrestrials, the same primitive designs of the human elite that were giving the General his orders.

This selective strategy of war no longer can co-exist in a world full of nuclear weaponry, that some humans at the top of our government have planned to carry forward with a selective strategy of nuclear war, will help

II.

To explain to us the facts necessary to the understanding of the politics of ET. As you read, it will become clear and obvious to you what the truth might be. ET is allowing us to see through the fakery and fraud of our human predator classes.

Obvious indeed that the Princes’ of wealth and barbarous greed, a group known to us as the international members of the “Merchant Murder Class,” the MMC, in collusion with the “Wall Street War Criminals,” WSWC’s, have continued on together their long running alliance with the scientifically minded members of the Thermonuclear Cannibal Cults, TCC, this with the intent to “*Exterminate and destroy us all.*” The central bankers and their control of the money supply are at the root of it all.

Many ask “How are you so sure that ET really exists?” My answer to that is this; “If ET did not exist, the above named criminal groups would have hidden in the underground and already turned us all into nuclear waste.”

As early as 1955 former British Intelligence officer Derek Dempster mused about the notion that we were in a war against alien invaders. A war unprecedented in human history, one in which there are no fronts, no battling armies, no cities being destroyed, a war known only to a select few. The pilots sent up that were going to meet these “invaders,” were themselves unaware of the nature of the struggle between the forces that now have control of this planet, and the new higher-level forces of ET, that have set out to displace the old order that thrive on conflict.

Our educational institutions have failed us. Our media is a farce. Our religious leaders are simple hungry frauds. Our politicians are all criminals, and our corporate leaders hire and use all of them. As our media leaders are the wrong doers, not the journalists’ who every year have many brave journalists that suffer casualties in their attempts to tell us what is going on in this world. To this group of honest journalists’ one can only admire and commend the positive values that they bring to our troubled planet.

If this area is new to you, it also was for me. It required over five years of study before I began “*Connecting the Dots.*” This is what we are going to do so that we may see a picture emerge of the forces that are contesting for dominance in this world of ours, and theirs.

III.

The first clear thought that I had in the field of the study of ET, I would like now to share it with you. It occurred in the summer of 1997 after talking with an investigator for MUFON, the Mutual UFO Network. This investigator, we will call her Dorothy Pike, gave to me an interpretation of the crash at Roswell. She was of the opinion that ET may not of accidentally crashed his UFO; rather ET dropped that craft on purpose.

This thought stayed with me, and some months later while studying triggering devices and triggering events an even larger thought came to me. “ET actually contacted me,” or maybe I should say, ET’s computer contacted me. I think it was a preprogrammed computer voice that sent a clear unemotional message via telepathy. This machine is called “Brainiac.” It is located here on earth and has been in operation for 70,000 years or so.

How do I know this? It has communicated with me many times since the early communications in 1997 and 1992. It most speaks in a flat and unemotional tone, though if it is a positive message it can also express itself in an excited and happy tone.

The 1997 communication happened while reading about events that occurred at the Ballistic nuclear launch facility in Minot North Dakota in 1975. This facility was visited by one of ET's craft. ET has a specific visitor profile, that is one in which he can do a shutdown without mechanical damage. The craft entered the launch control facility and spun the gyros on the missiles computers. These missiles then went off line, and were not able to be launched. ET is so highly technically advanced and skilled, that he can shut down any or all of the genocidal thermonuclear missiles, without firing a shot.

As I reread of this event, after 5 years of research, it clicked into my mind that these missiles were designed and installed with the intent to be used as triggering *devices!* A 'Triggering' device is a weapon that is used to provoke a war rather than for the purported defense purpose. The moment that it all came in my mind, I then clearly understood what this long running visit from ET was all about. I also then more clearly understood what the human criminal classes were all about. They had planned all along to surprise attack us with these weapons of total destruction. Nuclear war was no accident; it was the plan all along.

A flat unemotional human voice then said telepathically to me in my mind;

If You Ever Grasp How Stupid You Are, You'll Be Amazed.

ET is obviously not impressed with whatever level of thinking ability that I might have, though with the voice that talked to me, lacking emotion, it did not have the feel of someone trying to be offensive in any way. It was just a statement of fact. The message that I deliver to you in these pages may

Or may not reflect the true reality of our world, so you are entitled to pick and choose any of the thoughts that you find in here.

Though it took me over five years to get the first clear thought in this area, see how long it takes you to "Connect the Dots." You may have a

different interpretation, and in the area of ET and the allusive nature of the interaction with ET, it is still somewhat of a guessing game.

Within the electronic world of research on the Internet, you can find a large number of reports about the intervention into our world by the ET. This book should help you understand some of what ET has been doing to block and prevent a nuclear war. Help you to make sense of some of the other events surrounding the presence of the ET.

The writer Thomas Bearden in one of his works, “The Excalibur Briefing” gives a thought about how we will find a remedy for what ails our political world. The solution Tom proposed may be found in “Mind linking.” We already do “Mind linking” with one another in several areas. When we do any group activity we tend to read one another’s minds. You may recognize that if you have ever worked with a partner on many projects together. Cooperation with one another is the direction that will be of benefit to us. The other type of behavior, human predator behavior, is the one that we need to end.

As you read this book the question may arise, “if all this is true, why has no one else told me about this?” The answer is that the people who are aware of these facts are not talking. Some of the folks who investigate the facts surrounding the existence and activities of ET find themselves no longer of this world. They become what are known in the “Intelligence world” as “Life span impaired individuals.”

New Mexico’s five terms Republican Congressman Steven Schiff, embarked upon a search for the truth about the events of 1947, which occurred at Roswell New Mexico. The National Archives informed Congressman Schiff, that no records about the period in question at Roswell were available. The records had been removed and it was unknown who took them, or where they went.

Schiff was a member of the House Government Operations Committee. This committee had oversight responsibilities for the General Accounting Office. Schiff then had the GAO begin looking to find any records of the events at Roswell in 1947. Schiff also contacted then

V.

Secretary of defense Les Aspin seeking a “definitive explanation of what happened and why.”

Congressman Schiff passed away March 28, 1998 at the age of 51. No report from the GAO or Les Aspin was ever forthcoming.

Colonel Donald Keyhoe wrote several excellent books about the UFO enigma. He reveals a conversation with several high level Air Force and CIA officers in his 1973 book, “Aliens From Space.” In this meeting a CIA officer states: ***There is no preparing the people for contact with beings from outer space.*** The Air force officer queries the CIA agent on that point, “Why can the people not be prepared for such a meeting, what can be so terrible that the people cannot face up to it?” In Keyhoe’s report he tells of the CIA man backing down, and saying that it was “Only his own opinion,” not the CIA’s. Keyhoe states that he felt that the actual opinion is that the CIA feels that there is no preparing the people for the fact that we are being visited by advanced Beings from other worlds.

Again, the answers now are so obvious to me. As you read this I do hope that it also becomes apparent to you what is going on in this world and why things are as there are now. To replace something we need first to understand the current structure, and then seek a suitable replacement for it.

ET has extended our time on the surface of planet earth. There is in this world a hierarchy of priority. The most important thing is to preserve our lives, and our world, all other things are secondary.

I do hope that you the reader will feel inclined to read and study the literature that is available in this interesting field. Certainly we are alive now during one of the most unique times in the history of the human race.

Contact with high-level cultures is ours for the learning. Certainly the more folks who will begin to think about these things, the sooner we can speed the departure of this pain inflicting, misery creating ***culture of death*** that impersonates itself as an operating system known to us as the governments of this world.

VI.

ET has spent a very long time attempting to raise our consciousness. When ET buzz's a plane, he might be saying, "Look who is on board, one of the war machine operators." When he flies into a town, he could be marking

A nuclear weapon sitting on a truck passing through, saying, "This is what they plan to use on you." When ET flies over a town and reservoir both Named "Huntington," you can ask yourself, "Who is Huntington, and why is ET marking the name Huntington? "

There is a dreadful piece of tripe called the "Clash of Civilizations" written by none other than a long time political agitator, intelligence operative and propagandist, Sam Huntington. Is this who ET was 'Marking?'

ET is still marking many things that we should be looking into. When he flies one of his craft and dives at an airliner, he might be saying, "Look here, see the war machine operator on this plane, I.D. him!"

When he buzz's a nuclear submarine base he is marking something for us. He could be saying, "These are the missiles that will bring about your destruction." When he flies over Scott Air force Base in Illinois, he may be saying, "here is the warehouse and transportation facility for nuclear weapons, what is being shipped out of there?" Scott airbase is home to a squadron of KC-135 tankers.

The KC-135 is a converted B-52 bomber that is used as an in flight refueling tanker. Some KC-135 tankers are also equipped with remote launch capabilities; that is, they can launch ground based intercontinental ballistics missiles while in flight.

One thing is for certain; ET is talking to us, though it is hard sometimes to understand exactly what he is saying. One thing overall that he might be trying to tell us is something that we should already be aware of, and something that has been told to us already, it is something about our so called leadership.

Former California Governor Jerry Brown was interviewed on a late night television program. As a former Governor he would have been privy to the plans that have been made to conduct a thermonuclear world war. The host asked Governor Brown what he thought about our political leadership? Instantly Jerry responded, “They’re Criminals.” The host then asked him if he would care to elaborate on that. Former Governor Brown then said, **They’re all Criminals.** The audience laughed, not fully aware of the significance of what they had just heard. After you read this book, I think that you will fully agree with the former Governors statement about our political leadership, **They’re Criminals, They’re all Criminals.**

1

Let There Be Sound

From the beginning we must ask ourselves “Who is ET anyway?” There is a large volume of literature on the varieties of ET’s that are interacting in our world. For our purposes in this book, we will let the fact that they exist speak for itself. You the reader, are invited to read the vast and interesting literature concerning ET in our world. Some of the things that you will read in the vast literature, appear to lack what we might consider sense, yet this lack of sensibility is one of the noted qualities, connected with the high level strangeness of the entire ET phenomenon.

The relevance of ET and what ET will reveal politically is something that one can make a speculation upon. The fact that ET is real and does intersect in our world is something to contemplate.

When you eliminate the impossible, whatever remains, however improbable, must be the truth. These are the words of Sir Arthur Conan Doyle the author of the Sherlock Holmes mysteries.

Reports in the literature, tell of meetings during the Eisenhower administration, between extraterrestrials and the representatives of the dominant classes of this world. At these meetings ET informed the representatives of the major financial and religious groups, that to survive in a nuclear-armed world it would require the ***Subordination of private profit to the requirements of social justice***. It is reported that the human representatives decided at that point that they would rather ***Fight than Switch***.

ET then went on to elaborate that when the people of planet earth found out the truth of what is going on, the secret plot by the dominant classes of this planet to use thermonuclear weapons to destroy the human race, the mass of the population would then shake off the fear that is used to control the mass, and the dominant classes would find out for themselves the answer to the question; “What will the people do when they discover the true facts concerning the plans to use nuclear weapons?” the answer to that which is, ***You are going to wonder were the yellow went***.

Fear is the mode of operation of the dominant classes. It is of course a personal opinion, yet I think that we are going to pass through a time into which we will see the most thorough, total and complete overthrow of the existing forces of disorder. The governments and religions of this world will not survive. It is a hope that we bypass the counter aggression phase, known as violent revolution. Once we free our minds, we may then free our people; our people are those consisting of all of the people of this world, and if there are other worlds with people being killed and mistreated, then they are our people also.

Our current Social, Political, Legal and Economic world will disappear into the history books, along with our disoriented prisoner of war camp, that tries to pass itself off as some sort of a society. Our so-called Political leaders made a choice, even before most of us were born, and they made the wrong choice. When our central bankers decided in 1946 to go ahead with a full scale nuclear build up they did not make a mistake; rather; ***They, the central bankers, committed a wrong***.

The true “Haters” of and in our world are now going to undergo exposure, for their primitive, malign and criminal attempts against us, and all of the

other forms of life on this planet. Once their hatred is revealed, and their plans understood, their brutal simple cannibal culture will wilt.

The ET may view them as merely stuck on *Animal primitivism*.

The Iron fist of the Oligarchs has been stayed. The oligarchs may need to consider entering into some sort of group activity with us that we refer to as Justice.

Before we discuss some of the Political implications of ET in our world, I would like to give you the reader a bit of my background and sightings of some of ET's craft. Now that we have the Internet you may find that sighting a UFO is not an uncommon occurrence, sightings of UFO's are reported every week world wide. '**You tube**' has brought many videos of extraterrestrial spacecraft to a wide audience.

So if I may share a few memories let us start with the interactions that have passed through my life involving ET.

My first encounter with spacecraft from another world began while on a vacation to Baileys harbor, Wisconsin. On a beautiful sunny afternoon at the beach in the summer of 1955 with my big sister, my brother and myself we were sitting in the sand listening to a battery powered trans-oceanic radio. At the time I was 7, sister was 26 and my brother was 9 years old. The radio became all static. I walked over to tune it in, and found that the sound was the same everywhere that I tuned. Hearing somebody say what is that? I turned and looked into the sky over Baileys Harbor to see a group of objects in the sky. They appeared to have the color of white clouds. One was maybe in the range of 300, or larger, feet in circumference, with 6 smaller clouds behind it. They remained mostly still, though if memory is correct, they may have had a very slight motion, as if they were boats sitting on a lake. The slight movements passed along the clouds similar to waves on a mostly calm lake.

The smaller craft were maybe about 30 feet wide. There were many other people looking at this event also. I still remember clearly seeing a nun on a

pier directly in front of us; she had on the big habit, as she gazed at this event. As another guestimate, the clouds might have been in the altitude range of 7000 to 10,000 feet. There were regular clouds in the sky also at this time. After a few moments, the total time might have only been about 1 to 2 minutes; the large cloud tilted on its edge and shot straight up into the sky, with the small clouds following it.

To this day my sister does not recall any of this, and my brother appears to have only slight recall of this event. Why I remember it so clearly is somewhat of a curiosity to me.

Childhood passed and in July of 1966 I found myself on a US Navy ship, the USS Holder DD819, at anchor pier side in the Philippines at the Subic Bay Naval Station. Having purchased a 35m German made camera and loading it with slide film, I set about to take photos on a nice Sunday afternoon. After taking a bunch of photos there appeared over our heads 2 Marine Corps jets climbing with full afterburners on and headed at a steep angle climb. I could note that this was unusual, not the climb, but flying over were we were anchored. Nobody ever flew over our dock area. It was restricted air space. This Sunday though it was different.

I aimed my camera at the jets and snapped one picture. When the film was developed, the planes looked very small in the picture. In 1972 a friend gave me a slide projector, and it was time to look at all of the old slides. Low and behold when I viewed the picture taken way back in 1966 of the marine jets, straight above them were 2 distinctive white clouds, at maybe 40, or 50,000 feet. They were vectored exactly at these 2 small white dots that I had captured on this film. Regrettably, I have since lost these pictures, The fact that jets over a military base where headed full throttle in the direction of these 2 craft high in the sky indicates that many people in the military have had experiences with the visitors.

Nearly 30 years later in the summer of 1995 several friends and me went to the beach one evening in New Buffalo Michigan. We noticed a craft descending from about 10,000 feet and leveling out at 4,000 feet. At first it was incredibly bright and when it turned it glowed red the color of a railroad crossing light. It stopped in one location several miles from us and stayed in the same place for about 15 minutes. It then went through a color change

shining a bright colorful pink and then a fluorescent blue then green and then gold, it appeared as if the machine was being powered up. It then blinked out like a light bulb being switched off.

During the Labor Day weekend of 2002 I was driving to Chicago headed east bound on interstate 80. It was Saturday about 5:45 P.M. and I was approximately 10 miles west of Davenport Iowa. Over Davenport was a small shining silver object at about 8,000 or 9,000 feet in the air. It rapidly accelerated southbound for a few seconds and then stopped and turned red. It had the motion of a jet ski, when it went to slow down it bounced as if on a wave. It stopped for a few seconds turned red and then headed northbound at a high rate of speed shining silver again and was out of sight within seconds. The total time it was in view was only about 15 seconds. This I think was a marking by ET. There was something in Davenport at that time that ET was saying to us, "Take a look at what the nuclear war criminals have sitting here!" Update, today is October 8, 2004 and just last month I traveled again to Chicago for the Labor Day holiday weekend.

Before leaving I took out my map to look closer at the Davenport Iowa area; On the Southern end of Davenport sits the Rock Island Arsenal, in the middle of the Mississippi River. This may be what ET was marking back in 2002. Our criminal leaders continually tell us that it is a certainty that we will be hit with a nuclear 'dirty' bomb attack.

If this event should come about, rather than looking to the Middle East for its builders, the place to look may be the Midwest. Within the last few months there have been sightings of UFO's in several towns in Illinois near to the Arsenal, this could be where the bomb builders live. ET is actually showing us where to look to uncover our plotters. Kewanee, Prophetstown and Atkinson Illinois are the locations of these recent sightings.

We did not make these nuclear bomb builders our enemies; rather their criminal acts against us have made them the enemies of all of humanity. It may be that their hunger has driven them to enter into a life of crime. The central bankers control the money supply and use this critical function to starve people into submission and use them then to do their 'dirty' work. The people we need to seriously focus on are not the bomb builders, but the bomb financiers. The central bankers.

As some of you, I did not doubt that higher-level actors were in our world, I merely never understood exactly how, in what manner and for what reason, that they might be interacting in this world. Certainly to the extent that they exist in our world, came as a near total surprise. That a largely unknown group from some other world is acting in behalf of humanity, and opposing our nuclear armed criminal oligarchy, and their repeated attempts to destroy us all with nuclear weapons, should position your mind to longer accept any of their brutal murdering falsehoods.

After leaving the Navy I used the GI bill to attend Chicago State University, and graduated in 1973 with a BA. in independent research. I then began at that time to do independent research into the areas that most interested me. The major areas were Law, Economics, Science and Politics. In the Field of Science it was a rare event to even look at a book concerning UFO's. The material that I did read seemed to make no sense whatsoever.

During the time in the US Navy, I slept under nuclear tipped anti submarine rockets. I sensed a great danger from these weapons and the awareness of the hazards associated with these nuclear devices followed me into civilian life. I was looking for some way to remove the hazard of nuclear war from our existence, though never openly active in the anti-nuclear movement, I supported efforts in this area. Most of the time, it seemed like an issue that was too large for me, and I was waiting for some one to tell me the truth of what was going on.

An unstated purpose of the nuclear build up in our world is related to the specific type of political structure that we have. Much is made of the Democratic nature of this republic. This is for the general consumption of the mass. The reality is that America was a predatory Despotism by birth. It has since morphed itself into an Imperial Tyranny, similar in many ways to the Tyranny that created it in the first place.

The one positive creation that did appear in 1789 was the Bill of Rights. These legal procedural safeguards are one of the most significant legal measures to have ever appeared in history. They were created as a response to the abuses committed during the French revolution. The "Arbitrary use of force" is prohibited. To lodge a Criminal charge against someone requires the agreement of a Grand Jury. A prosecutor, on his or her own, cannot make a criminal charge. To arrest someone first requires a

Grand jury to lodge a criminal charge. The “War on Drugs” has been a tool that has been used to undermine and destroy the Bill of Rights.

As a thought I would like to mention that I think the people of Ireland and the people of England have one major thing in common, and that is both the Irish and the English people are two peoples who have been victimized by the same criminals. As the record shows, the same gang of central bankers that brought Hitler to power is the same group who had put Saddam and Bush into power. The “Establishment” figures of both America and England are, if the truth were to be told, in reality an assortment of Death Squad operating, prison camp building, industrial strength investment grade war criminals. When you, the mass of the population, realize the true design and extent of their plans to destroy you, War Crimes trials will be an option.

From Machiavelli; *“Men are so simple and so ready to obey present necessities, that one that deceives will always find those who allow themselves to be destroyed.”*

The insiders and operators of our political and economic structures understand human behavior well. They understand that fear; hunger and privation are useful and powerful stimulants to use on us. Hence part of the reason for the massive nuclear build up that began in 1947 was to increase the dominant classes power over the mass of the population.

This nuclear build-up in 1947 was done with many purposes including the intent to limit debate and control the dialogue, and prevent any Democratic experimentation in the social or political fields. The nuclear build up, was delivered to us with the purpose of our political elite, to ***Create paralyzing fear***, amongst the general population. Our so-called elite are the real terrorists, which is so obvious that it need not be further stated.

The definition of our so-called politicians is thus: “An organized group of Criminals operating at the most significant level of opportunity.”

That we are still here is due in little part of the actions of our so-called political leaders, in fact it is just the opposite. We are still here in spite of

their intergenerational range of criminal acts against the human race. Nuclear deterrence is a lie. The weapons were not built to deter, rather, they were built to shut us up and put us all away once and for all.

When the Queen of England was briefed on the details of the “Master plan” including the issues concerning the extermination of the mass of the ordinary people her reported response was “Grant to them Eternal rest.”

“Let them be toast” is basically her position concerning her loyal citizens of the realm.

Her consort, Prince Phillip, when asked about the plans made long ago to exterminate the mass of the ordinary people, us, with nuclear weapons, reportedly said; “What did you expect us to do; stand still while they ran over us?”

A good read is the “Criminality of Nuclear Deterrence” by the noted international lawyer Francis Boyle.

The years have passed and rage against the nuclear war machine is still in place. The creation of nuclear weapons has brought about the end of the current political system. **Maintaining Structural integrity** will be useful during the shut down of the nuclear war machine.

How this writer began researching the extraterrestrial presence in our world and seeking to find out what the significance of that presence was, began quite unexpectedly.

Having studied computer science in school, most every class was theory. This for the simple fact that we had no computers to use at that time. The only computer we ever saw was the schools mainframe. Which we never touched, only looked at.

It was in 1989 that I purchased my first real multi tasking multi user Unix compatible system. This was a 12 Megahertz system with a 40 Mg hard drive. A 2400-baud modem connected it all to the phone lines.

It was in March of 1989 after spending some time online that a curious event occurred. Within a few minutes of shutting the system down

there happened a curious ring from the system. It was the sound of a ring from a hard drive when in its read function. It was barely audible, and the amount of data that was transferred was much larger than the modem could of sent.

The first thought was “Who is tapping my computer.” After further reflection it appeared that there is no way that a computer that is turned off could have been tapped. A recorder running could tap the sounds of the - keystrokes, yet to tap the specific keys and recover data after the computer is shut down, would require a high level of ability. An electronic bubble produced by a super-conducting signal is the only imaginable method that crossed my mind. It was a certainty that in 1989 our technology had nothing of that sort available.

It was several months later that again that same type of faint barely audible sound occurred again within a few minutes of shutting the system down. This sound was detected again on an occasional basis, that is, about every three month’s or so. It did not seem that it was someone looking for anything in particular, just an occasional sampling of what I was doing.

This occasional signal went on for several years and in April of 1992 while studying a book written by a telecommunications engineer a possible solution came about. The telecommunications engineer wrote about our first satellites that were placed into space. He went on to report that one of these satellites went into a peculiar type of shut down. It was as if someone were taking it down module by module. After the satellite was shut down it remained so for an extended period of time. It was believed that the satellite was permanently finished. Then, astonishingly, the satellite began to come alive in an orderly fashion. He described how it was as if someone was restarting it in an orderly fashion. Reinstalling the boards one at a time, someone with the knowledge of how to do such a technical job.

The engineer then went on to speculate that when we recover this communications satellite, if we discover an interface installed, we would have proof positive that we are being visited by ET.

This then was the beginning of a serious interest in ET.

The many curious signals that I had intercepted and some of which I recorded were from a higher-level technology than what we have here on

earth. It was staggering to say the least. For the next several days it was a roller coaster of emotions and thoughts about finding an advanced technological group monitoring us through the phone lines.

Since then I have been searching out and reading, everything related to their activities here on this planet. Reflecting on it, I think that they, ET, have been putting these tapping signals widespread into our telecommunications lines, rather than to tap for info, instead to awaken those folks who are into telecommunications.

The extraterrestrials seem to be allowing us to ‘Discover’ them rather than the other way around.

It should be noted that there are several books in the literature, one published as early as 1989, “Out there” by William Blum, that talked of communications specialists having detected sound from our space satellites and that these signals and sounds implied activities of an advanced technology ‘discovered’ by our telecommunications systems operators.

Pointing this out, many people would have to have a large body of data concerning the monitoring of our communication systems.

Now that I was aware of ET in our phone lines I began the search for what their mission could be!

Yesterday, September 4, 2008 I heard a clear voice that sounded as from a human being rather than a machine say, “Our mission is to claim resources in a non interfering way.”

2

Who's Casper?

While listening into the phone lines early one evening in the early 1990's, I came upon someone who was signaling thru the phone line in a manner in which I had never heard. At the time I had 2 amplifiers hooked up to my computer, and I would open my modem up without the dial tone and listen to the sounds with a set of earphones. Hooked in line with the amplifiers was an equalizer that was used to filter the sounds. Many of these sounds I also recorded.

After listening to the high power signaling, I keyed into the signal and asked, "Who are you?" The reply came with one word "Casper" I then asked, "What are you doing?" The response came back "Software blocking Missiles." I then asked, "Who are you, US Military?" My system was then disconnected. I attempted to cycle my modem back on, but it was to no avail, it had been software blocked and shut down.

