

II. DRAGONS:

UNVEILING THE “REPTOID INVASION” MYTHOS, & ABDUCTION MIND CONTROLLERS, INFLUENCING GENUINE CONTACT...

ESSENTIAL HYGIENICS, & CRITICAL FACTORS FOR OUR SPECIES EXPANSION, SURVIVAL, & AWAKENING

(Draft 2, New Footnotes. 1954 Landing Chapter of our book “The Alien Presence” (1993))

copyright ©1999 ©2002 ©2015 ©2016 by Ananda MJ Bosman

THIS **2ND DRAFT** ADDS SOME RECENT EVIDENCE OF UFOS DIRECTLY EFFECTING OUR NUCLEAR MISSILES — HAVING BEEN THERE SINCE THE BEGINNING OF THE NUCLEAR AGE, AND CONTINUING RIGHT UP TO TODAY, REGARDLESS.

THE ‘DMT ABDUCTIONS’ AND ‘DRAGON INVASION’ REPORTS, IN NO WAY, ARE WRITTEN TO PROCLAIM THAT THE COSMIC INTELLIGENCE THAT IS BEHIND THE UFOS, ARE HALLUCINATIONS, OR MERELY DEEP ARCHETYPAL CONSTRUCTS.

ONLY THAT THIS OTHER INTELLIGENCE IS OPERATING **BEYOND** THE CONFINES OF OUR CONDITIONED SENSES, AND IS PUSHING US THROUGH THE THRESHOLDS OF THOSE LIMITS...

THE REPTOID MYTHOS IS MERELY A DISTRACTION. THE EVIDENCE IS ON THE NUCLEAR UFO CONNECTION, AND IT HAS PROFOUND IMPLICATIONS, BEYOND ANY CONSPIRACY THEORY... HERE HERALDS TRUE DISCLOSURE — WITH AN EYE ON MANKIND’S GENUINE **APOTHEOSIS..**

LONG TIME HARD RESEARCHER, ROBERT HASTINGS [famous for the CNN September 2009 Press Conference “UFOs & Nukes”] COMPLETELY BEATS THE DULCE MYTHOS ON THE HEAD, & *Bashes The Hell Out Of The AFOSI* [Air Force Office of Strategic Investigations] Operation, in this article:

(One BIG aspect of Reptoid Xenophobia, is Kundalini Phobia.... Fear of the primordial DNA serpents, and the living macro archetypes of the reptilian brain [as can be seen on DMT])

<http://www.theufochronicles.com/2009/04/operation-bird-droppings.html>

2015: Also read the other articles he has written and linked in this article, and the Dulce hysteria becomes smoke of the 1990s. And it deserves to do, it has wasted too much of our live's times, in this essential and rare valuable window in time for joining the wider Universal Community, in cohesive Spirits.

There are real objective elements to Dulce. Absolutely so, we got some good evidence between 1990-93.

Like the calf found by police officer Gabe Valdez, with a hybrid body of human, monkey and frog inside the umbilical sack, and other genetic anomalies (from genetic hybrid projects conducted under the Bechtel Corp, that owns Dulce), such as the “cabbit”, that is half cat and rabbit, together with others (I have copies of these).

Which do give indication of illicit covert genetic research at the least, and exotic projects to try and harness a portal that the Apache Indians who own the Indian reservation in which Dulce sits, speak about, of the star elders coming through.

The Vedic notion of the *Lokas* and *Talas* tend to comply with this.

I have gained similar evidence from Sweden, of related genetic research experiments, or human-animal hybrids from the covert world.

Those with exo-phobic “Alien Fear” could entertain to peruse, when their Spirit moves them, to imbibe in high doses of DMT laced Ayahuasca [most ayahuasca either has no DMT, in order for it to be legal in Europe or US or when travelling.

Or very low dosages of DMT from “*Chacruna*”, *Psychotria Viridas*] — where there can be a percentage of probability that one has to deal with the reptoids *in* themselves (as the academic professor Dr Michael Harner, discovered, when in utter shock he discovered the reptoids in his first ayahuasca experience. Being almost as shocked when the virtually non speaking elder wise shaman commented, with a chuckle, on his experience and on who the reptoids actually are).

And become fearless in the light of the Spirit and Integrity of Full Integrated Honesty of the Self. Or examine themselves deeply, and learn the school of logistics, with coherent biofeedback dynamics of neurocybernetic lucidity. One can not go far with at least some good integral logic.

[DMT reveals the reptoids living in our unconscious and subconscious psyche, they can be terrifying... DMT can also engage the roller coaster land described by Jim Sparks... And they seem absolutely real, when DMT was given Intravenously by Dr Strassman... “More real than real.”

Dr Strassman, not liking the UFO field, was forced, over the course of his 10 year studies, to have to begin to look into this field.