Several hours were spent in an attempt to turn the modem on again, to no avail. It was shut down so well that it required rebooting the system to get it started again. This had never happened before or since. I surmised at the time that it was an extraterrestrial group that was practicing shutting down a missile launch. Sometime after this event a space shuttle was launched with Admiral Casper on board. As I had told several friends about Casper, was NASA trying to convince us that Casper worked for NASA?

Some of you may remember the comic book "Casper" the friendly ghost. Casper, has likely communicated with many folks including the writer of that comic book.

In 1967 the Malmstrom Missile Launch Facility located in Montana was visited by one of ET's craft. A ship that we refer to as a flying saucer hovered close over the launch command and control area. At this exact moment all of the missiles in the underground facility went into a no launch mode. ET had shut them down. The nuclear war gamers have never considered America a land at peace, rather what appeared to be peace was by them considered to be the "*Pre-attack phase.*"

The manufacturer of these criminal implements examined them, and determined that the only way that they could have been shut down in such a manner, was by inserting 10 volts into one of the control signal lines. These lines were shielded from external signals, yet were some how penetrated by ET. Some of the base personnel thought that ET was communicating a message to them.

To understand why ET would neutralize a group of genocidal implements as these we need to look at our political system, and how this system interacts in our nuclear world.

We are given a steady stream of deceptive blather about the wonderful nature of our political arrangements. The truth is rather different. Despots created America, and as such they were not able to create anything other than a despotism. Despot is a word from Greek language, which means, "slaver or slave holder." This fractured Fairy tale of a Political system is in essence an ordinary old-fashioned extortion murder racket.

James Madison one of the creators of this system referred to the actual purpose of the Supreme Court as one in which the Court would be a "Bulwark against democratic attacks." As the court from its beginnings has served these anti-democratic purposes well, we now can refer to this group as the "Supreme Felons."

As a thought, what is the significance of the Kennedy assassination? One answer has nothing to do with Oswald. The significance of a person who is at the level of Kennedy being slain, should give you a thought to ask, "If they killed a person at his level and got away with it, how many mice have they actually eaten over the years?" Death squad activity is one measure or test to determine if the political structure is or is not a despotically ordered arrangement.

It is a somewhat limited despotism, or that was until this most recent attack upon humanity carried out against us. This staged triggering event of 911. From the understanding of Capitalism it is not despotical in nature or theory. The structure of our political society is despotical and the economic structure follows that same course. Marxism by its nature is a despotical political structure. The notion that one class will rule another is what makes it despotical. Capitalism lacks the theory of class rule, though it has in practice delivered that very thing. The interjection of ET and the awareness of the ET into this world should end all despotical arrangements.

The positive limitations on the use of arbitrary force provided for within the American political arrangements, is our 'Bill of Rights.' The Bill of Rights was cancelled with adoption of what is known as the patriot act. The Bill of Rights arose from the arbitrary use and the abuse of power that occurred during the French Revolution.

During the French Revolution there were issues from their courts, known as "Lettres De Cachet," Secret writings. These Lettres were secret court orders that could cause a person to be arrested, tried and executed all in secret, based upon the arbitrary power of the issuers. The Bill of Rights included into the American constitution provided protections against these arbitrary acts. From the beginning of this government here in America there have been assaults on the provisions contained within the Bill of Rights. From this writer's vantage point, the only exceptionally good thing in our constitution worth maintaining is the Bill of Rights. Of all the terror of the French Revolution, the one enduring gift that arose from that revolution, was the Bill of Rights.

As we speak right at this moment, the Writ of Habeas Corpus, is no longer the law of this land. This writ came about as a just response to the King demanding a citizen's appearance in court. If the King can demand that you appear in court, justice requires equality of process, you may demand of the king that he bring into court someone that he holds. This removal of the protections of this ancient law of the Writ of Habeas corpus, all this brought about by an unelected officer holder. In politics there are two kinds of people. Those who are elected, and everyone else. Those not elected are all clerks! The current appointee, in the white house is not only a mere clerk; he was appointed himself by another group of clerks, the "Supreme Felons." You might say that he is a clerk once removed.

The original framers wanted to give themselves this vale of protection, knowing full well how dangerous unrestrained political power is to their own well being. The rules in the Bill of Rights are a set of rules that are to be followed as in a legal procedure. There is '*protection in procedure.*'

There is another type of law that we must now look at. This is what is known within the legal community as the "*Real law.*" This of course is the law of brute force. Theodore Roosevelt was one of the great proponents of this type of law. He led us into the overseas acquisition of what is known to some as an empire. Former Supreme Court justice William O. Douglas stated that for a nation to set out upon a path of empire, *That it must first declare war upon its own people.*

What we call empire is really another manifestation of what biologically is human predation. War is human predation. War also is a form of cannibalistic activity. Biologically, war produces "*Selective advantage.*"

The major religious forms in our society are Christianity and Judaism. One a blood cannibal cult, and the other an ordinary cannibal cult. As this writer was raised as a member of the blood cannibal cult, I have a few observations of it. Physical force is its prime mechanism and that is why these varieties are so wide spread. The notion of Democracy, according to Karl Liebknecht, is that it is a system based upon the substitution of using force by instead casting a vote. We substitute physical fighting for casting a ballot, supposing that the larger number of one or the other group would prevail in a physical contest, we can avoid the disruption of physical struggle and use the vote, as an abstract form of struggle between competing interests.

If we examine the herds of different types of animals that share our planet with us, the most powerful will determine which way the herd will travel. Humans are moved by the same impulses. Fear will force a person into a direction into which they do not want to go. So it follows that the most ferocious of our species will determine our direction.

Along with the force mechanism, there is also the deception aspect. The highest level of deception is when one is so conditioned, that they are taught, and accept the necessity, to fool themselves. This is what is known as

“Faith.” Faith is a form of mind manipulation, which provides a range of values, though not necessarily to those who practice it.

Self-hypnosis is another term for faith. The ability to be Hypnotized may actually be programmed into our genetic codes. 20 % of the people are easy to hypnotize and 20 % are hard to hypnotize. The rest fall somewhere in between.

Some theories of hypnosis posit that we have this ability to be hypnotized, arising from the nature of our predator and prey relationships to all of the many other predators in our world. As a tiger begins to eat us, we slip into a hypnotic state, a mechanism that allows the body to separate from the psyche, to help breach the transition from this world to the next.

Religion uses a method of self-deception known as faith to fool the mind. When your religious leaders are not around to fool you, your faith will allow you to fool yourself.

War, inducing the fear mechanism, will increase the populations’ ability to respond to a control stimulus. In a state of non-fear this would never pass muster. Fear will make a person much more receptive to fraud.

The fraud that is known as the mainstream media, provide the special effects to help scare the mass of the population further into submission to the predator classes. An associate of mine was advancing in the world of television media and one day was called into the office of one of the top level controllers of the media, and then given this admonition: ***Never give them a clear thought.***

Mind control is the key ingredient that our predator classes rely upon to operate the system. The mind control function is the province of religion, religion being the “Mind Business.” The fact that we give a tax free ride to churches, a subsidy actually, demonstrates to us the political function of the churches in our society. The function of the churches, and religion in general is to ***Foster Mindless Behavior.***

This translates into, “*It Makes the Slobs easier to jerk around.*”

Taking tax revenues to support these organizations is a form of **involuntary subsidy**. As the mechanism to create the subsidy itself is labor,

hence it equals a form of **forced taking of labor**. An involuntary subsidy to religion or other tax-exempt organizations is then a form of *involuntary servitude*. Another word for this is *slavery*” War and slavery are similar acts, one internal and one external. Basic acts of human predation.

This all would be a mere curiosity if not for the appearance of the nuclear age, which has come about while we are still the time of the Despots. Our political structures are not compatible with our destructive technical capabilities. This is the how and why a group such as Casper is entering into our phone lines to shut down nuclear missiles, that are sitting on a hair trigger, waiting to be fired in a moments notice, with the intent to blow us all away.

Many of the great scientific Minds of our age are heavily involved in the nuclear war machine and are using their technical skills to aid in the mass destruction of humanity. He is a story of a top scientist who went missing under the most curious of circumstances.

On January 28, 2007 one of the top scientists on the planet-Jim Gray-went missing.

[Jim Gray](#) took his sail boat out for a trip to the Farallon Island yesterday and has not been heard from since. The coast guard has been [searching since last night](#). Jim is an extremely experienced sailor with more than 40 years experience.

Mr Gray is considered to be the father of transaction processing and his contributions to the field are innumerable.

An extended, four-day search by the U.S. Coast Guard by air and sea turned up nothing, and that might have been that. But the search for the 63-year-old Gray--a distinguished engineer with Microsoft (NSDQ: [MSFT](#)) Research, database expert, and Turing Award winner for his work in transaction processing, has continued.

Here is a background on Mr. Gray from Wikipedia online.

James Nicholas "Jim" Gray (born [1944](#), lost at sea [January 28, 2007](#)) was an [American computer scientist](#) who received the [Turing Award](#) in [1998](#) "for seminal contributions to [database](#) and [transaction processing](#) research and technical leadership in system implementation."

Gray studied at the [University of California, Berkeley](#), where he earned his [B.S.](#) in Engineering Mathematics (Math and Statistics) in [1966](#) and his [Ph.D.](#) in Computer Science in [1969](#). He was the first recipient of a Ph.D. from Berkeley's Computer Science Department.

Gray pursued his career primarily working as a researcher and [software designer](#) at a number of industrial companies, including [IBM](#), [Tandem Computers](#), and [DEC](#). He was a Technical Fellow for [Microsoft Research](#) in San Francisco from 1995 on. Gray contributed to several major database and transaction processing systems, including the [System R](#) while at IBM, [TerraServer-USA](#) and [Skyserver](#) for Microsoft. Among his best known achievements are [granular database locking](#), two-tier transaction [commit](#) semantics, and the [data cube](#) operator for data warehousing applications.

Could the strange disappearance of Mr. Gray be related to the intervention into our world by the extraterrestrials that have a specific purpose and task to perform? The extraterrestrials have "Vetoed" the use of nuclear weapons.

"Casper" was in the phone lines in 1992 and told me that he was "Software blocking missiles." The question arises "did Mr. Gray use his high level technical skills and abilities to attempt to program missiles that the extraterrestrials could then not control?"

Here is a UFO sighting to consider: **14-Jan-2003, Whitehorse: 7:45am**
A man was driving to work Tuesday morning and coming down Mountainview Drive. The lights of Whitehorse could be seen in the foreground but a very bright stationary light caught the man's attention up in front of Gray Mountain. He watched it for about 5 seconds, looked at the road in front of him and turned his gaze back to the light on the Mountain. The light was still there. It remained motionless for about a second then it moved in sort of a half circle and then up into the cloud toward the northwest (toward Lake Laberge). "It was gone in a second,"

the man said. Although he was the only witness that reported the sighting, others should have seen it since traffic was quite heavy at that time. It was still dark with low hanging clouds, no stars, and the outline of Gray Mountain could be seen. The object was a very bright point of light, larger than a star. The duration of the sighting was 5-10 seconds. The distance to Gray Mountain is about 12 km. - *documented by Hans Grasholm*

What message was this UFO hovering on “GRAY” mountain sending? Did it have anything to do with the missing Mr. Gray? This is an example of a ‘Meta-transiliatory’ communication. We need to ask ourselves the question “Was Mr. Gray programming nuclear weaponry in an attempt to bypass the controls on the nuclear missiles that were installed by the extraterrestrials to prevent their being used?”

In the book “The Contact has begun” by Phil Krapf, he talked with a group of extraterrestrials. By their own words the extraterrestrials revealed that they do not “Traffic in Pain or cruelty.”

If the extraterrestrials have the missing scientist Mr. Gray in custody, he is with certainty not being subjected to any mistreatment. Another curious aspect to the disappearance of Mr. Gray is that the mainstream media has not said very much about it? If you are new to the study of the extraterrestrial intervention it may come as a surprise that these high level powers arrest and take into their custody a certain number of specific people. The people taken into custody by the extraterrestrials and the reason for their being held by the high level powers is something that our ‘insiders’ would have a clear knowledge of.

We are left guessing. If Mr. Gray was using his great abilities in programming to aid in the planned nuclear destruction of humanity, then he could have been a person of interest to “Casper” and the extraterrestrial software blocking missiles group. Where is Mr. Gray? Only time will tell.

As for Casper, they still control the nuclear missiles. There is another group that I found in the phone lines. They took several more years to uncover.

3

Enter The *Drork* With their *Cricket*

Taking what is called a step controller, a device used with a Musical Instrument Digital Interface, MIDI system, I put a signal into the telephone lines. The intent was to find any soft or hidden sounds in the line. The controller has a motor that sends out a small chirp. While it was chirping through my modem, I was simultaneously recording all of the sounds. I amplified these sounds through two amps that ran into a cassette tape recorder, boosting the sounds way up.

Upon playing these back, and filtering out all of the recognizable sounds of switching in the phone line, there appeared in the background a most strange and curious sound. It was the sound of a “Cricket.” If a sound can have a color, it changed color from crystal to green and back again. It rotated and sounded absolutely out of this world. Yet there it was.

The question arose, who put this in the line and how can I find out who they are? Thinking it through I came to the conclusion to send them something that would cause them to be interested in the content and possibly intercept my writing, and see what type of response I could produce.

The “*Cricket*” is an advanced electronic communications monitoring device. Who were these operators of such a device?

Using a computer in the public library, fully aware that it was monitored with a serial line, I gave a written exposition of how ET responds in situations that bring about the use of force. When you study the literature you will find sparse information on regarding the use of force against humans. Yet, they do use it when they deem it necessary.

For instance, there are several cases in the literature, where a pilot will pursue one of ET’s craft and attempt to lock their guns on it and try to shoot. Most times ET will speed away. On rare occasions ET may aim a mutator beam at the plane and the pilot may then be sent into eternity.

When the extraterrestrials use force it seems that it is mainly to induce within the target a form of, “*Behavior modification,*”

Trying to break them of their primitive habits of shoot first, and ask questions later.

What we share with ET is intent of mind. They, ET, react on the basis of intent of mind. Our entire body of law follows the principle relating to the intent of mind.

After discussing intent of mind on the wired computer at the library, I then went in to a discussion of the extraterrestrial monitoring of our TV and radio stations. I asked the question, "If the extraterrestrials monitor our TV programs and they see the "such and such show, what do they think?" Are we loud, obnoxious, abusive and potentially dangerous? Could there ever be a possibility that they may watch the "such and such" show for entertainment?

The essay went on to say that if the extraterrestrials possibly watched the "such and such show" for entertainment, it could indicate that a truly troubled mind is not strictly a human phenomenon.

The extraterrestrials are reported to have a keen sense of humor and it was in this vein that this sending a message on an open computer was directed for their investigation. The ET monitor most everything of significance on the planet and anything that has to do them causes them to take a look at it.

The "Such and such show" was a well-known television program of that time. The level of television programming that is sold to the general public is questionable at best. I was curious what the ET would think about it.

I left it at that. About two weeks later I was sitting quietly and studying. I heard someone say the name distinctly of the "such and such show." I felt that it was one of the monitoring groups of extraterrestrials who had found my question about their thinking and was telling another extraterrestrial about the question posed. A few moments passed-and then I asked "who," "Drork," was the response.

About two years later while resting at bedtime again I heard a soft message. The words ring in my ears! "*Mind Degrading Experience*" So the Drork finally watched an episode of the "such and such show."

A large amount of what appears on TV is programmed with the specific intent to degrade the mind of the viewers. Much of the rest of what is on television is aimed to confound, confuse and in general to neutralize the viewer.

So from this little exercise in the phone lines, I am of the opinion that ET's electronic surveillance team is this group known as the "Drork." I have left the name of the show blank as I don't like to rain on anyone's parade and I would never put a witch on anyone's birthday cake either, plus my girlfriend just loved the "such and such show" and watched it all of the time.

The question you may be asking is, is this fellow actually in contact with an extraterrestrial? My answer is yes and that possibly millions of people around the world have had some sort of contact with the extraterrestrials.

FIRST CONTACT OR "A BRAIN TUMOR WITH A SENSE OF HUMOR?"

Is an essay written by Cynthia Konold about her involvement with an extraterrestrial being.

It can be read here.

<http://www.ufodigest.com/news/0508/braintumor.html>

Cynthia is shocked to discover that while she is writing her essay someone sends her telepathic messages. As you read her essay it sounds far from the ordinary things in life that we are familiar with. While there is no doubt that Cynthia is telling it as it is, the extraterrestrial may or may not be giving her the truth of the situation.

It has been suggested to me by one researcher in this area that the extraterrestrials may intentionally tell us false stories not with some malevolent motive but rather as a way to sharpen our perception and

analysis regarding the falsehoods that are used upon us by our elite human groups and to assist us in overcoming these falsehoods.

The messages that the extraterrestrials send are generally of such a slight level, that one wonders if it is ones own subconscious Mind that is speaking. It is likely a computer that is doing the communicating in most cases. Telepathic communication is a fact well established. Einstein reported that someone “Talked” to him in his Mind when he was a teen-ager.

4

The Sacrifice *Karl Liebknecht*

Karl Frederick Augustus Liebknecht(1871-1919) was a German Jew who in his thinking laid the groundwork to understand the politics of ET. Karl was a radical clear thinker and an anti-war activist, who was telling the mass of the population what the good Germans and their Zionist collaborators in the central banks were really up to.

In a short simple sentence he reveals the entire picture of the true reality of what sort of political world that we live in. That sentence concerns the true functions of war in the modern world. According to Liebknecht, the true function of war in the modern world is to ***Subordinate the Mass of the Population, to exploitation at the hands of the Dominant Class.***

Truly a fellow with a clear beautiful mind. His thanks for telling us the truth was to be taken out and shot in the back. A so-called attempt to escape from his jailers.

Understanding what Karl had to say, you can then understand why nations go to war. This exploitation of one human by another has a long history. The human predator strategy is to ***diminish what they are, so that***

you may take what they have. The Irish refer to the invaders as “Degenerates.” Here we see in the language knowledge of diminishing one to take what they have. Another word, this one that comes from the Gaelic language, is the word “Sheeny.”

The definition is from the root word “Shios,” meaning down and “Sheon” which means to go down. Sheen means to “to be put down or degraded or defiled, and the “y” is equivalent to “er” in English. So a Sheeny is a “defiler” or “degrader.” The word describes a behavior rather than a people. There is absolutely nothing that quite degrades and defiles the human race such as war.

The **etymology** of the word stupid comes from the Latin word “Stupidus.” The definition of which is defiled or degraded. The degrading nature of War provides the mechanism to make them stupid. The duty then of the media churches and other like-minded groups of our predator classes, is to then keep them stupid.

Biologically war produces *selective advantage*, and economically it is known as the *One sure route to wealth*. The true advantages of course go not to the troops but to the investment class. Before the First World War, a member of the New York City ‘Our crowd’- Lilly Stein, would travel regularly across the oceans, at the behest of her Wall Street paymasters, to cabal with her fellow members of the active cannibal cults in London and throughout Europe. The First World War was as all wars, stage managed into being.

Undersea craft have explored both the battleship Maine, sunk in Havana harbor-precipitating the Spanish American War, and the Lusitania that helped lead us into World War I. In these undersea explorations, it has been determined that both craft were sunk from explosions within. The bombs were installed in harbor before the ships ever went to sea.

These then were the triggering devices of their age. These produced the triggering events of their time that helped bring these wars about.

The Central bankers paid New Yorker Lilly Stein for her work in the “Intelligence field” helping to promote the First World War. Lilly was a member of what is known as the Alliance. The ‘Alliance’ is generally understood as the Zionist central bankers along with the members and

associates of the Royal families who collude with the international members of the 'Aristocratic plotters.'

Karl Liebknecht may have viewed this in the basis of the 'class struggle.' The class struggle could itself be viewed within the constrained ecological resource base that gives rise itself to what is called the 'class struggle.'

The dominant classes have established themselves by an incessant physical struggle-war-as the root of their ascendancy and the basis for their established right to exploit the mass of the population. Civilians injured and killed in war are described as "Collateral damage." One aspect of the term collateral in the financial sense is that it is something that is yours to transfer ownership of. ***Unfettered destruction is proof of ownership.***

Further the fact is, that the majority of Jews do not fit this predator description at all, and further the majority of Jews would find an equitable way to solve human questions without the use of force. These we could refer to as the coalition Jews. The greatest minds that have pointed into the direction to follow to seek a peaceful solution, have come from the Jews. These Jews are referred to as members of the coalition. If surveys are correct, they comprise 80% of the Jewish population.

Yet, there is the other group, the alliance Jews, who put themselves into the service of war and atrocity, for profit of course.

The alliance Jews, which if surveys are correct, constitute about 20% of the Jewish population, serve the criminal element of the major powers of many countries. The opinions of many, are that the Jews of the alliance are numerically smaller than their non-Jewish partners, yet their partners allow them to handle questions of policy. These Alliance Jews are integral to understand what ET is signaling. Voltaire said "he would not be surprised if the Jews did not prove deadly to the human race." From their tribe came the decision to immolate humanity.

At the time of Roswell in 1947, there were 36 states that reported ET's craft in the sky. The recent attack on the Kursk showed that the hole in the side of the craft was 36 inches. That ET attacked the Kursk, can give us some thinking of how ET views the Russian leadership and American

leadership. ET may view Russia and America as *Twins conjoined at the head*.

In both of these events ET had a primary activity. In the first, at Roswell, by dropping the craft there they were pointing at the nuclear air base. This term Zionist can be used interchangeably with predator. So a person could be a Zionist, and not be a Jew. The term Zionist describes an environment suited to human predator behavior, which arises from the harsh desert environment.

Of all of the cannibal cults, the tribe of Benjamin is the most predatory. Bens gang, we could say are the modern day Zionists. When we ask the question, "Why all of this war and atrocity?" The answer to that question is "That's The Way It's always Ben."

In 1947 there was only one nuclear attack base on the planet. This was the 509th bombing group stationed at Roswell. The inventory of nuclear weapons at the time was maybe 3 nuclear bombs, and parts to assemble another dozen or less.

The General Advisory Committee of the Atomic Energy Commission, the AEC, had a meeting in April of 1947. Prior to this meeting, throughout late 1945 and well into 1946, nuclear war was examined to determine what the outcome of a build up would entail and the consequences of such a build up.

It was understood before the end of 1946 that to go ahead with a general nuclear build up would in one way or the other inevitably lead to the mass destruction of the human race.

This grim and dreadful decision made by the Central bankers was taken at this time; to exterminate the mass of the human race.

Former FBI director J. Edgar Hoover was quoted: "The individual is handicapped by coming face to face with a conspiracy so 'monstrous' that he cannot believe it exists.

The April meeting of the AEC provided the formal public announcement of the decision to go ahead with a nuclear build up made by the Central bankers in 1946.

When the decision was made to go ahead with a build up of the nuclear arsenal on the planet, the build up was designed to be large enough to destroy the planet, and exterminate the mass of the human population along with it.

The propaganda that the people were fed was that we needed this buildup to prevent an attack upon us. Of course nobody other than America had the bomb. Nuclear deterrence from the beginning was a falsehood.

If the buildup was based on a falsehood, and no one else had the bomb, why the decision to go ahead with a buildup of a destructive power of planetary dimensions and Genocidal proportions?

Within this question come the answers to the intervention into our world by higher-level powers from other worlds.

Commander Byrd of arctic exploration fame was reported to have met with these residents of our polar regions. They told the Commander to warn the people of our world of the hazards that we faced from nuclear weapons. They explained to the admiral that our so-called leaders had plans to destroy us all with these hideous devices.

In Admiral Byrd's diary of February 19, 1947 he tells of meeting one of the "Masters." This leader from a group that lives within this planet, the Arianni. The Arianni master says to Admiral Byrd, ***Your race has now reached the point of no return, for there are those among you who would destroy your very world rather than relinquish their power as they know it. There is a great storm gathering in your world, a black fury that will not spend itself for many years. There will be no answer in your arms; there will be no safety in your science. It may rage on until every flower of your culture is trampled, and all human things are leveled in vast chaos. Your recent war only a prelude of what is yet to come for your race.***

The admiral returned to meet with representatives of the Pentagon. He was ordered to remain silent in all that he had learned. His last diary entry was in 1956. In it he states ***I now make my final entry in this singular***

diary. In closing, I must state that I have faithfully kept this matter secret as directed all of these years. It has been completely against my values of moral right. Now, I seem to sense the long night coming on and this secret will not die with me, but as all truth, it will triumph and so it shall.

This can be the only hope for mankind. I have seen the truth and it has quickened my spirit and has set me free! I have done my duty toward the monstrous military industrial complex. Now, the long night begins to approach, but there shall be no end....and those who are of darkness shall fall in its light.

Admiral Byrd was one of a steady stream of people around the world who have repeatedly told of meeting these beings from other worlds, and warning us of the imminence of our destruction, at the hands of these thermonuclear-armed central bankers of the cannibal cults.

Doctor Vannevar Bush was one of the top people in the scientific military industrial complex that brought about the creation of nuclear weapons during the Second World War.

According to Dr Vannevar Bush, the true and actual reason for the decision in 1947 to go ahead with the build up of weapons that could only be described as “Weapons of Total Destruction” was based on a simple and straightforward notion. This notion is that;

Self Sacrifice is a Necessary Component of Survival.

The plan from the very beginning was to murder us all, mercilessly, even after they had everything that they could desire. They desired more. They wanted us all dead, and they to live. Known as Live and Let Die. The “self” that was to be sacrificed of course was to be us, and they, the good people of the holy book, Ben’s gang, and their alliance partners in crime, were to hide underground while they carried forward with their ancient self-fulfilling prophecy, the battle of Armageddon.

So the true facts are that ET not only exists, if he and she did not exist, we all would have been turned into nuclear waste already.

Many people have trumpeted this notion of survival of the fittest over the years, as the Wall Street War Criminals' go about their usual activities of bombing and burning defenseless human beings on the other side of the planet. Some people close their minds to this dastardly activity, never aware that the same group that is killing people on the other side of the world has targeted they themselves, for *utter and absolute destruction*.

Even as this perverted notion of survival of the fittest lingers, the fact is, that the predator elite have taken our wealth and used it to create weapons to destroy us with. Are we truly less fit than them? Can we not figure out what they are up to? Surely dealing with ET we can avail ourselves of a more equitable arraignment.

ET has their own policy. It may not be of hearts, but it sure does blow the mind. ET views this 20% of the Jews, Ben's gang, which is also called by our predator elite the "Herdsman," a group of humans that are stuck on *Animal Primitivism*. The "Herdsman" are tasked to yank the ordinary people around.

To give a slight understanding of this genocidal behavior we need to look to the desert, wherein this group arose from. The harshness and cruelty of the desert, combined with the area that they occupied, joining three continents, placed a value on specific types of animal behaviors.

Individual Biological Opportunity is one of the variable types of behaviors that arose from the specific area of desert that the Hebrew tribes came from. There is only so much water, rather than both of us dying in this harsh environment, shove a knife into your best friends back, and one of us will survive. This is an option that the harsh environment offered to those who lived in that harsh environment.

In "War and Its Causes, written in 1944 and published by Henry Holt and Company," a book written by Luther Lee Bernard, on page 115 he gives us the fact that the term Hebrew itself translates into *Robber*. These ancient peoples of the desert also fancied themselves able to outsmart their enemies. Though as they have journeyed throughout the western world, one thing that they have discovered is that *The Mopes always Figure it out*.

The genocidal instinct behavior is also amplified in the harshness of the desert. The biological strategy is one of which there is a scarcity of

resources, so to reduce the pressure on the resource base, you seek to destroy in a total fashion, any other feeders that occupy the same ecological and biological niche. This gives also a biological perspective of the wealthy Jews who helped put Hitler to the task. Reducing the numbers of others who might occupy the same **Biological niche**. Anti-Semitism is a mechanism used by some of the clever Jewish leaders to drive a wedge between the intellectual Jews, who always tell us what the predator criminal classes and their Zionist alliance partners are up to, and the mass.

This tool is used to separate Jews from the rest of humanity so that the Jewish leadership has a base of labor resource to call it's own, it is also used to stir up the mass against the ordinary Jew to chase them back into the fold. Some surveys indicate that well over 50% of the Jews would prefer to dump the ancient ways into the historical garbage bin, and move on with the rest of humanity.

We as humans are omnivorous feeders, we eat anything, plant or animal matter. We also are scavengers and predators. We will eat what we find, or kill what we eat. As we are biologically an omnivorous scavenger predator, our behaviors are highly malleable. The terrain wherein we find our food sources would be highly determinative of our actions. Water, the basis of life reaches incredible need in the harsh desert environment, this can explain the need to dominate all other life forms in the ecology. The harsh desert environment drives this aggressive behavior. The cult carries it forward and allows a useful behavior to be applied in other terrains.

These behaviors are all associated with the ecology and give rise to the **Terrain consciousness**. The **Cannibal complex** of Mind is the product of fierce human competition for the limited resources of the Desert.

The thought that seems always to explain this in a behavioral model leads inevitably to back to the struggle to access resources in a harsh resource constrained eco-system.

Certain passages in the Bible have been used to justify racial inequities. The author Zecharia Sitchin in his book "Divine Encounters" tells of the ancient Hebrews displacing a tribe of black people in the land that has now become Israel. The black people were of an advanced and civilized group known as the Shine 'ar people.

When the first Europeans (Portuguese) met Africans, they called them the *people from the land of the good people*. The full and excess resource base that they lived in allowed them to bypass human predation. It was not necessary to their survival and the behaviors associated with an abundant resource base allowed for cooperator behavior to flourish.

The resource base struggle is what is at the root of what we call the class struggle and is purported to be the unspoken reason why we are engaged in warfare over oil. This supposed resource base struggle (over oil) is nothing more than a mere connivance. A clever deception and brutal tool, to authorize and fund militarism, intentionally created to maintain predator class rule.

One aspect of the human predator value can be understood in the value of different types of ways in which we prey on life forms. For instance a shepherd spends a year raising a crop of sheep. The sheep are then sold at market; the shepherd is then robbed in an afternoon. What took a year to produce using human labor can be stolen in a few hours time. The human predator captures the high values associated with the *labor value* of another human.

Money itself is an *Abstract receipt of labor*.

Another area that is central to understanding this aggressive human predator behavior is to look into the past, and when the “GODS” sent the Jews out to engage in predator acts against their ancient neighbors.

In his book “Gods of Eden,” the author Bramley puts forward the notion that ET in ancient times put humans into warfare. There are several other writers who have put forward this notion also. It appears at first glance to be unlikely that a high level power such as ET asserts, would have any reason to put humans into war with one another. ET wants something; ET can take whatever he wants, so why would ET have ever wanted to put us into war against one another?

When we examine our animal instincts, we can make an educated guess why ET in the ancient times put us into war with one another.

At the time that Moses went up the mountain and into ET's UFO, the population of humans on this planet, according to some estimates, may have been in the range of 60 million people or less. You recall that ET never showed his face to Moses, this is of course because if Moses would have looked into ET's face, he might have figured the game out then and there.

When Moses went into the desert for 40 years, the predator instinct would have been sharpened significantly. This could explain some of the tribal marking. When dinnertime came, it would be hard to tell who was a slave or a recent captive, and who was a member of the Hebrew tribe. When a man's loin cloth was removed and his genitals displayed, if he was circumcised, this then was an indication to the Hebrews to ***Eat this one last.***

This also helps to explain how some of the wealthy Jewish operators are one of the groups that helped put Hitler in to power. They, the wealthy Jews, of course knew that Hitler was going to attack Jews, and the Jews were going to take a pounding, so why then did the wealthy Jews help Hitler into office? The answer is that the wealthy Jews felt that as War is the one sure route to wealth, and as regards their Hebrew Brethren who would be targeted by Herr Hitler and company, **They wouldn't allow a sentimental notion to interfere with making a buck!**

The question then arises why did the Wall Street operators put Hitler to the war task and what could their feelings be toward the Jews? The Wall Street gang considered that the Jews as a group are ***Hard to prey on.*** As to the only difference between Jews and other people, the only one that I have ever noticed, is that generally, they are also harder to fool.

The Jewish controlling class also felt that the European Jews were getting, "Too comfortable," it was time to put them on the run.

This one single aspect also provides us with a clue to the politics of today concerning Israel. The same group that helped Herr Hitler into office was also instrumental in creating the modern state of Israel. The same strategy, one of ***stressing the human organism,*** is being applied.

In this instance, by creating Israel, it allowed the big war machine operators to insert a thorn into the Middle East. By putting Jewish people at constant risk and stressing the population, it helped allow them to commandeer the American pocketbook. They have invoked in many people

of Jewish ancestry a mindless form of agreement with the brutality against the people of Palestine. This strategy of course, is one in which only a certain amount of Jewish folk agree with. These are the secret policies of the Zionists with help from their fellow members of the Alliance, the Royalists.

This strategy is one of the specialties of English Imperialism. As fighting has slowed down in Ireland, investigations now are revealing the hand of English secret service, MI-6, as the main bomber during the struggles in Ireland. The same strategy is being used here in America. False flag operations to provide the cover for more criminal actions, this to squeeze the population to turn over some cash to these brigands.

England was involved with creation of Israel for their own geo-political purposes. As an example of their thinking we can compare their earlier behaviors. The English high command determined in 1937 that attacking Hitler's synthetic fuel production would shut down his war machine. The synthetic fuel plant was not touched until 1944, close to the end of the war. They were obviously having too much fun and making too much money to put their boy Hitler out of business.

Now as to the warfare aspect as applied to ancient times, the Hebrews were mighty predators learning from their environment, and then using their intellect to sharpen these human predator skills. ET Could of used a predator human group upon another group of humans, rather than to control them, instead to breed them.

For instance, a coyote will mate and produce one litter per season. If her partner is killed, she will become promiscuous, and mate with several and produce multiple litters. We see this same thing in rabbits. Their defenses are limited to flight. To offset predation, they produce large populations.

If ET used the ancient Hebrews in this fashion, it could explain how the Jews honed predator behavior was used to trigger the *mammalian reproductive response to predation*. This predator activity could all be with the intent to increase the human population. If this is the fact, it could help to produce some understanding of these things that are so in need of being understood. We ourselves are the baby boomers of WWII.

If ET is responsible for putting us into war, with the intent to pump up the human population, they may merely have viewed us as a herd to be increased in size to provide them with necessary *biological resources*, with planet earth as a *Biological preserve*.

Now that the herd is pumped up to nearly six billion, we also have large labor resources. In 1953 President Eisenhower was given a scientific estimate of what ET could want. One of the scientists put forward that our location at the outer rim of our own galaxy would be a good place for any space explorers. Good to explore our galaxy, and a stepping stone to explore other galaxies. So ET may also wish to engage our labor resources to help with their space activities.

One aspect of labor that the business groups spend a large amount of their time on is *disguising the true Value of Labor*. If ET is interested in employing human labor, that would not be a surprise. War can be viewed as the greatest misuse and abuse of labor.

Some of you may recall the story of Daniel Ellsberg, the Pentagon employee who blew the lid off of their nonsense. Ellsberg had spent many years working on the best way to destroy the most people with the most advanced weapons. Some may of considered him one of the 20%. After he thought through what was going on, he had a change of mind. He then actively sought remedies other than the use of force. As other members of the 20% group of Jews, this same thing may happen. ET does not want to destroy this group, even though their genocidal predator behavior still presents this great hazard to this world. A change of system from a predator into a cooperator is what we require to continue life on the surface of this planet. Once the system is changed, the 20% may more easily accept the behavior change that would be required, which would bring about an end of war.

Africans were brought to America originally to provide labor. When they were first 'Discovered' by Europeans-Portuguese-their land was known as the "Land of the good people." The ecology was abundant in food resources and did not necessitate human predation to survive in that rich lush environment. Our Minds and our thinking are shaped to the ecology.

There are instances in which ET has acted openly against humans. Rare occurrences, yet they will use their greater level abilities, if in their Minds, they see the need. We can discuss a few of these times.

The country of Brazil has known several instances of ET using force. One well reported incident of using a heat force to burn a few of the troops, for no apparent reason. Those inside of the political and military machine though, would understand the reason. Something that is well understood by those in the political world is that political murder in Brazil and America is a common occurrence.

An ordinary political squabble would not be of much interest to ET, unless of course it was to impact at the high level of destruction. What could interest ET, is someone who was trying to make sense out of it all, and was engaged in UFO type research, and was murdered by the death squads. Many people have been murdered or committed suicide under suspicious circumstances that were involved in research into the truth about ET.

There is another person that ET might do some serious harm to, and that is someone who would injure or kill one of the ambassadors. Who are the ambassadors you might ask? When ET or his children visit planet earth, there are many good hearted and kind people who offer their services as hosts and tour guides to ET.

The public of course does not know of this, yet the insiders who run the criminal activities and the death squads would be more aware of this. One case comes to mind of a fellow in Pennsylvania-Todd Seese, who several people saw beamed up into a UFO early one morning. He was missing for several days, and finally found right near his home, with only his underwear on. He had no marks on his body, though his face in death registered extreme fear. Was this fellow one of the Pentagons death squad members, and did he foolishly take a contract to murder one of the ambassadors for ET?

The Police still are threatening to arrest for harassment anyone who attempts to contact the family for information on the circumstances surrounding his demise.

In another well-known incident In April of 1976 in Brazil, a wealthy rancher, Luis Fernandes Barros was struck down in front of several

witnesses. He was hit with a beam of light on his head from a nearby UFO. Subsequently he was diagnosed with a brain lesion. His hair turned white and within six months he regressed to the stage of a 1-year-old child. To understand this attack we need to understand who and what Mr. Barres was. He was reported to be a representative for the Rothschild Banking Group in Brazil. It will be interesting to learn what he did that provoked ET to put him in diapers. He lived for 17 more years and only recognized his wife.

Another well-reported incident in the literature, are the events that occurred on July 1, 1954 in Walesville New York. A man his wife and two children lost their lives in an event related to ET.

A fighter aircraft was sent that day above the town of Walesville to make contact with an unidentified flying object. As the pilot vectored to the shining craft, he was suddenly hit with a heat force beam. He was ejected from the plane, which then traveled on and crashed in Walesville, immolating the man his wife and children. The pilot reported that he did not eject, rather some force blacked him out, and he was ejected at that specific moment.

The story was kept secret, and a cover story was put into the news. The pilot was not allowed to talk to the family of the victims, to explain what happened. The man and wife were teachers at a private school in Rome, New York. Rome, New York is the home to Northcom, the military command center for the region. It also has nuclear weapons dump located there.

To be a true criminal does not require that the designed act to be completed. Though if you are able to read this, it would indicate that you have not been nuked yet. The mere fact of intent to do such a thing is a criminal act.

Admiral Boorda was a Chicagoan from a family of Jewish immigrants from the Ukraine. He was one of Ben's gang. He found himself at a very high level in the US Navy. He was in charge of personnel. There was a story in one of the tabloid papers, of the coming destruction of America from a sudden and unexpected thermonuclear attack. The story came from a psychic, and was but another story. As things developed, word leaked out that the story was in fact a plan that had been put into operation with the connivance of Admiral Boorda.

This plan was known as “Operation Out of the Blue.” Boorda had used his position as head of Navy personnel, and installed on at least one, if not more than one, nuclear submarine intercontinental ballistic missile launch platform, a group prepared to carry out an unprovoked attack upon humanity with these thermonuclear ballistic missiles. One Trident missile submarine with multiple targeted ballistic missiles is more than enough to destroy the entire United States of America. Once the attack had begun, all of the other nuclear powers would also launch their missiles, and the world with us in it would be destroyed.

This of course has been the plan from the beginning, and Boorda was with those who are still trying to do this.

As word went around, the press started to question Boorda. He hid, and then supposedly committed suicide by blowing his chest out in front of his home, because the navy wouldn't let him wear his medals. As an aside, Boorda grew up on the south side of Chicago; this is where I was also raised. That we shared a similar environment, and he plotted with others this crime beyond comprehension, reveals that culture is portable. Boorda actually lived in what is known as south shore. An affluent area next to lake Michigan.

The sinking of the Russian nuclear submarine Kursk has all of the earmarks of ET. A genocidal device that would be used to get WWII underway, from under the sea.

The Kursk had a known safety flaw in its torpedo system. A solid impact would begin the countdown to internal detonation. The sub, since recovered, shows a hole in the starboard side about 36 inches in diameter. It appears as if someone took a nail and pushed it into a can.

This set into motion the secondary explosion from its own torpedo, finishing off the Kursk and its crew. When the search for the Kursk began, an airplane spotted what appeared to be a sub right above where the Kursk went down. Then green marker buoys were spotted in the area, then long after the crew were all dead, strange communications were heard. These were also heard at the time of the sinking.

In the book “Psychic Warrior” the writer reveals that his group would remote view Russian submarines. In the process of finding these subs, the remote viewers also found ET’s craft in the area, shadowing the subs.

It appears again that ET is sending a message to those who are sitting in these nuclear submarines waiting for the order to lift the lid and launch these thermonuclear criminal implements of genocide upon their fellow members of the human race. The message from ET’s group to these submariners is this; “If you lift that lid to launch thermonuclear weapons upon the human race, *we may let you kill yourselves!*”

In his book **Red Star Rogue** former US Navy submariner Kenneth Sewell tells of one attempt to begin a general nuclear war when a Russian submarine attempted to launch a 1 Megaton nuclear missile onto Pearl Harbor, Hawaii.

The Russian submarine K-129 surfaced 300 miles west of Hawaii to begin the countdown to a planet wide nuclear holocaust on March 8, 1968. On board was a group of Rubin machine works technical specialists placed there for this one mission.

Rubin machine works personnel were also working on board the Kursk when it sunk. They built the torpedo that Exploded bringing on the final demise.

As the K-129 began the countdown to launch their 1 Megaton missile at the US Navy station in Pearl Harbor, a test of the missile’s firing mechanism would have been part of the operational procedure.

The K-129 was floating on the surface As the lid was lifted and the missile countdown began, 6..5..4..3..2.....1..... at the moment the “Trigger” was pulled; an explosion was triggered in 1 of 14 packages of explosives surrounding the nuclear warhead; instantly destroying the warhead and spreading radioactive waste about the seas.

Next, the tank providing compressed air- designed to be used to lift the missile from its launch tube, was bypassed and failed to energize. Instead, the rocket motor started while still in the launch tube producing a fire which burned through into the next missile launch tube causing both

missiles to explode in a deadly blast; sinking the K-129 and killing all 98 men on board.

This was one day that ET spared the human race from thermo-nuclear destruction at the hands of the criminal classes.

In his very interesting book-“Red Star Rogue-“ Ken Sewell never once mentions ET and we are left to wonder if the sinking of the Russian nuclear missile submarine K-129 in an attempt to incite an all out nuclear war, was only a ‘workplace accident.’ Was it only the “Luck of the draw” that Humanity got a break on that day?

The Pentagons’ SOIP- Strategic operational integrated plan- called for an all out nuclear retaliatory strike in the event Pearl Harbor was attacked. If that missile had hit Pearl Harbor, we would have been destroyed in an all out nuclear war.

That was the plan back in 1968.

That is still the plan now in 2008.

Here is what I surmise happened to that ship and crew that was lost.

ET was fully aware of the plan and offered every opportunity to the plotters to change the course of events. When the missile firing circuitry test button was pressed, it showed a clean operational circuit ready for firing.

An electronic circuit will provide different values depending on the load factor of the circuit. Component Temperature variations within the circuit will change the operational values of a circuit.

What could have happened is that ET placed ‘Chill bubbles’ on certain diodes in the circuit, which allowed the circuit to show good on a ‘static’ circuit test. When the firing mechanism was engaged, the chilled diodes allowed reverse break over current, causing energy to flow backwards through the firing circuit producing the singular destructive detonation of the 1 Megaton nuclear warhead and bypassing the compressed air lift, instead firing the rocket motor while still in the launch tube.

Boom!

Howard Hughes was hired to recover the sunken Russian submarine K-129. US Reconnaissance satellites monitored the attempt to launch the 1 Megaton missile onto Pearl Harbor and recorded the explosion of the K-129.

From this writer's Vantage point it seems likely that the Extraterrestrials intervened that day and prevented the beginning of an all out nuclear war. ET is not normally about shooting rockets off and making a lot of noise, rather, they reconfigure the weapons systems so that when our genocidal predators make a move to exterminate us, they cause such an event as with the sinking of the K-129 as a method not merely to prevent a nuclear war but also to "Modify the behavior" of our genocidal predator people who have pulled the trigger on us already. This is part of why we continue to mention the "Living Dead." That is us by the way.

The next incident we will review is likely an intervention by the ET, sparing us from another pre-scheduled nuclear holocaust.

The Palomares hydrogen bombs incident

From Wikipedia

Occurred on [January 17, 1966](#) when a [B-52G bomber](#) of the [USAF Strategic Air Command](#) collided with a [KC-135 tanker](#) during [mid-air refuelling](#) at 31,000 feet (9,450 m) over the [Mediterranean Sea](#), off the coast of [Spain](#). The KC-135 was completely destroyed when its fuel load ignited, killing all four crew members. The B-52G broke apart, killing three crew members.^[1]

Of the four [Mk28](#) type [hydrogen bombs](#) the B-52G carried,^[2] three were found on land near the small fishing village of Palomares, in [Andalucía](#), Spain. The conventional explosives in two of the weapons were detonated, resulting in the contamination of a 2-square-kilometer (490-acre) area by [radioactive plutonium](#). The fourth, which fell into the [Mediterranean Sea](#), was recovered intact after a 2½ month-long search.^[3]

UFO Casebook gives us more on this event:

In the 1970s.

The mysteries in Spain were not circumscribed to the lonely highways and byways, as we can see from the following case:

Captain Charles Wendorf's orders were straightforward enough: fly his B-52 Stratofortress to the Saddle Rock Mid-Air Refueling Area to meet a KC-135 tanker. The clear skies over the Mediterranean coast of Spain made Saddle Rock a particularly suitable refueling site.

The giant aircraft, an element of the 68th Bomber Squadron out of North Carolina, was in the middle of a long patrol of the Atlantic Ocean, coming as close to the USSR as they dared. But Cold War tension would be the very last factor to affect the B-52's fate. At 10:22 a.m. on January 17, 1966, at an altitude of thirty thousand feet, Captain Wendorf's nuclear-warhead laden Stratofortress sighted the KC-35 some 15 miles ahead in the refueling zone.

The B-52 carefully jockeyed into position behind the tanker to connect with its refueling mast--a complex but efficient operation that did not involve any loss in speed on the bomber's part and in which remarkably small amounts of fuel were lost.

But something went wrong. An unseen force bumped against the bomber's underside, pushing it upward and causing the KC-135's starboard wing to graze the B-52's cockpit. The bomber's crew felt another terrible jolt as their plane rammed into the tanker's Fuselage To observers on the ground witnessing the refueling maneuver, the tanker exploded into a ball of orange flame while both military aircraft disintegrated high above the earth.

The long-range bomber's crew managed to jump clear of the explosion and was later rescued by Spanish fishermen after having miraculously

survived their high-altitude jump. But four hydrogen bombs now lay at the bottom of the shallow coastal waters, and the efforts to retrieve them before lethal gamma radiation spread throughout the sea made headlines worldwide.

Witnesses to the explosion claimed having seen three objects in the sky at the time of the explosion, although only the downed bomber and the disintegrated tanker should have been in the area. Suspicions arose among the Spanish military elements assisting with the rescue efforts that the USAF's frantic search for the missing warheads was, in fact, a thinly veiled excuse for finding the elusive third "airplane" -- the UFO that had caused the destruction of its aircraft and then disappeared without a trace.

The USAF had good reasons, perhaps, to worry about a force inimical to its interests somewhere over the Mediterranean: Eight days before the Palomares debacle, a colossal fireball of unknown origin had flown over the Italian cities of Capri and Naples, causing a general blackout. Four years later, in October 1969, two jet fighters would disappear without a trace during NATO exercises held off Crete. The previous year, the French air force had lost two Mystère IV fighter-bombers on routine patrol over Corsica. The result of the military inquest was that both planes were lost due to "undetermined causes"

Months after the world (or at least the Mediterranean countries) breathed a sigh of relief following the recovery of the Palomares bomb, a farmer in southern Spain would come across a particularly terrifying humanoid entity reminiscent of the West Virginia "Mothman" – but this time wearing a helmet.

Around seven o'clock in the morning on May 16, 1966, Manuel Hernandez was returning from his early duties at his small property on the outskirts of the Andalusian city of Córdoba when his eyes caught a glint of metallic brilliance – an unusual disk-shaped object on the ground, less than two hundred feet from the shoulder of the road. The object made no sound whatsoever and the farmer was completely mystified; curiosity got the better of him and he cautiously approached the three-meter wide object. In retrospect, it is almost certain that Hernandez now wishes he hadn't.

The farmer reportedly saw three short, greenish-gray figures, winged and wearing transparent helmets, suddenly appear out of nowhere and flutter around the landed disk.

Hernández was unable to make out any features on the small “flying devils” as he termed them and prudently decided to retreat from the scene as far as his legs could take him. He shared the story of his encounter with relatives and was unable to bring himself to even walk past the stretch of road where his bizarre experience had occurred.

www.ufocasebook.com/saucerssixties.pdf

The power of the extraterrestrials is of such a high level that if they chose to disable a weapon system-in the above described instance a nuclear armed B-52-they could remain in whatever location they choose and accomplish the task, and remain totally undetectable.

That an extraterrestrial craft made its appearance in the skies near these 2 doomed Air force planes that went down, is a “Marking” by the ET so that we can make the connection between the elements involved.

Nuclear weapons, and UFO equal non-functioning nuclear weapons.

This is a web site that gives a list of nuclear accidents.

<http://www.cdi.org/Issues/NukeAccidents/accidents.htm>

September 19, 1980, Damascus, Arkansas

Fuel vapors from a Titan II intercontinental ballistic missile (ICBM) exploded in the missile's silo, blowing off the 740-ton silo door of reinforced concrete and steel and catapulting the missile's nuclear warhead 600 feet.