Since, his independent subjects, with no previous interest in UFOs, suddenly had alien abductions, in his office with high dosage DMT IV administrations... He began to think that DMT was fine-tuning the brain to parallel reality streams, normally out of phase with ours... THIS may well be an aspect, as I have come to understand it, and in accord with what my own contacts have relayed, in part. Especially the core contacts during the 1980s]

Below IS ONE CHAPTER FROM MY BOOK “**THE SOMA CONSPIRACY**”, Written in 1999.
The Book Is Almost 700 A4 Pages In Size

I wrote this chapter in 1999...

What Emmanuel (ultraterrestrials, they also have living Light Holographic ships, as “reality synthesisers”), and “Ptah” (an epithet of our Andromeda Council contact Khraton.

Andromeda Council and Galactic Council of $8+8+8 = 24$, are an indivisible system, operating in past-present-future references of space-time nodes), have related on the Reptoids, and others, during the late 1980s, is material I am assembling. I was also shown more on the ships...

During my deep research phase, also completely embracing the possibility of negative ETI — I assembled some unique materials. Which today gives another picture [based on actual case study data bases].

What you mentioned from Simone Parkes, including the tall winged reptoids are classically from the 1980s research field, and from Captain John Grace, who flew the CIA “October

Surprise” mission with Captain John Lear, during the Reagan administration, and earlier John Keel (on Point Pleasant of the 1960s, author of Disney Land of the Gods)...

Captain Grace’s book Matrix II, is filled with the Tal Lavaseque (Jason Bishop III) work, and AFOSI counter-intel themes, including the horned and winged ones... So it is not based on Parks, it has been in the community since the 1980s.... And hard, very hard, to sort through...

[MATRIX III, both volumes are good and useful books that help mankind... After that Captain John Grace gets really into some weird things. Matrix I-II was heavily leaning on Scientology Concepts...

He got a bit of help in the late 1990s, from the Fulcanelli scientists, who also contacted me, since they started having contacts with “The Immanuellian Group,” coming in their large holographic ships (1995), and knew I was a contactee with them, claimed to have followed me since 1985, in my progress. Grace does deep research to this day.]

You will be tremendously assisted by going through every part, and every link of Robert Hastings “bird droppings” research:

<http://www.theufochronicles.com/2009/04/operation-bird-droppings.html>

(one sample is at the end of this DRAGONS article)

He has done a great deal of work in weeding out the psychological operations poison, ***using the documentary evidence approach***... We must use this as best we can in this field.

The best evidence remains, the UFO Nuke connection... It also demonstrates the concerned element of the UFO intelligences, that is benign to life itself, and the planet, and other life. To quote from a Grailzine from last year (2014):

“Hastings sorting out only the documentary objective, does show clearly that the UFOs have pointed lasers and warnings at all our nuclear military sites, a behaviour clearly of concern:

<http://www.ufohastings.com/articles/ufos-directed-laser-like-beams-onto-nuclear-weapons-storage-sites>

“In fact most of his articles are filled with Military documents and Military personnel who were involved in this, only a tinny percentage were in Citizens Hearing, and Hastings highly objective research he chose not to bring, despite repeated invitations from Basset, to bring into it....

“And it is important that there are such distinctions in the research fields. Should something happen to the CHI and CHoD, there is always Hastings work to piggy back onto, per example. And it is utterly complimentary, and novel work that stands by itself, as did the courageous September 2009 CNN press conference, “UFOs & Nukes”, make history.

“Taking the high objective documentary vantage in Hastings work alone, to evaluate the UFO intelligences, it is clear that there is a benign high concern for mankind.

“Furthermore, the effect of our H-bombs especially, and atomic bombs to some degree, perhaps on other Loka’s and Talas, coexisting with our world holds its water.

“The Hydrogen bomb (h-bomb) was of special concern, and the universal H-constant NMR (nuclear magnetic resonance) of 8Hz ELF in the consistency of hydrogen itself, has a whole cosmology to back it, and why especially the H-bomb was of concern.”

HERE IS MY 'DRAGON INVASION FROM WITHIN' CHAPTER FROM "THE SOMA CONSPIRACY".... Written in 1999, some 17 years ago!

IT IS WRITTEN FROM THE STANCE OF A PSEUDO ETHNOPHARMACOLOGIST, [as I was dubbed by Ethnopharmacologist James Arthur, one of the persons that was there when the term Entheogens was contrived by Wasson, Dr Hoffman, Dr Rueck and co]... ONE OF THE FACES/PERSONAS I USE IN PUBLIC.

HENCE, IT IS ACCENTED, & NOT COMPLETE, focussed from *that* vantage....