The accident occurred when an Air Force repairman dropped a heavy wrench socket that struck the missile, causing a leak in the missile's pressurized fuel tank. The fuel caught fire and exploded approximately 8-1/2 hours later, killing one person and injuring twenty-one others. The missile's reentry vehicle, which contained a nuclear warhead, was recovered intact.

Think for a moment about the above story...does something seem odd about the facts that were reported to us?

The missile burned for 8 -1/2 hours before exploding. The second stage of the rocket was hurled upward and blew the 740 ton concrete and steel lid off, sending the 10 Megaton war head 600 feet through the air and landing in an undamaged condition?

It is absolutely preposterous!

How could this be explained except that when the event began, the lid was already open?

The technician who purportedly dropped a wrench was a 'Refueling tech.' Topping off the tanks to begin a long journey to Moscow.

A more likely scenario is that the "Trigger" was pulled on that day September 18, 1980 with the rocket motors firing out of sequence.

There is a 'Safety shutdown' circuit that if a delay in starting one of the rockets is more than about a second apart, both rocket fuel pumps will shut down. What my guess is, that when the 'Trigger' was pulled; ET had the computer software reconfigured. One fuel pump was programmed with a delay that ordinarily would have shut the rocket down immediately.

Instead, the safety was bypassed, the motor began to burn; a few seconds passed and then the second motor started, causing an explosion and subsequent fire that burned for the next 8 1/2 hours leading finally to the massive explosion of the launcher.

This was but one of the many times our nuclear war fighting elite have tried to start a nuclear war so that they can finally kill us all.

The extraterrestrials operate at such a high level that one is left guessing as to whether or not it was they who intervened.

As we talked about the missing top computer scientist Jim Gray, if he was engaged in attempting to program around the software controls that the extraterrestrials have installed into nuclear weaponry, his hibernation in a stabilized specimen tank “Lost in Space” should be a ‘Heads up’ to others who decide to aid in the nuclear extermination of the human species.

The extraterrestrials have intervened many other times to prevent an all out nuclear war from beginning. During the Cuban missile crisis we nearly were put into a nuclear war several times.

This is from NICAP:

4) August-October, 1962: U2 Flights into Soviet Airspace

U2 high altitude reconnaissance flights from Alaska occasionally strayed unintentionally into Soviet airspace. One such episode occurred in August 1962. During the Cuban missile crisis on October of 1962, the U2 pilots were ordered not to fly within 100 miles of Soviet airspace.

On the night of October 26, for a reason irrelevant to the crisis, a U2 pilot was ordered to fly a new route, over the north pole, where positional checks on navigation were by sextant only. That night the aurora prevented good sextant readings and the plane strayed over the Chukotski Peninsula. Soviet MIG interceptors took off with orders to shoot down the U2. The pilot contacted his U.S. command post and was ordered to fly due east towards Alaska. He ran out of fuel while still over Siberia. In response to his S.O.S., U.S. F102-A fighters were launched to escort him on his glide to Alaska, with orders to prevent the MIG's from entering U.S. airspace. The U.S. interceptor aircraft were armed with nuclear missiles. These could have been used by any one of the F102-A pilots at his own discretion.

<http://www.nicap.org/ncp/ncp-phillips.htm>

Just a brief note and comment about this American U-2 over flight of Russian airspace at a particularly critical time during the Cuban missile crisis.

The Russians had sent up a squadron of MIG fighters to shoot this 'sitting duck' out of the air. Not one shot was fired at this plane. Did the Russian MIGs all have weapons panel failures at the same time?

ET was watching everything and knew that one way to a nuclear war was by some small type 'accident' where a shot was fired, that could then "Trigger" a nuclear detonation with a full scale nuclear war then developing.

The American jets were already on a high state of alert and were loaded with nuclear missiles. This was an attempt to 'Accidentally trigger' a nuclear war.

March 10, 1956, Over the Mediterranean Sea

A B-47 bomber carrying two nuclear weapon cores in their carrying cases disappeared over the Mediterranean Sea. The aircraft, on a nonstop flight from MacDill Air Force Base in Tampa, Florida, to an undisclosed overseas airbase, was lost with its crew. After takeoff the B-47 was scheduled for two in-flight-refuelings before reaching its final destination. The first refueling was successfully completed, but the aircraft never made contact with the second refueling tanker over the Mediterranean Sea. Despite an extensive search, no trace of the aircraft, the nuclear weapon cores, or crew, were ever found.

ET has 'Disappeared many aircraft, boats, planes and people over the years of the intervention. The missing B-47 bomber and its nuclear cores could be sitting in a locker room somewhere 'Lost in Space.' The crewmen could be sitting in a nutrient and oxygen rich solution at 34 degrees in a state of hibernation with a heart rate of 1 beat per minute. When they are eventually awakened they will have aged very little from when they were first taken into custody by the ET.

The ET do not traffic in Pain or Cruelty, yet by putting people into extended periods of hibernation would tend to produce a Behavior modification in folks who learn about it.

December 5, 1965, Aboard the USS *Ticonderoga* (CVA-14) in the Pacific Ocean

An A-4E Skyhawk strike aircraft carrying a nuclear weapon rolled off an elevator on the U.S. aircraft carrier *Ticonderoga* and fell into the sea. Because the bomb was lost at a depth of approximately 16,000 feet, Pentagon officials feared that intense water pressure could have caused the B-43 hydrogen bomb to explode. It is still unknown whether an explosion did occur. The pilot, aircraft, and weapon were lost.

The Pentagon claimed that the bomb was lost "500 miles away from land." However, it was later revealed that the aircraft and nuclear weapon sank only miles from the Japanese island chain of Ryukyu. Several factors contributed to the Pentagon's secretiveness. The USS *Ticonderoga* was returning from a mission off North Vietnam; confirming that the carrier had nuclear weapons aboard would document their introduction into the Vietnam War. Furthermore, Japan's anti-nuclear law prohibited the introduction of atomic weapons into its territory, and U.S. military bases in Japan are not exempt from this law. Thus, confirming that the USS *Ticonderoga* carried nuclear weapons would signify U.S. violation of its military agreements with Japan. The carrier was headed to Yokosuka, Japan, and disclosure of the accident in the mid-1980s caused a strain in U.S.-Japanese relations.

We are left guessing about this incident, yet the question arises, "Why was that plane loaded with an armed nuclear weapon and ready for flight?"

Something to ponder is how effective the extraterrestrials are in their ability to intervene and only those with close inside knowledge would be aware that it was ET that prevented a nuclear 'Trigger' from being pulled that day.

The extraterrestrials technical knowledge is so advanced that the moment the decision was made to 'arm' the A4E Skyhawk with a nuclear weapon they already had a plan suited to prevent a nuclear war and also to modify the behavior of those involved. How big of a wave did it take to tip an aircraft carrier enough to send that plane and pilot and weapon into the

sea? Did a thin sheet of ice form on the elevator platform that was holding that plane?

The **December 5, 1965, event Aboard the USS *Ticonderoga* (CVA-14) in the Pacific Ocean** described above was known to me when I was in the Navy in 1965. It had been talked about and many of us wondered how it could have happened. Now today as a guess the ET may have frozen the surface of the elevator that the A4E Skyhawk was sitting on. Then they gave a huff and a puff and a wave tipped the carrier and a gust of wind then finished off plane, pilot and weapon. Another day that the human race did not have to endure a nuclear war.

The ET closely monitors surface vessels and aircraft. Submarines are also under the observation at all times by the ET.

Spring 1968, Aboard the USS *Scorpion* (SSN-589) in the Atlantic Ocean

Although the Pentagon has not publicly released details of the accident, it probably refers to the nuclear powered attack submarine USS *Scorpion* that was lost at sea. The sub, carrying unidentified nuclear weapons, was last heard from on May 21, 1968, while returning to Norfolk, Virginia, after a three month training exercise in the Mediterranean Sea. The USS *Scorpion* sank 400-500 miles southwest of the Azores.

The USS *Scorpion* had a series of very mysterious engineering faults that had never been seen in any other Submarines in the fleet. These strange sounds that were never correctly identified would change location from the propeller shaft to the bearings to the side of the ship and were a perplexing phenomenon to the Engineers whose duty was to correct them. The problem was never correctly fixed and the ship sailed with the strange sounds.

On its last voyage one of the sailors wives turned off his alarm clock and he missed sailing with the USS *Scorpion*. The lucky sailor's wife somehow "Knew" that the *Scorpion* was going to sink and she spared her husband the loss of his life. She had a premonition that the sub would sink. Both of the strange events are to this writer indicative of the extraterrestrial sinking and putting out of commission the USS *Scorpion*.

The strange sounds on board the ship and then the wife who somehow 'Knew' that the ship was finished. These seem to be 'Meta-transisliatory' types of communication from the ET to anyone who would care to listen. The military insiders are well aware of this type of message. Telepathic signal to the sailor's wife who then knew what was going to happen.

Just a mention, there was a Russian plasma physicist and nuclear scientist who was shoved in front of a subway train and killed in the underground in Moscow. This was many years ago. The woman who pushed comrade Dr Good bomb into the path of the oncoming train was asked why she did it. Her response was that "A voice from space" told her to do it. She was then immediately trundled off to the mental health facilities.

Reflecting upon this event today I think that the people from outer space may have directed that woman to push Dr Good bomb into the path of the train. Dr Goodbomb may have been too enthusiastic about his work in attempting to destroy us. This type of individual killing act is seldom done by the high level powers against anyone, yet, when the ET communicate their wishes and someone continues to perfect a bomb or other instrument of fiendish destruction, the ET in their own wisdom will cause to perish, certain humans.

The Russian woman who pushed Dr Goodbomb into the path of a train may some day be named a heroine of the Soviet peoples, and other peoples of the world. She may have truly been doing the "*Work of the Gods.*"

The really interesting aspect of the ET is in their high level of resistance to the use of force. The ET has the ability to read ones Mind and they can evaluate intention. If someone were merely an ugly bottom feeder who did everything he was told and got to eat regular meals once he went to work for the Pentagon, ET would understand. If instead, a person were of a deeply malign Mindset and lived to hurt injure and kill other life forms, if they were at an insignificant level in the world they would be merely part of nothing. If the type of person described rose to the level to act against

humanity in a malign lethal and or genocidal fashion, they may be one of the people that ET will select out of the herd of the human population to be “Morphed.”

The rare times that ET will kill a human being seems to be as when a gardener ‘Prunes’ the leaves of a plant. The removal of certain human life forms appears to be a way to “Morph” the genome. Certain malevolent or undesirable types of human life forms are removed from the gene pool.

Here is an ancient tale of one such event from Harold T. Wilkins book “Flying Saucers on the Attack.”

The daughter of a Roman knight, Poppeius Elmius, who in 113 B.C.E. together were returning home from the games in the Circus of Rome. His daughter rode behind him on a horse. In the territory of Stellate, on the road to Naples, the girl was struck by a thunderbolt, whose action was almost totally controlled, or conscious! It stripped the clothes from her body—as the *onde de choc* of shells, exploding close to soldiers in the first world war –passed into her mouth, cut of her tongue, traversed her whole body to the region of the Pudenda and deposited the severed tongue on one of the labia of the vaginal orifice, by which it issued from the girls body!

We can only guess what could have provoked the High-level powers to act against the daughter of a Roman Knight in the ancient days. This was long before the advent of nuclear weapons, yet the Mind that created these weapons, was with us along ago. It seems that ET has been operating with the intent to alter some peoples Life form behavior patterns.

If a person who was aware of the presence of these high level beings and in communication with them it could be a wise decision to recognize that they have many of the same impulses that we have. We are wearing the same genes inside of us as the high level powers. If you had complete power over another how much latitude would you allow in the activities concerning you?

Remember Sodom and Gomorrah; after trying to rough the ‘Angels’ up, the crowd was ‘Blinded’ with a beam. Later the neighborhood was hit with what sounds to be a nuclear blast.

It seems to be a bit of an overreaction to what we might consider to be an instance of “Disturbing the Peace,” yet the beings reacted with a full

throttle response against that group. Though it is also likely that the ‘Angels’ have been evolving right along with us and as a group ages it seems likely that the responses to events would become more ‘tame’ with time.

Karl Liebknecht gave us the tools to understand what is happening politically in our world even today. It is easy to see how 911 came about. The planes flown remotely into the world trade center are the triggering devices. The destruction of the towers was the triggering event that was used to plunge this nation into war. All carried out by our predator elite.

A group known in the trade as the “London Fog” choreographed the events of that day. The passengers in the planes were probably all dead shortly after they left the airport. Cyanide canisters in the ventilation system silenced them all, or a different plane was used to do the attack. In whatever manner in which it was done, either way it produced the triggering event for another one of their attempts to get World War Three underway.

Many of our leaders have been heading off to England, (In deference to Gladstone--Home of the Parliamentary savages) after butchering some of the defenseless residents of the third world, there to be knighted into the order of the *Royal Blood Bath*.

We have hard wired into genes the fight or flight mechanism. When the mass awakens to the threat against our existence, it will trigger within us a genomic response arousing our fight or flight instinct mechanism, which will be directed at the removal of the corporate and political criminal elite.

That we the ordinary people have already been totally destroyed by Nuclear weapons will leave our elite folks with limited negotiating positions.

One thought about the ancient city of Sodom, you might recall the visiting angels who were attacked by the Hebrew crowd who were then blinded by the angels. Sound like a blinding laser maybe? I merely mention this event to give a thought of how long ET has been around our world.

As for dealing with the tribe of Benjamin, “Big Ben,” he has a strategy for the population and the only thing Ben wants to allow the mass to do is to engage in a pattern of, “Passive grazing and Mindless breeding.”

For the families who desire to carry on the Judaic cult traditions with their own family and send their kids to Hebrew school to learn the ways of the tribe, one former Yeshiva student revealed to me that when he was a child he was taught that it was his duty as a Jew was to “go out among the many peoples of the world and Eat Them.”

5

Where Do We Go From Here?

The event at Roswell in 1947 was the beginning of the end of the nuclear war machine operators and their hirelings. When the craft landed at Roswell, over a half a century ago, a new world was beginning to be born. On the craft were several beings, not the high level Beings themselves, merely a group of biological robots. These biobots are known as *Mission Specific Beings*.

These mission specific beings were operating the craft when it crashed at Roswell. These Beings are highly intelligent, in that they had the ability to fly an advanced spacecraft, yet they appear to not have what we would call a mind, or one of its components that we acknowledge as free will. Were they not aware that they were going to crash and be killed?

Could they have been volunteers on a suicide mission? Or were they merely compelled by their controllers to do as they were instructed? Even though they had an enlarged head size to accommodate a very large brain, were they only smart in certain areas, and totally unawares in other areas?

From reports in the literature, one of these mission specific beings was reported to be in the range of 200 years old! Supposedly the brain folds were used to tell the age of the being. If enough people study the literature and think about these sorts of questions, with enough guessing, some body will

have a clear thought that could explain this one curious aspect to these higher level beings that are in our world. It may give us a clue to the political organizing structures within ET's world. "How do high level cultures organize themselves?"

This condition of a *Mission Specific Beings* of having a brain yet appearing to be in a state of some sort of mindlessness leaves one looking for something similar on this planet. The closest to this that I am aware of is when a working class person votes Republican. Of course as a long time Democrat I must say that even when we win, we are disappointed.

As to the word politics itself, it comes from the Greek word "po" and "lis" One of the jobs of the police in the ancient Athenian world was to make sure than any folk entering the city had been properly deloused. The Greek word that we use for our entire operating system arises from an element of our animal nature and the bugs that eat us. The Greek word for city, Polis, arises from the removal of lice.

We might consider then that when the craft was dropped at Roswell in 1947, the Beings were trying to *demonstrate the magnitude of the deception* to us. The Roswell based 509th Atomic bombing group was stationed there.

The cross was a sacred symbol from pre Christian times. There are reports in the literature, of landing craft leaving a mark of the cross on the ground. Ancient people seeing this could hail it as a sign of the gods.

Being raised in a blood cannibal cult (The Catholic church) our tax subsidy going to many churches, the followers of this cult, now every Sunday eat the body and drink the blood of this long past cannibal cult kid from the desert with a multiple personality disorder. It sure does demonstrate the power of myth. Mind control from child hood.

Building a world around a fable. Though many of our so-called leaders expound upon their fellowship with these myths, the deception values are the most important function to them. The deception is what ET is trying to allow us to see.

One aspect of this concept, that long ago someone died for you also creates the appearance for the notion that “If he died for you, the least you can do is kill someone for him.”

Within the literature about ET you will find a range of responses to the question of if there is the presence of god in their world. Some ET’s will tell of how they actually know where god is located at in the cosmos. Other groups of ET’s will say that there is no god, and the rest of the visiting group of ET’s have a variety of interesting positions on the matter.

ET has an ability to read your mind and this could be one answer to why they appear to have so many different thoughts on these questions. Pareidolia, the ability of the mind to see images in clouds, may be how ET responds to an individual. They may have the ability to read parts of our mind that we are not even aware of. They then shape their responses to us based on the thoughts found in our unconscious minds.

Some of the humans who have met with ET, went on to tell of a meeting scheduled at a certain time. When the time arrives, no ET. The person revealing their contact with ET, is then disavowed. This is another of the curiosities of how ET chooses to interact in our world. This may actually be another type of seeding of the mind. Those who hear of these things, and join in the ridicule, that is guaranteed to those who investigate these matters will, when the awareness arrives that ET is for sure real, blow all of the fraud right out of their minds.

Or it could also be a much simpler explanation that ET does not feel it important to keep his appointments with humans. Again though, it does have the feel of a high level mind operation, it appears to be a mechanism that at a specific moment will relieve the mind of any further ***Receptivity to deception***. The deceptive aspect sometimes acquainted with the ET could also be a tool that ET is giving us to help us uncover the deceptive aspect of other humans and their acts towards us. An associate suggested that it may be a way for the ET to help us to sharpen our *Perspective and analysis* of events in the mainstream media. Help to make us ‘*Less gullible*.’

The political structure express’s itself with the creation of an operating system . The term for this operating system is called the “Government.” If we dissect the word, we find the letter “G” followed by

the word “Over” and then the word “Ment.” Ment finds its roots in the Latin word for mind. The “G” “Over” our “Minds.”

The “Mind Bandits” may be a proper term to accurately describe our so-called political and religious leaders. Many minds now in control of the bandits, will once the fear of force has passed, operate at a higher level. The fear is what is keeping the mind in a lower position. Never in history have so few, fooled so many. Though most people are aware that our predator classes are always up to something that is usually no good for us.

While speaking of government, any officer of this state must do certain things to occupy an office. We use what we call “swearing the oath of office.” The office holder will place their hand on a bible, or other book, and swear to uphold the duties of the office. This swearing is from the desert again. The curse of pharaoh is its descendant. Swearing is a form of promise to do violence; hence swearing an oath of office is a promise to do violence to any who would oppose the prerogatives of the office. This reveals one aspect of the coercive nature of our form of political structure.

Terrorism is the term we use for those who seek to frighten us into submission. When the atomic bomb was dropped on Hiroshima, the decision was made to drop it with no warning. This was a violation of the rules of warfare. Civilians were always given the option to leave or surrender before an attack was started. The specific intent was to drop the bomb in such a way as to produce the greatest amount of psychological reaction.

Nuclear terrorism from the very beginning of the nuclear age. We have lived in this way since the birth of the bomb. The building of a nuclear weapon itself is a criminal act.

There are many other reports besides Roswell of ET dropping spacecraft.

By ET holding down the thermonuclear war criminals, he has given us time to figure it out, and then take the actions necessary to survive. We owe to ET our existence. As I reflect on our political and corporate business leadership, those who have attempted to destroy us with nuclear weapons, I ask the question, “Do we owe them anything? Do we even owe them a fair trial?”

It seems that the ET want our nuclear war fighting elite institutionalized in a humane manner.

We owe them a fair trial, because we owe it to ourselves to explore the minds of the war criminals, and further to take their statements and add them to the historical record. Actually, merely surviving this time is all that is required, removing the hazards to existence, may or may not require trials. ET is helping us to a new type of system that may do away entirely with the burden of a court system.

As ET has a high culture he does not traffic in pain or cruelty. This high culture will displace this low brutal and stupid culture enforced by the Master class upon society through the use of the Media, the cage and the gun. Our appointed clerk in the White House has stated that he is going to send violence and death to all of the corners of the earth.

Our Master class is going. That question has been answered already. The only part left to be determined is in what manner are they going, when are they going and what is it going to take to put them away?

This is the root question: “When are the mass of the human race going to understand that they have been destroyed by their “Betters” in an all out nuclear holocaust and that they are now the “Living Dead.”

Yes; if you are now reading this, you also are one of “the Living Dead.”

6 Operation: Good Bye Ben

Now we come to their purposes. Certainly ET views us, humanity, as an *Object of desire*. They have taken the actions necessary to prevent our destruction at the hands of the thermonuclear cannibal cults, the Wall Street War Criminals and the upstanding International members of the Merchant Murder Class.

One question to be considered is would ET intervene to prevent our destruction at the hands of the biological researchers who spend their time trying to figure out how to spread some new disease amongst us?

There are questions of what is causing the deaths of all of these microbiologists ? Many are working for the Pentagon. The Pentagon is clearly the seat of all of the adversities that we are facing.

An offhand remark by southern Senator John Stennis is somewhat revealing, he said, ***When the people find out what is going on, it is going to blow the Pentagon right out of the water.***

The late F.B.I. Director J. Edgar Hoover, was quoted: ***The individual is handicapped by coming face to face with a conspiracy so monstrous, that he cannot believe It exists.***

In the literature, you will read of the Hudson Valley sightings. These are large numbers of UFO events and other types of ET's marking. For over twenty years these sightings have continued in this area. Ellen Crystal wrote "Silent Invasion" detailing some of these things. There is a former iron mine in this area, that is now closed to the public, yet government trucks are seen going in, yet never coming out. ET is likely 'marking' an entrance to the underground. UFO's have been seen at this entrance to this mine on many occasions. There is over 2 trillion dollars missing and unaccounted for in the Pentagons budget. While most was probably absconded by our scoundrel class, a certain amount would have also been used to comfort the underground nest for them. This mine in the Hudson valley is likely one of their hideouts. Prepared for their comfort while we are put to the nuclear torch.

This area in the Hudson Valley is home to some of the wealthiest families on earth. It is 45 minutes from New York city. All of the activity in this area seems to revolve around a Jewish cemetery. UFO's have flashed lights into this cemetery, and with or without UFO's in the area, there have been seen light balls both floating through the cemetery and light balls rolling around this cemetery.

This Jewish cemetery is now closed to the public. As many of the Wall Street War Criminals have homes in this area, it would seem most

likely that the Jewish Cemetery residents, were in their lifetimes, members in good standing of both the Merchant Murder Class, and the Wall Street War Criminals, and were the first thermonuclear cannibal cult members in history. This is the group who took it upon themselves to destroy us in total. That was their plan in any event.

The 'Alliance' gave over to the Zionist Jews the policy-making decisions. The policy that they thought best was our genocidal destruction.

ET is fingering them for us, saying, "Look here, read these names on these tombstones. These are the people who have planned to genocidally destroy you all. These people buried here are the ones who made the conscious decision to destroy Humanity with thermonuclear weapons." With the deaths of these members of the Thermonuclear Cannibal Cult's, the threat still remains. Their guilty plans remain in affect waiting only the correct moment to exterminate us. Talmudic scholars are the Minds who have set us up for our extermination.

There was a recent sighting of one of ET's ships over the town of Huntington Indiana and also over the Huntington reservoir. ET could be marking the name of Huntington. Sam Huntington has written a book titled the "Clash of civilizations," something wherein he gives us our marching orders to go and kill other people.

Let us now talk about one of the most important battles that the US Air Force has ever fought. This is censored news that you will see or hear nowhere at all, let us start with a little background. In August of 2001 while taking a Unix computer class at a local community college, I logged onto the Denver Post online. There was a story that two Air Force F-16's had gone down in Scotland after going to investigate an unknown craft in the area. Both pilots were killed. The area that the planes went down in is known as the Ben Mac Dui mountain range.

In this area of the Ben Mac Dui range, are towns with the name Ben Read, Ben More, Ben Fleet. You can see it was "Ben" that ET was marking for us, saying, "its Ben." A few hours later, being so startled by this story, I went back on line to make a copy of it. The story had disappeared. I put a search into the database for "F-16" and it took me

to the story that was right next to the story of these two planes that went down. The story was still on the computer, though it was blocked out, censored.

A short time after, a F-111 fighter-bomber, with the pilot and a targeting specialist on board, was returning to a base in Germany. This plane also was apparently involved in the same encounter in the Ben Mac Dui mountain range. Their job was likely to target ET's craft, and then the F-16's would shoot it down. Very big mistake for these two. When this F-111 was four miles from the air base, The plane rolled upside down and crashed, killing both the pilot and the targeting specialist.

What appears to have occurred is that ET went into a sensitive area, the criminal class sent up the targeting plane, and the two F-16's to knock ET out of the air. Instead when the F-16's attempted to shoot, ET hit the pilots with a sound beam, stunning them into unconsciousness. The F-16's are designed to continue to fly until the pilot awakens. In this case ET may have frozen the fuel lines before they woke up. They then let the targeting plane flee the area, and just when they thought they were home free, the old tip em over so they can't use their parachutes routine.

I cannot express myself too deeply to you bunch of bomb dropping slay drivers of the air. Stick to atrocities against women and children and other defenseless people. For if you should decide that it is time to fight someone with capability, and you lock you guns or missiles on to one of ET's craft, depending on the mission scheduled for the day, there is a possibility that you may not know what hit you.

This then was the battle of the Ben Mac Dui mountain range. We will remember It as part of Operation: "Good Bye Ben."

About a year after this the Pentagon was demonstrating its new sound beam weapon for use against anti-war protesters. This is probably why ET does not want to show too much of their technology to our 'primitive ones.' They always want to use it for wrongful purposes.

There has been speculation that one of the lost tribes of Israel found its way to Ireland in ancient times. This could probably be so. If one

of the lost tribes of Israel did get to Ireland, once they got away from Ben, they would want to stay lost.

I could note that my mothers name was Sarah; maybe that is why I seem to be able to figure Ben's game out, or at least I think I have a clue.

7

Technology

ET has demonstrated levels of technology far beyond where we are currently at, in this particular moment of time. That we now are in the early stages of even coming to terms with entities far, far ahead of us in scientific areas, reveals how limited our technology is presently.

Throughout History there are a multitude of tales of the Gods. The Gods usually are specific to that culture. Examining these tales in the modern world, with the knowledge that we possess, can reveal that many are more than sheer flights of imagination. They reveal that ET has visited us on this planet from before the invention of writing. Cave paintings show people with strange headgear on, suggestive of a helmet and breathing apparatus, many thought to be over 10,000 years old, have been discovered.

Recent discoveries of the remains in the burial tombs of ancient people have uncovered a wide range of artifacts. Some ancients have been found to have buried with them the usual and known things, yet also found in some burial sites have been curious saucer shaped objects also. ET has apparently impressed humanity for tens of thousands of years.

Evidence points to some of the ET beings as our genetic ancestors. Much is reported in the Bible, the story of the Nephilim. Angels, of all varieties, including Satan, could be all varieties of ET. Each with their own specific agenda. If you were to read only one book regarding the exploits of ET, Jim Marrs book "Alien Agenda" would be a good choice to get an overview of most of the known areas of research. Marrs also enters into the connection of ET to the political world.

As children we were all regale with tales of our Fairy Godmother and her magic wand. She was all a glitter, and a wave of the wand, and the good things were done.

In the literature, is a report of a young woman who was dying of septicemia; Blood poisoning. Her family would not seek medical treatment due to the fact of their religious belief. She was put to bed

with a fatal, if not treated, condition. The following day rather than dead, she was totally cured of this fatal condition.

She told a story of being taken aboard a craft by a group of ET's. ET then placed her into a chair. As she sat a machine was placed next to her. A slender green glowing bulb was then scanned from her head to her toes, then back up to her head again. The green light was taken away and a purple round bulb was placed on her head for several minutes. She was then taken and returned to her home, the next day being completely cured.

ET has a magic wand that sounds curiously like it is a laser. To understand the type of laser, we can examine the pathogen that caused the illness, and how a laser could cure a bacterial infection.

It is well known that light in the spectral range of Ultra Violet has strong antibacterial properties. To reach inside of the body, UV is blocked and can only be used on the surface of the skin. There is in use now systems that takes blood from the body and treats it with UV and ozone, to destroy parasites and infections from bacteria and viral agents.

The beauty of a tuned laser is that it can put energetic fields deep into the body with out the destruction of tissue, as is the case with the use of high-energy fields. X-rays and Gamma rays are indiscriminate in the destruction of tissue, some good tissue along with the bad, is destroyed.

As this is being written, news reports are announcing that an Ultra Sound beam has been used in China to heat tumors. This heating puts the tumor out of temperature range, and shuts the cancerous growth down. This one development could end the scourge of many cancers.

All pathogens have a resonant frequency. What could be happening in the case of septicemia, is that the tuned laser is oscillating at the resonant frequency of the target pathogen. As the oscillating field of the laser passes through the body, the resonant field impinges at the same frequency upon the field of the pathogen. The pathogen then absorbs energy from the field placed upon it by the laser.

The pathogen absorbs energy and expands its field. Now with the pathogen pumped up, the second laser, tuned to the new resonant frequency delivers the fatal level of energy to the pathogen. All this harmless to the rest of the patients body.

Within the last few months, reports of a similar type of application have made medical news. A patient suffering from a tumorous growth on the inside of the body is given an injection of an antigen specific antibody. The antibody is treated with gold particles. When the antibody attaches itself to the tumor, then an infrared laser is aimed at the tumor. The gold particles have a high reactance and absorption of the infrared light. The tumor absorbs the heat. When the tumor is raised to a level above its normal range, it loses its metabolic ability, and then becomes a target for the body's own immune system.

Infra-red can burn other tissue, such as the surface of the skin, yet with the use of multiple aimed intersecting infra-red lasers, and using the absorption of the gold, the highest levels of energy can be delivered to the target tumor within the body, with little or no damage to the rest of the body.

Recently, researcher John Kanzius has been using radio waves to reach inside the body to deliver energy to heat cancers out side of their operating range.

There is another case in the literature, of a fellow who was suffering terminal liver cancer. He was taken on board one of ET's craft and given medical treatment. The treatment consisted of laying on a table, while one of ET's medical specialists placed a metal plate on his stomach. The plate had wires attached to it than ran to a console. ET stepped behind the console and turned some dials. In one hour ET returned and removed the plate from the cancer sufferers stomach, and sent him on his way cured.

How could this be? Cancer, though some caused by pathogens, once the chemistry of the cell goes awry, the communication at the cellular level is changed. Using a super-conducting model we can give an educated guess how this might happen.

There have been many reports now in the media of how Light Emitting Diodes, LED, have benefits to speed the healing process. If

we suppose that an injury has several elements to it, one of which is disruption of intercellular communication, inflammation then could be viewed as the build up of excess energy. A form of non-circulating energy. An LED then could be affecting the cellular communication in an assortment of ways.

Pathogens can transmit their viral code, without air contact. A pathogen such as a virus placed into a quartz container with no air passage has demonstrated this remarkable ability. An LED on damaged tissue may be pumping up the energy level of the tissue, in a safe way, and thereby filling the energy slots that could become occupied by another different and less benign particle.

If we view the liver cancer described above as a case of inter cellular communication, the metal plate on the stomach is a form of antenna that can both transmit and receive. A superconductor would allow penetration of the body and the ability to receive and transmit the signals that are being given off by the cancerous organ tissue.

ET's medicine goes beyond biological and enters into the area of cellular communication at the electronic level. Rather than cut a piece of tissue out, instead reprogram the cell with an external signal. Quite advanced indeed, and something that would not even be guessed in a pre-modern age.

Another case in the literature is of a fellow who was very ill. He was taken aboard a craft and placed on a metal bed and allowed to sleep. His illness had not been previously diagnosed, though it was likely some form of food or water born pathogens that made him ill. After sleeping on this metal bed he awoke quite well. Again we see an example of ET's electronic medicine.

Numerous cultures around the world have medicine men that will blow smoke unto ill people. As the body is surrounded with electrical fields, illness would send to the surface of the skin some of these fields. Smoke, as we know disrupts a bee's electrical fields, and would also impair the body's fields. Part of the healing process is to reduce the bodies feed back mechanism. After the immune system is triggered, we want to then reduce the signaling because this signaling

can actually impede the healing process. The smoke of the medicine man is a form of electronic medicine. The disruption of unwanted electrical fields which are causing illness or impeding the healing process, can be affected by smoke.

There is in the literature a case of where ET came close to a group of US troops that were bombing a village in Korea in the early 1950's. ET was in his UFO and remained unaffected by the cannon fire of the troops. Upon landing ET aimed a light beam at the troops and scanned them with this beam. Within days the troops became ill and had to be taken away to the hospital. ET has the ability to transmit a disease causing pathogen using a light beam. Of course if one can be healed by a radio type frequency, the inverse is understandable.

In many of the cattle mutilations reported worldwide, it appeared that a laser type surgical device was used. In some of the cases reported, the surgery on the cow was done with a sound beam. The benefit of a sound beam is the low temperature of the working element. You can cut tissue without all of the fumes and heat of a laser. In 1996 this information became widely circulated in the surgical community. In the year 2000 we saw the first sound powered surgical implements.

This is mentioned because anything that we can observe and understand, we can then follow up with a creation of a similar device.

ET has been giving us some of their technologies freely; all we need do is decide to use them.

The next area of ET's technology that we can discuss is in the field of power generation. In the early 1800's Michael Faraday, one of history's greatest experimental scientists, was searching for a method to tap into the planet's electromagnetic fields. He had placed several metals together with electrodes on them in an attempt to measure some of the earth's fields. He tried a large group of dissimilar metals, hoping that the differences between the conductivity of these metals might allow a detectable voltage.

With his primitive tools of the day, he thought that silver and copper were equally alike in conductance. From his notes, it appears that he

never tried those two metals together. He never did detect any current flow or electrical voltage and went on to other research.

Silver has a lower specific heat than copper, that is it will absorb and transmit heat better than copper. The knowledge of different specific heats of metals did not arrive for nearly a decade after Faraday's work. Faraday was a researcher ahead of his time.

In the early 1950's Dr Wilbert Smith, a Canadian Scientist, built an electrical generator powered by the Earth's own planetary fields. It was a very small low power unit, yet the fact that he did this is absolutely revolutionary. In the late 1950's Dr Smith mentioned to several members of the media, that there was technology in our hands, which came from ET. Shortly thereafter Dr Smith succumbed to cancer. No more was heard of his planetary field generator until the publication of Lt Colonel Phil Corso's book, "The Day After Roswell."

In his book, Lt Col PC, speaks of his handling the craft that crashed at Roswell in 1947 and how years later when working at the Pentagon he seeded the technology given to us from ET, to the commercial industrial sector. In his book you will read of integrated circuits, optical cables, laser cutting tools and the fact that the craft had no engine on board of it.

At first the specialists examining the craft thought that the engine had fallen out of the craft and they set about searching the Desert for it. It did not fall out; because it did not have an engine, it was one of ET's 'sailboats.' Just as we have sailboats, we also have powerboats. The craft dropped at Roswell was a sailboat, flying in our planet's inertial fields, powered by these same fields.

Corso describes how the Roswell craft had across the bottom a highly purified silver interfaced with purified copper. This was what Faraday was searching for back in the 1800's. What we understand now is that copper and silver are both good conductors, though silver is slightly better. The reasons for the difference are in the slight variation of the atomic structures. Silver has a lower specific heat, though this was not known until many years after Faraday's research.

Copper and silver both have equal numbers of outer electrons, spaced 1 level apart. For this example we will call it the 3s, of copper and the 4s of silver and the 4p of copper and the 5p of silver.

These are called 'valence' electrons. In reactions these do the exchange activity.

((Note) this was written in 2004 and since this writer has learned that much of this area of technology has been researched by some of the top Minds in science of 100 years ago. If you go forward several pages to "Where's the torque," the question of where and how do we tap into the Power of the Cosmos, it should be more easily understandable. I left these original pages in so that if you are interested you can look at it.)

The planetary fields, as all fields, would exhibit both wave and particle signatures. This wave particle duality would then pass through the copper silver interface, and with equal proton numbers, there would be expected a large proton transfer between the purified metals.

As an analogy to this duality of wave and particle, you look at a fish in a fishbowl and see its head, walk to the side of the fishbowl and you see the length of its body. As the wave and particle pass through the copper and silver interface, part of the duality is transferred across the proton bridge and the other phase of the duality attempts to pass through the neutron region. The irregularity of the neutron region attempts to block this transfer, yet the duality does not easily recombine. A neutron is displaced, and a transfer, or a change of charge, of a neutron occurs. The neutron itself has no charge, though the particles that it is made of do. The outer shell electrons follow the internal neutron displacement, and exchange their energy level positions with one another. One other feature of interest is that the electron has mass; yet the matter wave associated with the electron has no mass. During the time of matter wave interaction with the inertial fields of this planet, if the mass of the electron disappears and if the mass intersects with the plane of the dimension, these types of devices might be considered zero point energy sources. Our technical abilities have moved forward to such a degree, that we do not at this moment have a theoretical understanding of how these devices operate, though we can speculate on what is happening.

This neutron displacement could be how the electromotive force field is created. This is one of the gifts that ET sent us at Roswell.

In Moldavia there are now being marketed cavitation pumps used for home heating. These devices compress water, as water is nearly non-compressible, the shock action on water is venting the forces applied to the water into the least strongly bound particle of the atom, this is the electron. The proton and neutron are strongly bound together. This would be a matter wave generator, and the matter waves are what interact with the surrounding fields of our planet. Some reports from Moldavia state that these mechanical wave generators will produce 4 times the input power.

Salt ionizes water; that is it puts the electron into a state that it can easily separate from the atom. The nucleus of the water atoms can then more closely approach one another, hence the greater density of the water. Now applying electrical signals into water that is in the disassociated state most likely triggers matter wave emission and creates a high level of interaction with the inertial fields that surround us. The electrical signal in the water has some effect that allows the planets inertial fields to add energy to the reactant. This is a method that might allow us to extract large volumes of clean heat and electricity from the surrounding planetary fields.

And all I want for Christmas is to kill big oil. Big oil is the mechanism that is being used to drive the war machine. If energy sources were the reason, we could create our own new sources. Oil is being used to alibi the criminal activity that is happening in the political world. Big oil is a major financier of the political crime wave that has engulfed this nation.

Though at the same time, big oil need not worry about new energy sources, with the technical advances that have come from big oil, we will see prices of several hundred dollars a barrel for oil. That is oil that is engineered to become polymers and used in new industries that will develop with continuing technological advances.

You all may recall the big stock trader who a few years ago bought himself large amounts of silver?

A similar technology is also in the wings. The astrophysicist Thomas Bearden has delved deeply into the technology of ET. He has discussed what is known as scalar technologies. He will have to speak for himself, and I do recommend that you read his works, from what I can determine these would be technologies that intersect with the dimensional plain. Rather than doing a calculation using the gravitational constant, the new science is using calculations using the dimensional constant. The first book that was generally available to science students is “Thermodynamics” a Mc Graw Hill 1973 publication. The area of physics is referred to by some people as the field of *hyper dimensional physics*.

There was the research being carried on by Pons and Fleischmann that was known as cold fusion. This was where two catalysts, palladium and platinum, were immersed in water and a voltage was applied that produced excess amounts of heat value. They were chased out of the country and now are working in Europe. No helium was found, so no cold fusion.

Some researchers duplicated their results, and others could not. A story was on the Pravda website recently and it stated, “Researchers discover Technologies that will end the coal oil gas and Nuclear industries.” Tried to read the story, but the web page was not available.

There was one story I did read where researchers took plain water, added sodium hydroxide, and put electricity through the water. The result was to extract more heat, than was put into the water.

Again, we can see that the Roswell technology pattern is the cause of the noted effects. What I surmise, is that the sodium releases free electrons and puts Hydrogen Ions into the water. An electric current is then causing the Ion to emit *Matter Waves* . Matter waves were discovered in the 1930’s. These are the waves of the electron, which also has a particle nature.

These matter waves would then intersect with our planets electrical, magnetic and gravitational fields, absorbing the available energy, and transfer it as heat to the water. Knowing what specific frequencies produced the most reactive types of matter waves would be the method to use to produce the most efficient type of unit.

Dr Eugene Mallove, a researcher in this field made statements that we were only months away from unlimited power supplies. Dr Mallove was murdered in Norwich Connecticut while this is being written, this in May of 2004.

The craft that was dropped at Roswell from some estimates may be able to produce in the range of 80 megawatts of energy. This is enough energy to power about 40,000 homes. The technology would use a form of wave antenna, to spread out a field far enough to interact with the earth's fields, and then bring this field in to interact across the copper silver interface.

Our heat and our electricity arriving to us in clean and unlimited amounts. There is truly so much that our so-called political leadership is hiding from us. That they want to kill us all is fact. With these few technologies that ET has given to us, without any copyright fee at that, we can all live a life worth living, and take our place in the peaceful travels and exploration of other worlds.

After doing some calculations it seems that it is not the ordinary planetary fields that could produce the level of power that ET is able to demonstrate, rather these technologies would be considered, Zero point" technologies, that is they intersect with the plane of the dimension.

The Matter Wave that is associated with the Electron would travel at a constant speed, the speed of light. When the mass of the Electron is accelerated it absorbs mass. After it reaches its peak speed, it would then return to the atom. The increased mass that it has absorbed would cause a change in its speed; this difference in speed would cause a time space displacement when it returns to its Matter Wave and atom. This Relativistic shift would cause the Nucleus to produce a Reactive Inductance to reclaim the now time and space displaced Electron.

How this might work is something like this; our planet is passing through space at about a combined planetary and Galactic speed of 98,000 Kilometers per hour. If for instance the mass of an Electron is time shifted by 1 millionth of a second the distance that we have traveled in that time is about 2 centimeters, or .08 inches. The time displacement is the mechanism that would cause the atom to undergo these Reactive Inductive forces, using the energy provided by the time dimension, to recapture the mass of the Electron. This could be considered a form of Nuclear energy, a non-radioactive form of Nuclear energy.

This may be what Dr Mallove was onto before he departed.

One other technology that ET has given to us is from a report of a UFO that had landed. After the craft left, the earth underneath of it had turned into solid concrete. This was a demonstration from ET to show us how to create concrete roads using sound beams to turn the biomass into concrete. ET has been absolutely more than fair in giving us these technical tips. There will be a world created using these technologies, which will allow us to so efficiently use the natural resources around us, that the resource base that we use will last until eternity.

ET has also demonstrated the use of cold explosives. Rather than the heat and expansion of gases, which makes up all of our explosive abilities, ET can use the collapse of the heat field around a target to destroy it. One Air force plane that had been knocked out of the air by ET was found to be very cold at the point of impact on the plane.

ET also uses the dimensional plane as a weapon. It appears that by taking a picture of something, it holds the picture in the context of where it first finds it. As our planet and everything else is in constant motion, this temporary picture locks the motion. The picture is turned off, and the target has deposited upon it the amount of energy that is created in the lapse of the time from its first position. This type of use of energy is related to scalar technologies, and may be an advanced demonstration of such a device. A rocket was launched several years ago that ET vaporized right after launch.

This type of technology allows a small power device to use the local power of the dimension to create high levels of energy at the target site. It could be something like a super conducting camera that is able to absorb the mass signature of the target and send it to a distant location, this over several seconds of time, then like having a rubber band attached to the target, letting the band snap back upon the target. This same technology can also be used to produce massive amounts of power. ET is showing us many things that can be of use to us. We need to respond with a show of peace. As to our criminal classes and their wars of defilement we need to learn how to just say no.

This is an update on the free energy movement and further details and clarifications that have become common knowledge now.

This is a brief explanation of what was known long before the Murder of Dr. Eugene Mallove. I will do my best to give an explanation that is real understandable.

One of the 'Key' technical questions concerning tapping into the "*Power of the Cosmos*" is the question of where exactly is the torque point?

“WHERE'S THE TORQUE”

If we examine an ordinary windmill it is readily apparent that our Main torque point is where the device is attached to the ground.

Planet earth is in motion at 18.5 miles per second on its journey through the Cosmos. Such a large speed and large mass, yet the question is where and what do we connect our 'Windmill to?'

When I wrote this book first in 2004 I was unfamiliar with the Kaluza-Klein theorem(1938).

The technology to tap into the 'Cosmological process' has been partially understood or at least speculated upon and certainly has been partially understood for over 100 years now.

The 'Master' class has made a decision to avoid humanity ever having a truly Golden age. This decision to not develop 'Free energy' was made in 1906 by the central bankers and has been in force ever since. Tesla demonstrated over-unity systems in that year and was put out of business by J.P. Morgan. The bankers felt that the introduction of free energy into the marketplace would produce "Excess Capital."

In 1938 Oscar Klein- a theoretical physicist- and Theodor Kaluza- a theoretical mathematician- gave their theoretical research results to Einstein for consideration. Einstein did not understand it at that time, though he told them it made no difference because the 'Masters' had already decided to keep humanity occupied in continuous resource base struggle (War) for fun and profit.

Dr Mallove(1947-2004) in the spring of 2004, after researching the Russian results of a 2003 examination and analysis of a cavitations pump "Over unity" machine, publicly stated that "We are only a 'Few months away from unlimited clean energy.'"

All of these machines that tap into the Cosmological process, draw their energy from the motion of the planet, which is hurtling through space at 18.5 miles per second, a little over 1 inch per microsecond.

Kaluza-Klein addressed the issue of where the "Torque" is developed from planetary motion, and where that point is located.

Today, we are still only about 3 months away from unlimited clean heat and electrical energy, but our 'Master' class has never changed their original plans; we are all still scheduled to be reduced to nuclear waste and subjected to the employment of an array of advanced forms of genocidal nuclear "Population reduction technology.

In 1953 Einstein went public and announced that indeed; "Kaluza-Klein" had correctly addressed the issue of how to produce 'free energy.'

What they said is that to produce torque from the motion of the planet through the Cosmos; you would need to exit the current dimension and temporarily access the "5th Dimension," producing torque at the "*plane of the dimension.*"

Here is a simplified explanation of what they were talking about.

In ordinary life we can go up-down, left-right, forward and backward which is our 3 dimensional world. If you were now to stand upon the back of a pickup truck traveling down the road you would still have your 3 dimensional motion and now the truck bed would be your 4th dimension.

The roadway and the space around could be considered the 5th dimension. If now we take an electrical generator hooked to a wheel and fasten it onto our truck bumper-4th dimension- we would be able to produce electricity from the bumper to the roadway, effectively now our 5th dimension. The bumper (4th dimension), to the road

(5th dimension), would be producing electricity by producing torque at the "plane of the dimension" according to Kaluza-Klein.

At the time that Kaluza-Klein were working on this theorem it was not known if the theory of relativity was any more than that; a theory.

The original theory of relativity arose from the results of the Michelson-Morley experiment conducted in 1887.

What Michelson and Morley were attempting to determine is whether there was an "A ether" in space that we are traveling through.

http://en.wikipedia.org/wiki/Michelson-Morley_experiment

Michelson–Morley experiment, one of the most important and famous experiments in the [history of physics](#), was performed in 1887 by [Albert Michelson](#) and [Edward Morley](#) at what is now [Case Western Reserve University](#).

It is generally considered to be the first strong evidence against the theory of a [luminiferous aether](#). The experiment has also been referred to as "the kicking-off point for the theoretical

aspects of the Second Scientific Revolution."^[1] Primarily for this work, [Albert Michelson](#) was awarded the [Nobel Prize](#) in 1907.

After all this thought and preparation, the experiment became what might be called the most famous failed experiment to date.

The famous [Michelson-Morley experiment](#) of 1887 showed that the then accepted [aether](#) theory needed to be modified. [FitzGerald](#) and [Lorentz](#), independent of each other proposed a length contraction of the experimental apparatus in the direction of motion (with respect to the [Luminiferous aether](#)) that would explain the null result of the Michelson Morley experiment.

[Trouton](#) made several experiments seeking for a measurable effect of this contraction in the lab frame (the [inertial frame of reference](#) of an observer co-moving with the experimental apparatus). He made several attempts with [Henry R. Noble](#) in the [Trouton–Noble experiments](#) and later in 1908 with [Rankine](#) in the Trouton-Rankine experiment.

The **Trouton-Rankine experiment** was an experiment designed to measure if the [Lorentz-FitzGerald contraction](#) of an object according to one frame (as defined by the [luminiferous aether](#)) produced a measurable effect in the rest frame of the object, so that the ether would act as a "[preferred frame](#)". The experiment was first performed by [Frederick Thomas Trouton](#) and [Alexander Oliver Rankine](#) in 1908.

Length contraction as a physical effect on bodies composed of atoms held together by electromagnetic forces was proposed independently by [George FitzGerald](#)^[6] and by [Hendrik Lorentz](#)^[7].

The Lorentz-FitzGerald contraction hypothesis, the more formal name for length contraction was proposed by [George Francis FitzGerald](#) and independently proposed and extended by [Hendrik Lorentz](#) to explain the negative result of the [Michelson-Morley experiment](#), which attempted to detect Earth's motion relative to the [luminiferous aether](#).

After reading a paper by [Heaviside](#) that showed how electric and magnetic fields are affected by motion, FitzGerald hit on the idea that when a body moves through space its size changes due to its motion, and that this may explain Michelson and Morley's "[null result](#)". FitzGerald suggested the contraction in an 1889 letter to Science, but did not himself see the letter in print, and it attracted no notice until many years later

Max Abraham and Walter Kaufmann developed the concept of Mass being separate from velocity as early as 1898, 1 year after the discovery and naming of the electron. The significance is that as an electron is accelerated its mass increases.

Max Abraham ([March 26, 1875](#) – [November 16, 1922](#)) was a [German physicist](#). Abraham was born in Danzig, Germany (now [Gdańsk](#) in [Poland](#)) to a family of [Jewish merchants](#). Attending the [University of Berlin](#), he studied under [Max Planck](#). He graduated in [1897](#). For the next three years, Abraham worked as Planck's assistant.

From [1900](#) to [1909](#), Abraham worked at [Göttingen](#) as a [privatdozent](#), an unpaid lecturing position.

Abraham developed his theory of the [electron](#) in [1902](#), in which he hypothesized that the electron was a perfect sphere with a charge divided evenly around its surface.

Walter Kaufmann ([June 5, 1871](#), [Elberfeld](#) - [January 1, 1947](#), [Freiburg im Breisgau](#)) was a [German physicist](#). He is most well-known for his first

experimental proof of the velocity dependence of mass, which was an important contribution to the development of modern physics, including [special relativity](#).

Gustave Le Bon ([May 7, 1841](#) – [December 13, 1931](#)) was a [French social psychologist](#), [sociologist](#), and amateur [physicist](#).

Gustave Le Bon commented on the mass absorption research of Abraham and Kaufmann. He speculated that this specific fact of mass absorption might be a mechanism to somehow tap into the power of the universe.

This was during the time that Tesla was demonstrating this very thing, what we today call tapping into the “Power of the Cosmos.”

Kaluza-Klein gave us the torque point-“4th to 5th at the plane of the Dimension- and Abraham-Kaufmann demonstrated that acceleration produces mass absorption. Acceleration produces Mass absorption which then is the method to produce ‘Time contraction`.’

The first proof of relativistic time shift was demonstrated in 1941.

F.T. Trouton, Trans. Royal Soc. Dublin, 76, pg 379 (1902). Trouton and Noble, Phil. Trans. Royal Soc. London, A 202 (1903), pg 165.

This classic experiment looked for a torque induced on a charged capacitor due to its motion through the æther. Its null result is consistent with SR

Hafele and Keating, Nature 227 (1970), pg 270 (proposal). Science Vol. 177 pg 166–170 (1972) (experiment).

They flew atomic clocks on commercial airliners around the world in both directions, and compared the time elapsed on the airborne clocks with the time elapsed on an earthbound clock (USNO). Their eastbound clock lost 59

ns on the USNO clock; their westbound clock gained 273 ns; these agree with GR predictions to well within their experimental resolution and uncertainties (which total about 25 ns). By using four cesium-beam atomic clocks they greatly reduced their systematic errors due to clock drift.

<http://math.ucr.edu/home/baez/physics/Relativity/SR/experiments.html>

The ‘Zero Point Field’ is also the ‘Static field’ and is also the planet’s ‘Inertial fields.’ The over unity devices that have been built from before the time of Tesla into the more recent time of Paul Gray and many others are all Zero point devices that interact with the Static fields of the planet and are ‘Planetary Inertial field generators.’

If a particle is accelerated to 60% the speed of light the time rate of the particle will run at 80% of its original rate.

Remember the earth is in motion and in 5 microseconds we travel about 5 inches. When we take part of the electric field that is in a motor or other electrical device, and we accelerate some of the electrons outside of the device in a coil or other field handling mechanism, if the electrons reach 60% the speed of light we arrive at a new clock rate. 80% of 5 inches is 4 inches.

Now the electrons would be lagging behind the motor and 1 inch away from their atomic nucleus. The nucleus would attempt to roll or twist or “Torque,” because it would be unstable without its regular electron complement. The “Static fields” would pour energy in to maintain the position of the nucleus. This is how the energy is produced from tapping in to the power of the Cosmos. Part of the reason that this may have been hard to guess is because from the time of Faraday, it has been considered useless to attempt to extract energy from a Static Field; where actually, the most powerfully known fields of the planet are the Static fields.

Our planet's inertial fields are the product of the mass of the universe and provide immense levels of energy that are for all practicable purposes, inexhaustible. This technology is clean and kind to the environment.

What is staggering to consider is that the financial elite have been blocking this scientific advancement now for over the last 100 years.

We can touch upon a few of the many researchers who have worked in this area. Among the many, Tesla is probably the best known.

Nikola Tesla ([Serbian Cyrillic](#): Никола Тесла) ([10 July 1856](#) – [7 January 1943](#)) was an [inventor](#), a [mechanical](#) and an [electrical engineer](#). Born in [Smiljan](#), [Croatian Krajina](#), [Austrian Empire](#), he was an ethnic [Serb](#) subject of the [Austrian Empire](#) and later became an [American citizen](#).^[1]

He believed that it was just merely a question of time when men will succeed in attaching their machinery to the very wheelwork of nature, stating:

“ Ere many generations pass, our machinery will be driven by a power obtainable at any point of the universe. ”

—"Experiments With Alternate Currents Of High Potential And High Frequency" (February 1892)

Tesla believed that [war](#) could not be avoided until the cause for its recurrence was removed, but was opposed to wars in general.^[90] He sought to reduce distance, such as in communication for better understanding, transportation, and transmission of energy, as a means to ensure friendly [international relations](#).^[91]

One of the most significant research scientists in over unity energy development History is Dr. Henry Moray.

In the 1930s, Thomas Henry Moray reported that he and his family had been threatened and shot at on several occasions and his lab ransacked to stop his free energy research and public demonstrations.

From Wikipedia, the free encyclopedia

Thomas Henry Moray ([August 28, 1892](#) - May, [1974](#)) was an [inventor](#) from [Salt Lake City, Utah](#).

Moray graduated from [LDS Business College](#), he studied [electrical engineering](#) through an international correspondence school course. He later received a PhD in electrical engineering from the [University of Uppsala](#). Dr. Moray developed what he termed the "Moray Valve" - a device for extracting "[radiant energy](#)" from the "energy waves of the universe", which he thought to be an inexhaustible environmental energy source.^[1]

Dr. Moray built a machine to produce 50,000 watts of electrical energy; in dollar terms that is about \$120. a day in retail value. Staggering to consider that he did this in the 1930s. He also invented both the early version of a transistor and another device called a 'tunnel diode.' A man way before his time who had the best feelings towards humaity and wanted his technology to be used to end the resource base struggle and to bring Peace amongst us.

Here is a partial list of a few researchers who have been working to bring forward the technology of abundance and Peace. Many have died in strange and mysterious ways; our predator classes not wanting this technology of abundance to be used for the benefit of all humanity.

Tom Bearden has been a long time proponent of- for want of a better word, the free energy movement.

[Tom Bearden](#) announced the arrival of the MEG technology on [March 26, 2002](#). This device was supposed to be in mass production by 2003, and claimed to produce unlimited energy from the vacuum, to answer mankind's power needs.

- In [1996](#), [Stanley Meyer](#)

Stanley Meyer was working on water powered cars and truck. The technology is called HHO gas, known also as Browns gas and has several other names. The gas is an over unity product produced by placing electrical fields into regular good old-fashioned water.

HHO is the first of the over 'unity technologies' that is now making an economic impact in our world. In the production of HHO the planet's 'Static Fields' are accessed, and this is where the 'over unity' power is derived from.

Stanley Meyer claimed that he was offered big money to quietly end his research. He refused to sell out to the big oil companies. In 1998 after he finished his dinner he said, "I've been poisoned!" Running out the door of the restaurant he fell dead in the parking lot.

- [Stephan Marinov](#), a [Bulgarian physicist](#), claims the development of a free energy machine. Marinov, supposedly, measured [absolute speed](#) and [direction](#) of the [Milky Way](#) inside a closed room by "*first means*" and "*third means*". Marinov states that he was contacted by the Methernitha "[cult](#)" and

discovered their secret. Before releasing the [information](#), he committed [suicide](#) on [July 15, 1997](#).

After Stephan Marinov's body was removed several witnesses reported days after that there was a fluorescent glow to the pavement where his body had lain. Some 'Mind control' chemicals have been reported to have a fluorescent glow to them. Was Stephan Marovic under the control of such chemical at the time of his death? We may never know.

[Paul Pantone](#) is another one of the many free energy researchers who has had a string of bad things happen to him.

Paul Pantone (born 1950, Detroit) is the inventor of an alleged alternative fuel device: The GEET system. He pled guilty to securities fraud in 2004. As of January 2008 he is incarcerated in the Utah State Hospital awaiting sentencing.

Pantone coined the name GEET short for "*Global environmental energy technology*" to market his devices.

Pantone has marketed both the GEET technology and classes in the installation and use of GEET technology^[2]. The device itself is described as a "self-inducing plasma generator":

Put quite simply, the exhaust heat is transferred to the incoming fuel vapor, which must be maintained in a vacuum, and the overall configuration provides a molecular breakdown within the vacuum of all of the heavier elements. Therefore, intensifying the vacuum, the speed of molecular breakdown or reaction is magnified, and less heat is required.

The GEET Plasma unit generates several "electrical" fields at the same time while operating, some of which are in opposite direction and all are affected by the direction of mass movement as well as by the gravitational field of our planet.

Mr. Pantone took a plea agreement to serve 4 months in a Utah county jail for allegedly defrauding his investors. After 3½ months in the county jail he was removed from there and placed into a mental health facility where he remains locked up as this is being written. He has never had a jury trial to determine his mental condition.

In [1986](#), [Bruce De Palma](#) claimed development of an [overunity](#) machine (referred to as the "*N-Machine*" or "*N Machine*") that was described as a closed path Homopolar [generator](#) with [output](#) four times more power than consumed. It used a one-piece rotor rather than today's conventional two piece rotor and stator electric generators. It was basically a magnetized [gyroscope](#). De Palma has been unwilling to help independent investigators, like [PSITRON](#), analyze his device. One [Electrical Engineering professor](#) analysed this device, but skeptics claim the investigation contained a [measurement error](#). De Palma was an associate of [Richard C. Hoagland](#). De Palma died 1997.

DePalma was offered investment money to travel to New Zealand to carry on his research. When in New Zealand He became ill, the nearest hospital was several hours ride away. He died before they could get him there.

- [Edwin V. Gray](#) reportedly develops a [Electro-Magnetic Association \(EMA\) Motor](#). Skeptical investigation to examine the device was denied (and no neutral or knowledgeable person has tested the device. Skeptics state that the device contains 'depleted' [batteries](#)). Supposedly, he [unethically](#) raises funding from investors. Gray died in April, [1989](#), under mysterious circumstances.

The entry above is from Wikipedia, and gives their perspective on the man. In his case the Los Angeles District Attorney began a criminal action against Mr. Gray, though none of his investors had lodged a complaint.

He was found dead under “Mysterious” circumstances in his shop. Here is a bit on his life and research.

EDWIN V. GRAY, Sr.

In 1958, Edwin V. Gray, Sr. discovered that the discharge of a high voltage capacitor could be shocked into releasing a huge, radiant, electrostatic burst. This energy spike was produced by his circuitry and captured in a special device Mr. Gray called his "conversion element switching tube." The non-shocking, cold form of energy that came out of this "conversion tube" powered all of his demonstrations, appliances, and motors, as well as recharged his batteries. Mr. Gray referred to this process as "splitting the positive." During the 1970's, based on this discovery, Mr. Gray developed an 80 hp electric automobile engine that kept its batteries charged continuously. Hundreds of people witnessed dozens of demonstrations that Mr. Gray gave in his laboratory. His story is well documented in the following materials.

Edwin Vincent Gray, Sr. (1925 - 1989)

Edwin Gray was born in Washington, DC in 1925. He was one of 14 children. At age eleven, he became interested in the emerging field of electronics, when he watched some of the first demonstrations of primitive radar being tested across the Potomac River. He left home at 15 and joined the Army, attending their advanced engineering school for one year before he was discovered and honorably discharged for being under age. After the attack on Pearl Harbor, he re-enlisted in the Navy and served three years of combat duty in the Pacific.

After the War, he worked as a mechanic and continued his studies in electro-magnetics. After experimenting for years, he learned how to "split the positive" in 1958 and had his first Electric Magnetic Association (EMA) motor model running in 1961. His third EMA prototype was successfully tested for 32 days straight before it was torn down for analysis. With this report in hand, Gray started looking

for serious funding. After being turned down by every major corporation and venture capital group he approached, he formed his own Limited partnership in 1971. By early 1973, EVGray Enterprises, Inc. had an office in Van Nuys, California, hundreds of private investors and a new (#4) EMA motor prototype. Ed Gray had also received a "Certificate of Merit" from Ronald Reagan, then Governor of California.

By the summer of 1973, Gray was doing demonstrations of his technology and receiving some very positive press. By later that year, Gray had teamed up with automobile designer Paul M. Lewis, to build the first fuelless, electric car in America. But trouble was brewing.

On July 22, 1974, an unprovoked Los Angeles District Attorney's Office raided the office and shop of EVGray Enterprises, and confiscated all of their business records and working prototypes. For 8 months, the DA tried to get Gray's stockholders to file charges against him, but none would. Gray was eventually charged with "grand theft," but even this bogus charge couldn't stick and was finally dropped. By March 1976, Gray pleaded guilty to two minor SEC violations, was fined, and released. The DA's office never returned his prototypes.

In spite of these troubles, a number of good things were happening. His first U.S. Patent, on the motor design, issued in June of 1975, and by February 1976, Gray was nominated for "Inventor of the Year" for "discovering and proving a new form of electric power" by the Los Angeles Patent Attorney's Association. Despite this support, Gray kept a much lower profile after this time. In the late 1970's, Zetech, Inc. acquired Gray's technology and EVGray Enterprises ceased to exist. In the early 1980's, Gray offered the U.S. Government his technology to augment Reagan's SDI program. He actually wrote letters to every member of Congress, both Senators and Representatives, as well as the President, Vice President, and every member of the Cabinet. Remarkably, in response to this letter writing campaign, Gray did not receive a single reply or even an acknowledgment!

During the early 1980's, Gray lived in Council, Idaho, where he wrote and was granted his other two U.S. Patents. By 1986, he had a

facility in Grand Prairie, Texas, where a number of new prototype EMA motors were built. By 1989, he was working on propulsion applications of the technology, and maintaining his residence in Council, Idaho, as well as shop facilities in Council, Grande Prairie, and Sparks, Nevada.

Edwin V. Gray died at his shop in Sparks, Nevada, in April, 1989, under mysterious circumstances. He was 64 and in good health

<http://www.free-energy.ws/gray.html>

John Worrell Keely ([September 3, 1827](#) – [November 18, 1898](#)) was a [US inventor](#) from [Philadelphia](#) who invented the **Keely Motor** which he claimed to be capable of [perpetual motion](#). Keely invented, reportedly, an [induction](#) resonance motion [motor](#). He is supposed to have used "[etheric technology](#)".

Mr. Keely is the first in a long line of over unity developers. The problem that they all have faced is in attempting to determine where the energy that they demonstrate is coming from.

For a 10 minute explanation you may go to "You Tube" and search for "Static Field Technology," and hear a basic explanation of the where and how this excess energy is coming from.

RADIANT ENERGY and COLD ELECTRICITY

Etheric power is the power source of the future. Until recently, only a handful of researchers have understood how to tap it. For over one hundred years, there have been persistent rumors that a number of brilliant inventors had succeeded. These included Dr. Nikola Tesla, Dr. T. Henry Moray, Edwin Gray, Sr., and more recently, Paul Baumann in Switzerland. Each reported, and showed hundreds of eyewitnesses, a "cold" form of electric power that could be produced with relatively simple equipment. This natural energy form can be

gathered directly from the environment (mistakenly called "static" electricity) or extracted from ordinary electricity by the method called "fractionation." Radiant Energy can perform the same wonders as ordinary electricity, at less than 1% of the cost. It does not behave exactly like electricity, however, which has contributed to the scientific community's misunderstanding of it.

First studied by [Dr. Nikola Tesla](#) in 1889, this effect is the primary operating principle of his "Magnifying Transmitter." After Tesla was prevented from bringing his World Power System into full manifestation, he worked for years to develop a smaller version of the device that harnessed the same principle. By the 1930's, he had succeeded. This device is what powered his infamous Pierce-Arrow automobile.

At about this same time, another brilliant radio engineer, [Dr. Thomas Henry Moray](#), also developed a working model of a power source that used no fuel. By 1935, Dr. Moray had perfected this device as a small box that produced 50,000 watts of a cold form of electricity. Hundreds of people witnessed demonstrations of this invention. Both Tesla and Moray referred to the energy in these systems as "radiant energy." Moray's system had no batteries or magnets in it, and apparently gathered the "radiant energy" directly from the environment.

[Edwin Gray, Sr](#) rediscovered the technique in the late 1950's and spent 15 years developing working models. Mr. Gray discovered that the discharge of a high voltage capacitor could be shocked into releasing a huge, radiant, electrostatic burst. This energy spike was produced and captured in a special device Mr. Gray called his "conversion element switching tube." The non-shocking, cold form of energy that came out of this "conversion tube" powered all of his demonstrations, appliances, and motors, as well as recharged his batteries. Mr. Gray referred to this process as "splitting the positive." During the 1970's, based on this discovery, Mr. Gray developed an 80 hp electric automobile engine that kept its batteries charged continuously. Hundreds of people witnessed dozens of demonstrations that Mr. Gray gave in his laboratory.

Then, in the 1970's, [Paul Baumann](#) in Switzerland rediscovered the technique again, and started building working models of what is

called the "Testatika Machine." While Mr. Baumann has never officially disclosed the technique, hundreds of eye-witnesses have reported seeing a simple, electrostatic generator that turns itself and produces thousands of watts of a cold form of electricity. The Methernitha Community in Linden, Switzerland currently has 5 or 6 working models of this fuelless, self-running device.

In 2000, after three decades of work, [Dr. Peter Lindemann](#) cracked the secret of Edwin Gray's method. Once the process was understood, the underlying commonality of these other systems became apparent. Dr. Lindemann presented all of this research in a technical lecture in September 2000, and subsequently presented the same material in his book, "The Free Energy Secrets of Cold Electricity."

Now in 2008 we can discuss a little about "Cold electricity" and visit You Tube to see a demonstration of it. A researcher who is posting on You Tube has discovered that the production of HHO gas involves the mysterious "Cold electricity."

"Sir Hoax" is the name he goes by and in one of his videos he shows a electrical wire that is feeding the HHO cell is "Cold," even though it has 12 amps of current passing through it.

He also uses an oscilloscope to show that there is a "Resonant frequency" passing through the HHO cell. A Resonant frequency and cold electricity were 2 things that Dr. Moray had discovered over 80 years ago when he built his over unity electrical generator.

The reason that the electricity is 'cold,' is due to the fact that the energy that is powering the system is coming form the 'Static field' and interacting within the cell itself. The energy being fed to the cell is allowing the production of and acceleration in the cell that causes a clock timing rate change, which allows the planetary fields to dump energy into the device directly.

Cold electricity is sign of an over unity device. HHO is clearly proven to be an over unity gas. If this is the first time you have heard of this gas, in the next few years you are going to be hearing a lot more about it.

It should be clear that the people who continue to attempt to bring us clean heat and electricity are targets of our predator classes. The 'pretext' for war is that we are running out of resources and we need to maintain an overwhelming military force to seize these resources.

Their fairy tales are Nonsense of course. If our murdering rich would quit their continuous contract murdering of our top scientists we can have absolute and abundant clean energy.

To juxtapose the murderous operations of our nuclear war fighting elite with their acts against humanity, including the slaughter of truly intelligent people, gives a glimpse of what type of mentality we are dealing with.

They don't care what you want, the decision has been made to destroy you with nuclear weapons and that is that.

This may explain why this writer has gone from being an 'Angry young man,' to an 'Angry and not so young man.'

If not for the intervention, well, I wouldn't be any type of man; like you; I'd have been turned into nuclear waste long ago.

To establish **A Root level of intelligence** amongst the mass of the human species seems to be part of the reason that the High-level powers have chosen to intervene in such a peculiar manner as they have chosen. You all are going to be hard to fool, once you figure it out. Humanity may adopt the slogan: "Never again."

8 Legalities

If what is stated here is true, what are the implications for our legal system? We do have precedence to guide us, yet politically “*We are dealing with something that we have absolutely no experience in with.*” This was a cryptic remark that LBJ made while giving a speech. Author Donald Gibson quoted this in *Battling Wall Street: The Kennedy Presidency* (1994).

Much is made of the comparisons between the times when the cowboys met the Indians. The cowboys came from our predator culture, and the Indians had a variety of cultures. Some pure predator, to some with a high level of cooperator habits. It would appear that a higher-level culture would displace a lower level culture, except when the lower level culture is physically stronger and inclined to displace the higher-level culture by brute force of arms. It is certain that ET has a high level culture and it is also certain that ET *does not traffic in pain or cruelty.*

This is a part of our History here in the Western World. We have displaced many high, though not predatory or militarily capable, cultures around the globe. The cunning, clever, organized and capable brutes, that are working the human herd in a predatory fashion, are being displaced. They are coming off of us, one way or the other, by whatever methods are necessary. As the group that is involved in the predation on the mass of the population, is a minority, once the mass figures it out, it will not require force to get them to retire. Our next relationship with these higher level beings can become what Dr Timothy O’Leary referred to as a form of “*Interspecies symbiosis,*” that is a relationship that benefits both our species, with no ill effects to either.

From the time of the Roman Law, any Law that was enacted that did not follow its stated purpose, was an unenforceable law. Again the question of Intent of mind is the determinative factor in a legal venue. For instance, if a law is passed that prohibited importation of, for our example we can say hemp, and the stated intent was because all hemp leads to drug abuse and destroys good health. That then would be the stated intent of the law. To protect the good health of the public.

If the reality instead were, to raise prices with the true intent to protect a monopoly that would financially protect a group of political friends, the stated intent of the law then would differ with the true intent of such a law. The law in fraud is no law. Any law such as this would be unenforceable, and no penalty would arise against a party who violated such a law. The year that hemp was made illegal is the same year that nylon was invented. Was the prohibition law against hemp actually created to protect a monopoly power?

All culture have laws, though only some cultures have prisons. Our culture, being of the predatory type, has many prisons. We have a whole range of laws aimed to fill these prisons. With pious sounds our political leaders tell us how we must rustle up all of these naughty folk, and put them into prison. Their political ploy is based on the notion that they, the politicians, are doing us some good. As you may discern, once the population figures this out, the prison system is going, going, gone.

The word for prisons is from their nature as Penal institutions. The word Penal comes again from the Latin word for pain. If this system that we have were a musical group, it could be known as guns and cages. Of course on the other hand, if it were a sausage, it could be advertised, as “All shit no filler.” Queeny and her Sheenies are the worst of all Masters.

The members of the political and business community have a way of talking to one another when we are not around. As an example when they discuss how they might contribute to the greater good of the people; to one another they express what is the actual strategy for dealing with the mass of the ordinary people, that is somewhat different to their claims of goodness and protection of us. Their real strategy towards us is this: “*Fuck em’, Fleece em’ and Eat Em’.*”

If the real truth is that the war on drugs is not really to do us good, rather merely to pump up the profits of their political sponsors, the folks who have bought and paid for this political crime wave that we have had to endure, then their Nazi like war on drugs is a fraud! Again, to one another, they refer to the war on drugs as “A make work program for stupid asswholes.”

The dominant class refers to the ‘Law’ as the “Wheel,” Merely something to break people on. Oswald Spengler has opined that the ‘Law’ is nothing more than the Dominant class imposing their will upon the weak. Though, even in the ‘Law’ if put forward, there is a clear response. Any Law that is merely for these ‘class determinant dominations’ is clearly being used for wrongful purposes and is unenforceable. You may see that we are going to be sending the mass population- that are in prison, home, as soon as we out this idiot group of mob hitters and take away their nuclear weapons and install them in mental health facilities to see what makes them tick.

Mr. Bobst, who has since passed into the afterlife, was a Baron of the pharmaceutical business world. His counsel that he gave to President Richard Nixon was thus; There are two kinds of people in this world Dick, the eaters-and the eaten! Now which do you want to be?

The truth of the drug war, really just one of the many truths, is that the drug makers want to keep unpatentable drugs out of the consumers hands. This of course allows them to extort you for a higher dollar for the medications that you need. Also, violating the law allows the state to turn a person into a slave. If a person is convicted of a crime he or she can be legally considered a slave of the state.

Another overall concern of the members of the Merchant Murder Class is to keep income out of your hands, so that your labor is easier to extract, at an unfair rate. The working girls are chased hounded beaten abused , imprisoned and murdered, as part and parcel of this atrocity, called the land of the free. The pretext is that it is some form of wrongful and immoral behavior that will drive down the society. The truth is that the working girls are abused and mistreated because they earn good incomes and, ***It violates the master’s right to exploit the labor resource.*** Working girls also have the ability to increase the wage labor rate. This something the murdering rich despise, and hence feed us the fairy tale of no pump Mary, and her little cannibal cult kid, with the multiple personality disorder.

There is also a biological consequence of what we call promiscuous sex, and it has a positive value. The penguin has been found to engage in prostitution that is, a male will bring a fish to the female, and trade sex for food. Any intense activity has the potential to morph the genome. My speculation is that the unassigned alleles within the gene can record an experience of one of life's encounters. For instance the male penguin had escaped a shark by some specific maneuver, this intense experience with the shark is then recorded in the penguins genetic code, the intense experience with the female penguin will then transmit some of this learned survival value. This may be reflected in dogs that have a broad genetic heritage, mutts, they also have good genetic resistance to inherited disorders.

Dog breeders have an awareness of this, even though a dog does not become pregnant from an encounter, the breed and future litters are affected and will share some characteristics produced from the sex act with the previous dog. The ancient tales from the temple report that sex was traded for money in a religious fashion. Again we can look at the value to the strengthening of the genetic health of the population.

Returning to the political structure we need to view all of this through the eyes of the predator class, who views ET as a "poacher".

You see, politically, America is a slave nation. Some may so no, it was created as a slave nation, but now we are the land of the free. If we can examine the nature of the tax-free status, of some of our institutions, we can easily see what type of society we have. The real economic and political arrangement comes into view.

When an institution enters into the realm of a 'Tax free' institution, it requires that others pay more tax to support the 'Tax free' clubs. Labor is the basis of all wealth and when one group is outside of the bounds of paying taxes, it is taking money from other groups who do pay taxes. In affect, it is taking the product of someone else's labor; by force. That is the classic definition of slavery.

Marx was one of the first to openly advocate for a graduated income tax. Again, it is a 'forced taking of labor,' the very definition of slavery.

A thought to help with our transition, whereas Marx was a thinker who would subtract or, that is he would focus on taking away privileges from those that have them. In this case the privilege of not paying tax like everyone else. This writer's thinking is of the additive type, whereas rather than talk of taking away tax-free status, instead extend this notion to one and all.

Churches operate within the realm of tax-free status. That we all should support this tax-free status comes under the rubric of the good deed doers. Our wealth, is based on many factors, all of which require one necessary component. The economist Adam Smith correctly posited that labor, is the necessary component of all wealth. He put forth the notion that gold was nothing, until labor collected it. Capital by itself, will create nothing. Labor, by itself will create the surplus, known as capital.

These aspects are not mutually exclusive, for capital is an amplifier of labor. Capital, further can bring to the circumstance, components of which enhance the labor. The more intellect placed into labor, the higher value produced, and capital is enhanced. One value of more intellect in labor is the fact of lower costs. More thinking=less mistakes=more value created.

One of the major reasons that churches are given a boost with public funding is because they provide a politically useful function to our predator classes in that they "Foster Mindless behavior," that translates into "Makes the slobs easier to jerk around."

This entire plot against us is coming to an end. With a new system, we can get about the business of shutting down our prison camps, and retraining for productive places in a new society, and reordering the old forces of disorder, and providing basic income protection for those without it.

How will the legal system transform itself? What will the new operating system be? The intellect of Noam Chomsky has provided us with a thought. He identifies the root problem with society as the use of force against other humans. The new system needs to not be based on the use of physical force.

The functions of our police forces are stated to serve and protect and to do other good things for us, the reality is somewhat different. The true function of the police is to *Maintain the Disparity*.

There is most likely an ecological component within this need for the dominant classes to insure that our material life remains far away from theirs. This biological niche behavior could be related to the need to oppress others. The thinking is, they will breed and their children will press upon the resource base against our children. Our new technologies will remove forever the need to operate in the realm of scarcity. This will remove the biological need to oppress others who reside within the same biological niche.

Within the legalism's and inside of the politics, is a material advantage to those who control the levers of power. So it is to the economic questions we need to address next. The appearance of ET into our world should give us pause to think and create an advanced economic system that can respond to all of us, and all of our needs, and that includes all of the other life forms that we share this planet with.

9

Economics

Much of human behavior is rooted in the scarcity of material resources. Humans have been migrating from place to place in large measure to increase their capacity to access material goods. Population pressure on limited resources is a fact of life. As we are now in the position to create our resources, and do this in unlimited quantity, how shall the economic structure adjust to a world of excess-for all.

Large areas of Mother Earth hold many people in the grip of hunger and starvation, yet there is no shortage of food. The powerful, secretly and deceitfully, consign these defenseless members of the human race, to untold suffering. The arms merchants are complicit in these criminal acts. We all are made complicit when we take no action against these crimes.

Diana Spencer did speak up against these acts that the western world carries on against lesser-developed countries. See where it got her. What we are dealing with is a band of out of control primitives. Though in their plots, they have caused ET to expose his, and her, presence.

Large volumes of electrical and heat energy, and the wealth that will be created from ET's technology, transferred into our world, will do little, if we do not address the manner in which we operate, with particular regard for those who cannot defend themselves against us. As you think of it, we cannot even defend ourselves against our fellow nuclear-armed good members of the Merchant Murder Class, though ET has stepped into the breach.

The strategy that ET has put into place is one in which the target is our minds. The cunning and conniving of the dominant class, is merely a demonstration of how limited a person can be if they choose to be.

Instead of cunning predator behavior, cooperative thinking and planning, can replace all of the disorder and violent mayhem that slows our progress. We can create a world in which we will not have to hide our faces in shame, for the wrong that this system produces.

The framers of this government had a hidden agenda. Fool them now, and fool them later. They, in their political wisdom, created a fractured fairy tale. The system itself was *Born Defective*. It would have remained but a quaint decoration of the huckster class, if not for the inventiveness and industry of the people. In the great creation of wealth, the technical means of total destruction came about.

The Bill of Rights was an amendment that was added to gain agreement for the new constitution. This Bill of Rights is very significant, and is the one truly valuable aspect of the constitution. The protections against the use of arbitrary force arose from the experiences of the French Revolution.

Law of course is limited in what it can and cannot do. Once Rights enjoyed by the people become established by habit and custom, the values are recognized and spread to others who see the utility and benefits of the proper use of law.

With the arrival of ET, rather than destruction, we can move into peace and wealth. Our economic machine is so large, that it has an inertia of its own. That is, there is already such an abundance of wealth available, that it tends to keep price as a mechanism, stable. The key ingredient to economic transfer, that is a functioning economy, is predictability. Whereas much is made of inflation, or deflation. Economic activity always will continue as long as there is some sort of *predictability* to the structure.

In this sense we may see our economy as based on the “Mind.” The Mind embraces predictability. It allows the Mind to answer many of the questions that it must deal with on an everyday basis. When predictability declines, economic activity also follows and values decline also. This is demonstrated in many countries today that lack a cohesive economic or legal structure. Laws and things such as insurance are tools that quiet the Mind and allow things to happen, allow labor to create and prosper and labor to prosper.

The structure of an economy is a multiple of factors. A open and functioning legal structure provides a premium to investment activity. This is the sort of predictability that the economic structure can advance within.

Our cars last on average 15 years. There are many homes of 100 years of age and more. What could we expect to happen when our cars are made of such advanced materials, that they last for several hundred years. Our homes, with advanced materials may last thousands of years. Though the pyramids have lasted a long time also, our homes will have comfort features along with an extended life span.

How will this work within our economic structure? As each item of value is created, it again adds to the inertial power of existing wealth, which again would tend to stabilize the pricing mechanism. Yet the higher-level value of product creation, will come at a lesser cost per unit of wealth created. Lower cost, will create larger amounts of available capital, and higher wage levels. Intellect will be the larger input for the values created.

In the long term, it would bring about price declines, yet allowing more profit due to the expansion of the market that would come with the lower prices, and lesser-cost inputs would also enhance overall profitability.

Much is bandied about the notion of competition, yet the definition of competition is, to *fight or struggle*. The fighting and struggling are basically things of the past, though these notions are still carried on. The thinking that one must dominate another feeds the concept of continual fighting. Our economy is so advanced that whatever it is that we need, with the combination of finance and labor, can be created.

This period, that is if ET will continue to hold the nuclear war fighting elite down, would lead to a transition of economic life that you the readers are invited to imagine. What could be the economic structure that ET uses for themselves?

The Federal Reserve Bank is now the creator of our money supply. This power to issue money is theoretically the ***Organizing Principle***, of our economic and political structure.

The question arises, what is money? Money like power, has many faces. With a credit card, it is credit to the buyer, yet it is an insurance purchase from the seller. The seller pays a percent of the amount of the sale, a discount, to the credit card issuer. The seller now is guaranteed payment even if the cardholder fails to pay.

A check also has the insurance feature built in, though in a different manner. The check may not have enough funds to clear, yet if it does, and if it is lost, merely the numbers from the check are all that is needed to collect on it from a bank.

Cash, on the other hand, if lost, even with the numbers on it, is not insured. You have no party to collect anything from on it. Cash money is the clearest form of an *unassigned abstract receipt of labor*.

All of the types of money have one thing in common. A bank will record the amounts into their ledger for you. They are all varieties of receipts of labor. The bank itself lends more money, and takes part of the created wealth, in the form of more money. Yet, the creation of whatever the value has some form of economic utility, a home for instance. We can say that money is the marker that is used to transfer the labor, or product of labor into something of value. Therefore money is an *abstract receipt of labor*. The abstraction is accepted and provided for by the created value of the labor that caused the issuance of the receipt.

The power to issue money is the “Organizing principle of the society. The Central bankers have used this power to wage nuclear war against humanity. It is a power that needs to be held in common. In 1604 the “Mixt” Money case in England declared money to be a public utility.

<http://landru.i-link-2.net/monques/historyofmoney.html>

This is a reproduction of the introduction and Chapter XIV of *History of Money in America From the Earliest Times to the Establishment of the Constitution*, by Alexander Del Mar, published 1899.

THE monetary systems of the present day are an historical development; they descend from the principles enunciated in the great Mixt Moneys case of 1604, the circumstances connected with the Spanish Conquest of America; the Spanish Free Coinage Act of 1608, the British Free Coinage Act of 1666 and the invention of the coinage and printing presses.

I.--The Mixt Moneys case decided that Money was a Public Measure, a measure of value, and that, like other measures, it was necessary in the public welfare that its dimensions of volume should be limited, defined and regulated by the State. The whole body of learning left us by the ancient and renascent world was invoked in this celebrated dictum: Aristotle, Paulus, Bodin and Budelius were summoned to its support; the Roman law, the common law and the statutes all upheld it; "the State alone had the right to issue money and to decide of what substances its symbols should be made, whether of gold, silver, brass, or paper. Whatever the State declared to be money, was money." That was the gist of it. (For a full account of this famous case, see the author's "Science of Money," ch. IV.)

This decision greatly alarmed the merchants of London, and for more than half a century after it was enunciated they were occupied with efforts to defeat its operation. In 1639 they succeeded in getting the matter before the Star Chamber; but their plans were rejected. The Revolution of 1648 postponed their projects. The Restoration of 1660 revived them. Their final success dates from 1666. Meanwhile other things had happened.

Del Mar continues on explaining the root causes of the War of separation of America from England were based in who would control the power to issue money.

“Says Jefferson: "Before the 19th of April, 1775," the day succeeding the Battle of Lexington, "I never had heard a whisper of a disposition to separate from Great Britain. The Colonies had not yet cut asunder the ties of their allegiance to the Crown. The Continental Congress had sent a petition to the King denying any intention of separation from England." But, although the Colonies were as yet uncertain of their course with respect to separation, there was no uncertainty with regard to their monetary system. This they had determined should be independent of the Crown and this determination they had expressed in overt acts that had long marked them as disaffected rebels and were now to mark them as outlaws. Lexington and Concord were trivial acts of resistance which chiefly concerned those who took part in them and

which might have been forgiven; but the creation and circulation of bills of credit by revolutionary assemblies in Massachusetts and Philadelphia, were the acts of a whole people and coming as they did upon the heels of the strenuous efforts made by the Crown to suppress paper money in America, they constituted acts of defiance so contemptuous and insulting to the Crown that forgiveness was thereafter impossible. After these acts there was but one course for the Crown to pursue and that was, if possible, to suppress and punish these acts of rebellion. There was but one course for the Colonies; to stand by their monetary system. Thus the bills of credit of this era, which ignorance and prejudice have attempted to belittle into the mere instruments of a reckless financial policy, were really the standards of the revolution. They were more than this: they were the Revolution itself!”

If we focus on labor and enhancing the value of labor we therefore can protect our economic structure. The more creative and intelligent labor, the more wealth created and the ability to issue more “Abstract receipts of labor,” with inflation not a problem from the larger volume of Money created.

We are heading for the cashless society. This can only create greater wealth. Each time that we reduce costs associated with handling what we call money, the amount of wealth increases. Instead of a physical receipt of labor, an electronic receipt is a much lower cost way to handle money, of course we are already well on our way there.

You now own the home and you want to borrow money. A bank will lend you money, a form of right to access the labor resource, and you use your house as collateral. When innocent humans are destroyed in war, the term used is collateral damage. The Contracting High Authority has defaulted on an agreement, and the now the adverse party, the other Contracting High Authority, can lay a claim to the property used as collateral. War is a business, the most dastardly of them all. Some of the language reveals it as such. The language also reveals that the party that is acting on this basis is itself viewing their own nationals, as a form of property, which is also owned by the state. The Master to Slave relationship is what is the American system.

A few thoughts on money: The Greek word for money is “Noumisma,” the root of the word is “Nomos,” which is the Greek word for law.

The 14th Century Latin word for money is “Moneta,” the root of which is moneo (I inform). This was for the seal of purity of metal that denoted the valuation and guaranteed the purity of the coin. We can see that the “Mind” the “Law” and the guarantee of ascertained value are some parameters of the economic structure. They all are aspects of the thinking mind; our wealth is based in thinking.

Many jobs today require that a prospective employee submit to a drug test. These tests require the candidate to urinate into a cup and give up the sample to the employer. What this amounts to is a **warrant less search of a body cavity, lacking probable cause that a crime has been committed**. It is in essence a form of **criminal accusation** and charge that is being made against the prospective employee. A criminal accusation is a form of libel and as it is a written policy, also a slander against all who might apply for a job. A demand for a prospective employee to submit himself or herself to a warrant less search is then nothing less than a **libel and a slander**.

The reality is that the drug test is a form of mind degrading experience that is used to degrade the labor resource, along with giving possible evidence against one self. You may ask “Why have are political leaders brought this about? Read the introduction again, remember, **They’re all criminals**.

Another seldom mentioned fact is that when you give up a urine sample, you also give up your DNA, and lose a property right in the transaction. There have been cases where someone was not affected by an illness that caused others to become ill. A scientist found a genetic reason why the healthy person remained well and then patented a genetic cure and did not pay anything to the subject that provided the genetic basis of a treatment. The “Herdsman” watch for these sorts of plays. If you are a person who has a genetic immunity to some illness, and the gene responsible for your immunity is uncovered from your urine test, you probably would not see a penny of the potential billions of dollars that such a development would bring.

When you take a urine test the local Obergruppenfuhrer will report to his master, the local Good Burger, and your DNA is now their property. This of course may all be incidental, when this system departs we may all openly share whatever invention our minds or bodies produces.

All indications are that people who submit to a drug test as a provision of employing their labor for producing wealth are a lower value labor than those who do not submit passively to a drug test. It is not known as yet if this lower value labor is because of the type of meek person who would submit to such humiliation or rather it is due to the act itself.

How the economic structure will happen, is of course secondary, the primary thing is to survive the planned destruction of us all. That our nuclear war fighting elite and the Wall Street War Criminals' have already pulled the trigger, and ET has slapped them down, is an example of a complete default of contract. The Contracting High Authority of all of the nuclear states, have abrogated any and all agreements between themselves personally, as members of any and all political parties, they have defaulted on and abrogated any and all offices that they may hold in government. The offices and powers of these same governments, have been nullified, and no longer have any lawful purpose within the human community.

Reading any of the books of religion from around the world, and you can see that ET has been with us for a very long time. Certainly before writing was invented. Our ancestors saw ET as a God, and revered his symbols as such. ET is the God of the past, and now a possible partner in our future. Yet as a God, he still has a position.

The Gods have Damned and Condemned this array of Nuclear and Thermonuclear War Criminals. Their orders are no longer valid.

Our so-called leaders occupy office and exercise authority based merely on the continued credulity of the population, that they have attempted to destroy. They have used us to put ourselves away.

The 'Gods' themselves though, may merely view our nuclear war fighting elite as a bunch of people trapped in "Animal Primitivism."

The 'Gods' being advanced 'life form' quite possibly not unlike ourselves and being kin to us, are offering us an "Equitable arrangement" with them. What a wonderful world we are entering.

10 ET Tourists

You will find in the literature, many instances of ET in our world, and stories of people meeting them and having lunch and traveling about and having a merry time with them. It seems incredible, yet it is a fact. ET does travel in our world at all of the places that we like to go to. I doubt that they would go to any violent or cruel shows, but that aside, still leaves them quite a nice choice of delightful and pleasant places to go to.

A recent story that came from china, concerned people infected with the SAR virus. One news report mentioned that temperature scanners at the airport detected a person who had a fever. How long have the airports had temperature detectors scanning the people on the airport?

One difference reported by people who have met them, is that they have a different body temperature than we do. Some of them have a average body temperature of 86 degrees. About 12 degrees cooler than our body temperature. This could explain the body temperature scanning at the airport. Ben's gang knows that they are in our midst, and is undoubtedly trying to sniff them out.

As there are a variety of ET's, the ones who travel through our land are highly humanoid individuals. Some appear exactly as we do. You could not tell them apart from us. The only thing that might clue you is their slightly different responses to our environment. As I have written about ET for many years, ET is aware of this. One thing I wrote about is that ET is not engaged in Mischief, and as such, from the time of the ancient laws, is free to travel about, without any interference.

In the summer of 2001 while working at an amusement park outside of Des Moines Iowa, I had a most unusual experience. I was working at one of the roller coasters when three men came to ride. Two were about 15 years old, and the third fellow was in his late 20's or early 30's. The two young men had on new clothes. Very well groomed, and laughing as if they had never been to an amusement park. The one immediately said high to me, saying my name. I did respond politely and said hello to him. There was a slight bit off apprehension on my part, because when someone says high to you, you could be jolted by a mean follow up comment. Though they were very nice, their laughter was like that of an 8 year old visiting the park for the first time.

I observed the fellow who was with them, and immediately knew that he was a hired bodyguard. He was not the run of the mill bodyguard. You could tell that he was well connected and well versed, and appeared as a highly able fellow. He sat behind the young men on the ride. When the coaster returned, they went for a second ride. Still laughing and having so much fun, yet something seemed different about them.

As I checked their safety bar and then walked away, the one young man said to me “We Love you Pat.” Again I somewhat thought that there was going to be a follow up remark, yet he sounded sincere. When they returned, they left the ride, still laughing and having just too much fun. They said goodbye, and went on their merry way. Their bodyguard with them.

I cannot say with any certainty, that it was a couple of ET’s children, yet when I thought it thru, I do think that they may have been visitors from some place far away. That they, actually one young man was the one that spoke to me, seemed to know who I was, and was kind to me, was real curious. As I had written previously, that they were welcome here, is the only thing that I could connect to his kindness. This combined with their excessive good time, caused me to think that they were ET’s children. Happy to see them nice folks anytime.

In the summer of 1998 while working at the same park, I was running a ride called the wrangler. You may know of it as the scrambler. Just a plain spin around. Nothing scary or shaky, unless you’re a real youngster. Again, the ride ended, and a group of people got off the ride. This particular man looked to be about 18-21 years old. As he passed me, I actually felt something like a electrical surge, but of a biological nature. He was laughing uproariously, and said to his friends, “It was worth it to come all this way, just for that ride.” By this time I was looking for ET in the park, because I knew that he did visit. Or at least his children did visit. I looked closely at this fellow, and he had on brand new blue jeans, new penny loafers, a new shirt, a nice sport shirt, and he had pointy ears. Close cropped dark red hair and light skin. Again, I cannot say for certain, yet he was too happy for the circumstance.

It seemed that it was his first time at an amusement park. How could it be that an 18-year-old man never went to an amusement park before?

Now I would like to tell you of an event in which I am absolutely certain that the lady was an ET, and the event that caused me to keep an eye out for ET.

It was in May of 1997. The park was running only on weekends. It was a sunny Saturday, near noon, and I headed to the canteen to take a break. As I turned a corner and looked straight ahead, I saw a nice looking blond haired lady standing with her friends. She was wearing a blue jean outfit, shorts and matching top. What caught my attention right away, was her head to toe glitter. As I looked at her, her body in the torso, looked tubular. Her face was very round. As I neared her she gave me a hand signal. Wherein she dipped her right hand to the left, at belt level, and cupped her hand. This I recognized instantly as a sign of non-aggression. Humans and many of our ape cousins, have a similar hand sign for non-aggression, the limp wrist.

As I got closer I looked at her legs, and they looked as if they came from a different genome. She was about my height 5feet 10, Her hair had a frosted tint in the front and her eyes triggered a powerful response in me. The eyes were those of a lion or maybe a water buffalo, the eyes definitely produced a strong response. Regrettably, I did not notice the feet. Her hands appeared ordinary. Yet as I walked past her, I turned to look back, and she flipped her hair and tilted her head to show me her ears. They were about 7 inches long. I said to myself, "I will have to get a medical book and see what they call that syndrome".

It was two days later it occurred to me that she was not a human, she was definitely an ET. She looked like a delightful individual, and it was my good fortune to have at least had the chance to see her. As children wear glitter as part of the fun costume, it could be that ET put the glitter in our world, to help us not notice them. In the literature, you will find many reports of people seeing others with a slight glitter. It must be that their skin reacts differently to our sunlight to give them that glitter.

She had a group of friends surrounding her, all appearing to be ordinary humans. These humans that interact with visiting members from other worlds, as I understand it, are known as the Ambassadors.

For years as part of the religious literature, you hear of people who claim to have met entities from other worlds, and quite often they speak of the eyes of a beast. I thought that was some flight of imagination. What has been happening, is some of ET's associates, coming from different genomes, and having different eye types, show us the eyes of the beast. I am not comfortable with that description, because beast ordinarily indicates a working plow type animal. These are high-level beings, way beyond us. What it could be is, that, we read one another's eyes. We are sight driven, and we call the eyes the window into the soul. When we see an eye that we ordinarily would only see on an animal such as a lion the eye type triggers a primal type of fear. If our brains have 100 billion neural connections, then her brain had several times that many. This is probably what caused the reaction, a sort of fight or flight reaction. It could be instinctual, or maybe we learned it in our culture. Until now the only types of creatures that we have dealt with that would have eyes of that type, would be animals of prey.

Certainly, it would take probably only a few moments of a visit with such a nice lady, and that is what she appeared to be and I am certain she was, and we would lose that primal reaction. This glitter that we see on these ET Beings may also be why the royalty from all of the different countries of the world wear jewels. It may be from the dim memory of the past that we identify the glitter on a person as being from of a godly nature. Another one of the many tricks from the royals bag.

At another time while running a ride called the Falling Star, there were 2 girls who came together to ride. The one was about 11 years old, her friend was about 16. She had a slight glitter to her, and that is what caught my attention. Her younger girlfriend had no glitter what so ever. As I looked at her, I could see that she was exceptionally good looking. As she left the ride, I saw that she was wearing a pair of those shoes, platform tennis shoes. I thought of the glitter cover, could the platforms be a style that was introduced for the benefit of some ET's. Her ears were just like ours, so she was probably a human, yet, could those shoes disguise a different type of foot, on an ET that in every other way is nearly identical to us?

Another time while running a ride, having to check the safety bar, to fellows about 20 years old, were sitting there in a strange and non-chalant manner. As I was now looking for ET, as I approached them, I sensed that they were not ordinary humans. Both of these fellows ears were pointed, and their vibrations, it's the best way I can describe it, were not like ordinary

humans. I said to them, nice to see you, and went on my way. After they left I tried to see who they were with, and then, I heard a sonic type noise, actually in my head. As an analogy, its like they come to the park, they know that I know, and they shoot a squirt gun at me before they leave. A sonic squirt gun.

While running the bumper cars one afternoon, I turned around to hook the restraining cable, and I said to this little black haired girl, “your next honey.” She looked at me with very curious eyes. Her eyes looked to be like sort of the eyes of a kitten. Her forehead was elongated, and her black hair was tightly cropped, but the most unusual thing, was the shape and position of her eyes. The eyes were on the outer parts of the face, and the were on an angle, almost to appear oriental. She was a very pretty child, and the look of her was one of intelligence. Being conditioned not to look at people who are different, I did not stare. A few feet away was a boy about her age. Maybe 6 or 7 years old. He turned away from me, and I did not get a real good look. Yet what I did see was his eyes on the side of his head.

It was not until about 3 months later, that it crossed my mind that these 2 children might have been ET’s kids. In the literature, you will find the story of Villas Boas, who described a beautiful woman from outer space. These are the eyes that he described. As different as the eyes were, she was an absolutely beautiful child. We have many beautiful people here in this world, and we always welcome more beautiful people from any other world. From my understanding, this child may have been from a group known as the Annuli.

When the awareness spreads that ET and ET’s children visit we may enter a time when no one will any longer consider shouting at or spanking a child as acceptable behavior. If we don’t hit them, then they will not hit others. And even in our human community, when we are in the presence of people that we meet for the first time, we tend to be on our best behavior.

Seeding the Mind

The word for Mint as in the monetary sense shares a root in Latin with the word mind. Ment is a Latin word for mind. Mind and money from ancient times have been rooted in similar words. This would follow from the notion that the mind is the key component of wealth. We as humans have the added advantage of hands, which allow us to use our minds in a worldly creative and productive fashion.

As the thesis of this work is that a group of somewhat unknown high level beings have intervened within the domain of human affairs, to prevent our immolation in a thermonuclear war of genocide against the entire human race, I think is absolutely obvious. We are the Living Dead.

Once the clouds of fear and foolish nonsense, which are passed out to us during our childhood, are blown away, we can begin the task of engaging in clear thinking.

The scientist Stan Dale was interviewed on a radio program several years ago. He related to the host that during his years of research he was given materials that were clearly not of human origin, and he was assigned the task to determine what these materials were. Though certainly a man of high intelligence, it was intelligence, or as I like to say, he had a specific type of *Facility of Mind*. His facility of mind was in material science.

Stan related when he was sitting with several CEO's of major international corporations, and the topic turned to Stan's field. One of the CEO's said, "Well it looks like their moving in on us." Stan said, "You mean the European Economic Community?" At that point the CEO began to speak of something entirely different. Stan stated that he felt he was talking about ET, and as soon as Stan questioned him about "Who is moving in on us," he went into a different tangent.

Our universities issue several types of degree's, and it is hoped that the person who receives them will become more proficient in other fields. This is to be expected. If you learn one area of knowledge, you should be able to learn another area of knowledge somewhat easier, merely because you have learned how to learn.

There is another aspect of this. If you have learned something along the way that is incorrect, and you have internalized this incorrect knowledge and presume that it is part and parcel of your existence, you may want to defend the incorrect notion as you would feel that it is necessary as part of your personality makeup.

Dr Hynek the Astronomer and noted researcher in the study of UFO's was at a party attended by fellow Astronomers. A group of UFO's appeared in the sky and Dr Hynek summoned his fellow scientists to come outside and take a look. They all declined and stayed inside and would not even go outside to take a look at some UFO's. To understand why these gifted people would not even take a look, one must first understand their privileges and how they got them.

The astronomers who work in these astronomical observatories have provided the data that is necessary to target nuclear missiles. They have accepted their Judas money, and lived a fine life of privilege and have also demonstrated that they don't give a damn about anyone else!

Now when you see the economic advantage that this group has, you can understand why they don't want to acknowledge the fact of ET's existence.

As our relationship to our so-called government is one of predator to prey, those who derive the predator advantage are less inclined to a speedy awareness of what ET is all about. The fact that we have paid for these weapons of total destruction, and from the beginning they were meant to be used on us, might then we ask what the Merchant Murder Class say to one another about these genocidal weapons when we are not around. Here is one example - *If the Mopes ever figure it out, we'll Kill Them All.*

There are several instances of occurrences of an apparently religious nature that are actually ET's doing. The appearance to the children in Fatima during the First World War was one of these events. The children passed a note that was sent on to the pope from ET. When this note was read the Pope began to cry. What could it of said that would cause a full grown man to cry?

The answer again is obvious, the note told the Pope, as the leader of the Vatican, "*Your Time Has Ended.*" In the revolts of the 1800's, the Pope

was chased from Rome and only reentered with the armed forces of France. These forces were sent at the behest of the Rothschild's. This will tell you who the Vatican really represents. The Vatican is basically one of Bens' rackets. A long running one at that. One of the first things the pope did after being reinstalled by Rothschild was to kick some of the ordinary Jews around. Why did Rothschild put the pope back into place anyway? The answer to which is, The Vatican is also a predatory organization, useful to Rothschild's predator ways. Between the two groups it is sort of a "Good Cannibal Bad Cannibal" routine.

This of course, the 20% club, or as we may say, the Zionist Jew.

The sexual activity of this cult is carried on widely in the western world. The reason why only a child whose mother is a Jew can be a Jew, and not the father, is related to the value that arises from human predation.

If you prey on another human being and bring the profit home to selectively advance your offspring, the predator value would be decreased if you were not the actual father, and until recent times the parentage could of only been guaranteed from the mother. This is why only the mother can transfer cult status to her offspring and not the father.

This could also help explain the rise of Christianity. The same group created both isms and it has provided a means of controlling the dialogue. This mechanism also allows the spread of the genes of this group widely

And as, I hope that I have relayed to you, my fellow humans, a few thoughts that may help us survive in the coming time. We need to shut their launch facility computers down. Actually we paid for them, so we should consider them ours.

An area of study is in the Etymology of a word. Basically, the root of the word. Where the word comes from tells us something as a multiple of thoughts. For instance, the word Crap. We think of feces, yet the etymology, the root of the word comes from the name of the inventor of the water closet. Thomas Crapper.

Shit is another word associated with feces. Actually it is from a Jewish word. Shittum, this is the Jewish word for acacia wood. This the type of wood found in the ark of the covenant. Another similar Jewish word is

“Shittuf.” This is the Jewish word for the definition of the “Good things that God will do for you.”

One has for sure heard enough, “Bullshit.” This from the issue of an ancient papal directive that is known as the papal bull. “Hag shit,” is another well-known group of words from the ancient holy book of the desert dwelling cannibal cults, the Hagiographa, these are the ancient holy writings that came into use early in the Christian church to denote the third division of the old testament scripture. I point this out just as a note that for a long time many people have rejected this desert dwellers notions of the correct way to live.

As I have studied for years and years, probing and attempting to understand the world around me. During this time I have had many a good teacher. As for that matter, I never learned about the etymology of a word until I attended my first year of college. A teacher there was kind enough to enlighten me. I was schooled in Catholic schools for my formative years, and the dictionary that we were given had no etymology in it. If you can imagine that.

By denying us a dictionary that included the etymology of a word, the catholic grade school was doing their share to dumb us down. The plan for education in this nation has always been of two minds. How to get them smart enough to produce great wealth, yet remain dumb enough in not knowing how to get a fair share of that wealth.

In the late 1970’s on a cable program being broadcast from Las Vegas, the comedian Professor Irwin Corey gave his final shtick. He then went into retirement. As the professor crossed the stage he stopped for one last parting thought. He then turned to the audience, lifted his hand in a farewell sign, and said “Remember one thing always Students, Shit is Shit.”

With that the grand professor parted for a well-earned retirement. When one of these politicians tells you that they are trying to do good things for you, remember the words of the grand professor.

Our duty now is to carry on. Dismantle these nuclear threats to us, and begin in the direction to construct a political order that does not thrive on a prison camp complex.

As for our economic future, it is bright. Once we agree to end the human predator activities, and seek ways to enhance cooperation amongst one another, the future will be bright for all of us.

In the early 1960's, project Ozma was established to search for signs of intelligent life in other worlds of the cosmos. A message was received shortly after the project began. The researchers felt that it was an intelligent code. The message was sent to be decoded, and the researchers were told it was not a code, it was just some noise in space. Most of the researchers disagreed. Shortly after this, project Ozma was closed down. Then it became a secret program. Many have wondered, what sort of message was it that was received that caused the project to be publicly abandoned?

What sort of message could of so frightened our so-called elite ruling class? Why are they until this day keeping this message secret?

I have learned of this message and what it said. It is a message that I fully agree with. It is my favorite thought that I would like to leave with you. The message from other worlds to us here on earth is this:

“Peace is Perfect.”

After words
Minot Redux

There are a few thoughts that I would like to leave you with.

Have you heard of what some folks are calling the Minot event? The mainstream media (psych ops, Intelligence operation) has not been broadcasting this story very loudly. Below are a few reports on the event taken from the Internet to give you an overview of what it is all about:

http://www.usatoday.com/news/military/2007-09-05-b-52_N.htm

Michael Hoffman, *Military Times*:

The Air Force continued handing out disciplinary actions in response to the six nuclear warheads mistakenly flown on a B-52 bomber from Minot Air Force Base, N.D., to Barksdale Air Force Base, La., on Aug. 30. The squadron commander in charge of Minot's munitions crews was relieved of all duties pending the investigation.

It was originally reported that five nuclear warheads were transported, but officers who tipped *Military Times* to the incident who have asked to remain anonymous since they are not authorized to discuss the incident, have since updated that number to six.

Air Force and defense officials would not confirm the missiles were armed with nuclear warheads Wednesday, citing longstanding policy, but they did confirm the Air Force was "investigating an error made last Thursday during the transfer of munitions" from Minot to Barksdale.

The original plan was to transport non-nuclear Advanced Cruise Missiles, mounted on the wings of a B-52, to Barksdale as part of a Defense Department effort to decommission 400 of the ACMs. It was not discovered that the six missiles had nuclear warheads until the plane landed at Barksdale, leaving the warheads unaccounted for during the approximately 3 and one-half hour flight between the two bases, the officers said.

President Bush was immediately alerted to the mistake and the Air Force launched a service-wide investigation headed by Maj. Gen. Douglas

Raaberg, director of Air and Space Operations at Air Combat Command Headquarters, said Air Force spokesman Lt. Col. Ed Thomas.

Secretary of Defense Robert Gates has requested daily briefings from Air Force Chief of Staff Gen. Michael Moseley on the progress of the investigation. Sen. Byron Dorgan, D-N.D., a member of the Senate Appropriations defense subcommittee, requested a full-classified briefing, not just the preliminary information being provided to lawmakers, to explain how a mistake of this magnitude could have happened.

Thomas said the transfer was conducted safely and the American public was never in any danger since the weapons were in Air Force custody and control at all times.

But few critics were placated Wednesday by the Air Force's reassurances.

"Nothing like this has ever been reported before and we have been assured for decades that it was impossible," said Rep. Edward Markey, D-Mass., co-chair of the House Bi-partisan Task Force.

Non-proliferation treaty experts said the Air Force didn't violate any international nuclear treaties by transporting the nuclear warheads on the B-52, but it was the first time since 1968 that it's been known publicly that nuclear warheads were transported on a U.S. bomber.

The Defense Department does transport nuclear warheads by air, but instead of bombers it uses C-17 or C-130 cargo aircraft.

"These reports are deeply disturbing," said Rep. Ike Skelton, D-Mo., chairman of the House Armed Services Committee. "The American people, our friends, and our potential adversaries must be confident that the highest standards are in place when it comes to our nuclear arsenal."

The Defense Department uses a computerized tracking program to keep tabs on each one of its nuclear warheads, said Hans Kristensen, director of the Nuclear Information Project at the Federation of American Scientists. For the six warheads to make it onto the B-52, each one would have had to be signed out of its storage bunker and transported to the bomber. Diligent

safety protocols would have to have been ignored to load the warheads onto the plane, he said.

"I just can't imagine how all of this happened," said Philip Coyle, a senior adviser on nuclear weapons at the Center for Defense Information. "The procedures are so rigid; this is the last thing that's supposed to happen."

At no time was there a risk for a nuclear detonation, even if the B-52 crashed on its way to Barksdale, said Steve Fetter, a former Defense Department official who worked on nuclear weapons policy in 1993-94. A crash would ignite the high explosives associated with the warhead, and possibly cause a leak of plutonium, but the warhead's elaborate safeguards would prevent a nuclear detonation from occurring, he said.

"The Air Force takes its mission to safeguard weapons seriously," Thomas said. "No effort will be spared to ensure that the matter is thoroughly and completely investigated."

Along with the 5th Munitions Squadron commander, the munitions crews involved in mistakenly loading the nuclear warheads at Minot have been temporarily decertified from performing their duties involving munitions, pending corrective actions or additional training, Thomas said.

The error comes after the Air Force announced last March the 5th Bomb Wing won two service wide safety awards during fiscal year 2006.

"This is really shocking," Coyle said. "The Air Force can't tolerate it, and the Pentagon can't tolerate it, either."

<http://theconspiratorsnest.blogspot.com/2007/09/odd-synchronicity-fossett-minot-b-52.html>

The nukes were released from the stockpile for a specific reason. Officers, who have spent most if not all of their careers certified in the world of tactical nuclear weapons, authorized this release and were satisfied that their orders were correct. For the last 39 years there has been a ban on flying nuclear weapons on combat aircraft and the only acceptable means of

transporting nukes by air has been through specially built transport planes. Nuclear weapons are not marked like conventional weapons. All weapons are marked and color coded in a manner so there is absolutely no way of mistaking whether a weapon is live, inert, conventional, chemical, biological or radiological in nature.

In short, there could have been no mistake involved, starting with the lowliest E-1, E-2 or E-3 all the way up the chain of command. The missiles were intentionally released from the stockpile, loaded onto the B-52 and flown off the Minot Air Force Base. What became of them, where they went, when they arrived, who took possession of them and why this was done is not known to us but we can say without reason that the Air Force's explanation for the who, what, when, where and why this happened neither makes sense or is reasonable.

Something ominous has also happened to the American nuclear stockpile, something so serious and terrifying that government officials have created a cover story that is easily seen through as a lie, which foretells that it was created in haste, because they are afraid to tell us the truth. Something has also happened to Steve Fossett.

<http://www.presstv.ir/detail.aspx?id=24190§ionid=3510203>

Six members of the US Air Force who were involved in the Minot AFB incident, have died mysteriously, an anti-Bush activist group says.

The incident happened when a B-52 bomber was "mistakenly" loaded with six nuclear warheads and flown for more than three hours across several states, prompting an Air Force investigation and the firing of one commander.

The plane was carrying Advanced Cruise Missiles from Minot Air Force Base, N.D, to Barksdale Air Force Base on August 30.

The Air Combat Command has ordered a command-wide stand down on September 14 to review procedures, officials

said.

The missiles, which are being decommissioned, were mounted onto pylons on the bomber's wings and it is unclear why the warheads had not been removed beforehand.

In addition to the munitions squadron commander who was relieved of his duties, crews involved in the incident, including ground crew workers had been temporarily decertified for handling munitions.

The activist group Citizens for Legitimate Government said the six members of the US Air Force who were directly involved as loaders or as pilots, were killed within 7 days in 'accidents'.

The victims include Airman First Class Todd Blue, 20, who died while on leave in Virginia. A statement by the military confirmed his death but did not say how he died.

In another accident, a married couple from Barksdale Air Force Base were killed in the 5100 block of Shreveport-Blanchard Highway. The two were riding a 2007 Harley-Davidson motorcycle, with the husband driving and the wife the passenger, police said.

"They were traveling behind a northbound Pontiac Aztec driven by Erica Jerry, 35, of Shreveport," the county sheriff said. "Jerry initiated a left turn into a business parking lot at the same time the man driving the motorcycle attempted to pass her van on the left in a no passing zone. They collided."

Adam Barrs, a 20-year-old airman from Minot Air Force Base was killed in a crash on the outskirts of the city.

First Lt. Weston Kissel, 28, a Minot Air Force Base bomber pilot, was killed in a motorcycle crash in Tennessee, the military officials say.

Police found the body of a missing Air Force captain John Frueh near Badger Peak in northeast Skamania County, Washington.

The Activist group says the mysterious deaths of the air force members could indicate to a conspiracy to cover up the truth about the Minot Air Base incident.

http://www.americanfreepress.net/html/nuke_iran.html

CHENEY PLAN CALLS FOR U.S. TO NUKE IRAN

By Greg Szymanski

A number of political observers and activists today sounded □a red alert□ after allegations surfaced this week that Vice President Dick Cheney has ordered Strategic Command (STRATCOM) to make contingency plans for a nuclear strike against Iran in the aftermath of another □9-11 type attack□ on the United States.

Cheney□s orders first surfaced in an article by Philip Geraldini in the Aug 1, 2005, issue of *American Conservative*. Geraldini was unavailable for comment, but excerpts of the article went on to say:

□Vice President Cheney□s office has specifically told the Pentagon that the military should be prepared for an attack on Iran in the immediate aftermath of □another 9-11.□ □

However, that□s □not conditional on Iran actually being involved in the act of terrorism directed against the United States,□ notes Geraldini□s article.

The purported statement was then distributed widely as a number of political observers have issued □worldwide□ warning statements,□ declaring Cheney□s order to be interpreted as □sounding the bell for World War III.□

GUNS OF AUGUST

In response to Cheney's order, one outspoken political activist issued an Internet notice covering the time period of August 2005, saying:

□ Vice President Dick Cheney, with the full collusion of the circles of British Prime Minister Tony Blair unleashed the recently exposed plans to stage a preemptive tactical nuclear strike against Iran.

□ The danger of such a mad, Hitler-in-the-bunker action from the Cheney circles would be even further heightened were the United States Congress to stick with its present schedule, and go into recess on July 30 until Sept. 4. With Congress out of Washington, the Cheney-led White House would almost certainly unleash a □ Guns of August □ attack on Iran. □

And as reported several months ago, La Rouché said the Bush Administration, under CONPLAN 8022, had already placed the relevant □ mini-nukes □ under the control of theater military commanders, as part of a new global strike doctrine, a doctrine originally conceived when Cheney was secretary of defense under President George H.W. Bush.

(Issue #32, August 8, 2005)

Not Copyrighted. Readers can reprint and are free to redistribute - as long as full credit is given to American Free Press - 645 Pennsylvania Avenue SE, Suite 100 Washington, D.C. 20003

<http://dinahlord.blogspot.com/2007/10/cue-twilight-zone-music-cheney-ordered.html>

Dinah Lord

Sunday, October 07, 2007

[Cue the Twilight Zone music: Cheney ordered nuking Iran.](#)

[Nice try guys. If only.](#)

A new report has linked the mysterious flight of a nuclear armed B-52 bomber to the US Vice President's secret plan to attack Iran.

Earlier, news outlets revealed that, on August 30, a B-52 bomber loaded with six nuclear armed cruise missiles had flown for more than three hours over several states. The incident prompted an Air Force investigation and the firing of one commander.

The report by Webster Tarpley published on Rense website on Saturday claimed that many analysts believed those weapons were destined to be used in a nuclear blitz on Iran, which may have been scheduled for September 6, the day that Israel launched its own aerial attack on Syria.

The report adds " Even more heinous uses of these cruise missiles here inside the United States can also not be excluded, given the insistence of the Cheney Doctrine on a terrorist act in the US to be blamed on Iran as the immediate pretext for the Iran war as Zbigniew Brzezinski told the Senate Foreign relations Committee on Feb. 1, 2007."

http://www.dedefensa.org/article-_que_faisaient_rumsfeld_et_cheney_dans_les_annees_1980_21_10_2007.html

The U.S. government considered the possibility of a nuclear war with the Soviet Union more seriously during the early Reagan years than at any other time since the Cuban Missile Crisis of 1962. Reagan had spoken in his 1980 campaign about the need for civil-defense programs to help the United States survive a nuclear exchange, and once in office he not only moved to boost civil defense but also approved a new defense-policy document that included plans for waging a protracted nuclear war against the Soviet Union.

These are few examples of some of the stories that have been on the net since the Minot event. The last clip about Reagan and when he was President should give us all pause to consider what type of people have had their hands on the nuclear button.

This may be the generation that faces Armageddon: Ronald Reagan quoted in People magazine.

We are not here because our nuclear war fighting elite has built up a planetary destroying nuclear arsenal; rather we are still here because the High-level powers have stayed their hand.

A few comments about the Minot event:

It is obvious (At least to me) that this was a premeditated nuclear attack upon us carried out by our sitting war criminals' Bush and Cheney at the behest of their sponsors, the central bankers. If the nuclear attack launched by a US Air force B-52 from Minot, North Dakota upon us on that August day in 2007 were to have succeeded, a nuclear attack would shortly thereafter have been launched upon Iran. The dominoes would fall; Russia, then America would launch all out nuclear attacks upon each other; leaving the planet and the mass of the human race destroyed. That was and still is the plan.

Steve Fossett? He went into hiding on September 4, 2007 as a 'Ruse' to allow the Air force to begin a search for their missing nuclear tipped cruise missile that they launched upon us. The B-52 left Minot with 6 cruise missiles and arrived at Barksdale Air force base with only 5. The missing cruise missile was likely shut down after launch by the High-level powers. They then locked out the other 5 missiles and shut down the attempt to begin a general nuclear holocaust. Steve Fossett is merely one of the actors and collaborators in this atrocity machine that is dished out as some sort of legitimate operation; its' not. He played his part to the end.

One of the questions that has puzzled this writer is "Would the High-level powers have intervened if our murdering rich had chosen a different method to exterminate us?" That is, if instead of nuclear weapons our murdering rich decided to take their time and perfect biological weapons of

mass destruction would the High level powers have stepped in and blocked them as they have blocked the use of nuclear weapons?”

After hearing “Our mission is to claim resources in a non interfering way,” though the high-level powers may have disagreed with the destruction of the human race, they may well have left our murdering rich to do their dastardly deed. Instead of seeking to reduce us to absolute slavery, they preferred to reduce us to nuclear waste. Ashes to Ashes and Dust to Dust.

The High-level powers have many navigation and Astral signaling devices installed at many locations inside the planet. Until recently, this would have remained unknown to all humans. Now that our technology has reached the stage of modern communication and detection, these areas that have advanced devices installed are becoming known.

This may be a case where our genocidal predator elite “Made their move too soon.” In their rush to destroy us they impinged upon the domain of the High-level powers and these powers then asserted the “Right of power.”

If I may address you as “My fellow Living Dead,” it is now over 16 years since first becoming aware that we are under observation by some highly advanced power. It is only within the last 6 months that deep and profound wonderment has set into my Mind. The magnitude of power the Beings exhibit, is beyond my current level of comprehension, so it is up to you to continue the research and help to lead us into a new world; a world of Peace.

Wednesday September 10, 2008

Build Your Own Alkaline Battery Charger

As Promised in, "About the author," Here are your plans to build an alkaline battery charger. First we can discuss a little history about the alkaline charger. Ever since the alkaline battery has been on the market there had been no way to recharge them, use them up and throw them away. For years this writer had attempted to recharge alkaline batteries, all to no avail. Finally in the spring of 1994 the puzzle was solved.

First a little discussion on basic methods used to charge batteries. When you apply a charger to a battery you must always have your polarities correct, that is you must hook-up the plus sign +, to the plus and the negative sign -, to the negative sign. Another important thing is to only connect to similar voltages. If you connect a 12-volt battery charger to a 6-volt battery your charger will operate at its maximum and then overheat.

You never want to reverse your polarities because this will short your battery charger out and probably blow a fuse.

Electronic technicians, when working with a power supply, to prevent it from short circuiting and damaging the system, will open one leg of the power supply line and put a load in there, using a light bulb or some other type of device. If you should accidentally short the circuit, the light bulb will light up and prevent damage to your electronic circuit.

Using the above method is how I uncovered a method to charge an alkaline battery. This goes against previously known methods to charge a battery.

Using a 12-volt battery hook a line to say a 1.5-volt alkaline battery, yet reverse the polarities and install something in the line to accept a shorted load. So you can see right away this is exactly opposite of the ordinary way to charge a battery. In about 20 minutes or less the battery will heat up, take the power off of it, and check the voltage. It

usually takes 2 or 3 times to get the voltage back up. The alkaline battery acts as a reverse diode in this simple circuit, also this is only for hobbyists and don't leave this connected when you will be away, this is only for a fun experiment, and remember to always wear safety glasses.

In 1995 several alkaline battery chargers came to market, regrettably I never secured a patent, though the chargers that I have looked at use the same principle, they do it in a much more efficient way.
Oh well, have fun anyways.

Using the same basic principle of inserting a load between the battery to be charged and the source voltage will produce a 'High Speed' rate of charge for a battery. Instead of a light bulb it is best to use a small motor. This produces a choppy pulsed signal that will accelerate the charging process.

About the Author

Born (1948} and raised on the south side of Chicago, the youngest child of 5 of Richard Thomas and Sarah Jean Burke Sullivan. Graduate of the U.S. Navy's School of power plant Engineering, Great Lakes, Illinois.

Served as an enlisted man, (Boiler Technician E-5) on board the USS Holder DD-819 from 1965 through 1969

Graduate of Chicago State University (1973) B.A. Independent Research.

Plant Engineer at the Illinois Institute of Technology (1977) who helped prepare a preliminary economic analysis of a modern design Cogeneration, steam electric system. In 1983 IIT installed one of the first co generators, to power and light its campus, in the Midwest.

Author of the 2004 Sullivan Corollary to the Kaluza-Klein theorem
Mass Absorption as a Mechanism to Access the 5th Dimension
Planetary Inertial Field generators for Heat and Electricity

A long time Democratic Party activist one of the many who worked for the 1983 election and 1987 re-election of Harold Washington, dubbed by Pat as, "Harold the Good," (1922-1987)

Many know Pat for his continuous research support of former Mayor Harold Washington's many successful programs, and some insiders within the party have referred to Pat as "Harold's Head." Some other folks refer to him as "Code Cracker."

Chicago is known as the city that works and when Mayor Washington was in his first term Pat coined Chicago the city that works, "And works together." This became the theme for Mayor Washington's term of office. In Pat's words, "Harold was a fair man for sure, yet he went beyond that, he rose to the level of a good man, a truly good man. Beyond this, he was a more than an ordinary politician, he was a movement of many people, a movement that in its own time, will show us the way to a Just political, economic and social order. Harold loved Justice and her offspring, a fair society."

In 1994 Pat solved the problem of how to recharge alkaline batteries that until that time were supposed to be non-rechargeable. How to build your own alkaline battery charger is included in this book.

Pat has lived in Des Moines Iowa since 1996 and is planning a run to become the Attorney General in his home state of Illinois. In Pat's own words, "If elected I intend to focus my efforts on the career criminals who have perpetrated this continuing political crime wave against our persons, properties and communities, further, my promise to you is that if you vote for me, I will bust their balls for you." Pat is also a member of ADSSA. The American Death Squad Survivors Association.