BUT RAISES ESSENTIALLY VITAL POINTS REGARDING THE REPTOID ASPECT OF OUR COMPLETE GENOME OF THE 432,000 VARIETIES OF HUMANOIDS SHARING THE SAME UNIVERSAL MANU GENOME (OF THE EMMANUELS DESIGN)

[I Wrote this having just assayed David Ickes fresh printing of "The Biggest Secret"... And worried for the turn he was taking... In error.

We had been following Cathy O Brian, and the Graunbaum Speech of Dr Hamilton, Fritz SpringMeier, and many many others since 1993/94, and had worked with Swedish Mind Control victim Robert Naeslund, in 1992. My Danish research colleagues also studied him for several months].

*2000: "Since our presentation of our entirely new material (Unified Geneology Cartography; The God Code [on the solar system 432 code]), which will become part of **The Unity Keys Of Emmanuel PART TWO**, and since at present the United States is in Reptilian Hysteria, as well as much of the New Age community due to David Icke's book 'the biggest secret', I felt impelled to write the following.*

I did extensive reptilian research in the early 1990's and continued to keep upto date through the UFO scene underground and conspiracy research networks, and by my research colleagues in Denmark and elsewhere.

Despite the fact that Emmanuel and Ptah related the reality of a reptilian species, the present agenda appears to be stirring humanity out of balance to their own Internal Power, and there are some major Alternates that have to be considered in this equation.

THE REPTILIAN INVASION

From Within

An Alternate Look At The Reptilian Popular Iconography

Ananda JULY 12 1999

In this article we explore some alternate views on the present hysteria on the reptilian invasion. There are so many case histories, of reptilian abduction, but in all cases we have seen, and this includes many years of daily investigations, at intensive rates, there are signs of the age old mind control tools, used by the silent priesthoods of this planet.

Even though my "Contacts" with Emmanuel and Ptah have relayed a reality to a reptilian-like presence in this galaxy, the evidence in history and presently has also to deal with the Alternate evidence which is overwhelmingly strong, and not let this present stream overflowing, engage in another witch hunt, or as a distraction to the very hard activities some of our kind are engaging upon humanity (probably centred in the reptilian brains, and by reptilian brain inducing drugs), until there is more objective evidence independent of implants and hypnosis.

The dinosaurs were a very real series of species of a very wide diversity.

They have lead to our crocodile, toads, and perhaps even our birds. Although their bodies may now have deceased, except the odd occurrences of lake monsters, such as Loch Ness, and some other reports of crypto zoology, as well as actual palaeontology, does show that some species have survived, the majority have lost their physical bodies.

But naturally, their former electron, and magnetic patterns, and the morphogenetic habits of behaviour, must live on within the ecosphere, and co-join the quantum jumps of our reality [the calcium carbonate fertilising our food is dinosaur bones, often].

Since humanity has reptilian brain, those who are centred in these biosurvival circuits of the brain, certainly will be subscribing to the entire reptilian morphogenetic archives of our plani-sphere.

Since DMT, dimethyltyrptamin, does at times create the experience of entering a dimension whereby one encounters reptilians, and this is well known to the South American shamans, which have a 30,000 year tradition of DMT consumption, in their potions; and DMT is an active ingredient of the pineal gland, largely only synthesized by the atrophying gland of man, which is pivotal to all our glandular cycles, and which is also considered by some, to be a reptilian third eye — then the natural sprouts of DMT at key

moments, or by instigated electromagnetic radiation, such as microwave and ELF wave phase entrainment of the brain, (8 Hz going directly to the pineal gland, and resonating to the beta carbolines that enable DMT to not breakdown in the brain), certainly much mind control can be done, to give the experience of the reptilian presence.

The DMT experience is so utterly profound, especially when 40+ mg is ingested, one is propelled into a reality that appears more real than here, and is filled with life-forms of the entire genetic archives of mythologies, and ones lost and no longer known to man.

The great Shaman researcher Dr. Michael Harner, when ingesting DMT, in the form of Ayahuasca, with the Amazonian shamans, was shocked when he met the reptilian gods, who said they had created mankind, in order to hide in their bodies, from their enemy in space.

This was a life shattering experience for him, that lasted many hours, and he was utterly convinced of their reality, induced or made available by the shamanistic brew, which contains DMT.

When he related this episode to the Chief Shaman of the tribe, who almost never spoke, the shaman nodded his head, at every phase of the description, and softly laughed. He then spoke and stated "Oh those guys. They always say that. They are just the lords of the outer darkness. Masters of the illusion."

He did not give them any credence. Interestingly, in the modern reptilian hysteria now building in the UFO, archeo- astronomy, and secret society research movements, as well as in the New Age movement, it is precisely this theme that is emerging as the truth.

That the reptilians created us, and are the gods of old. It appears that by this believe system, which has very scanty physical evidence (which I reluctantly have discovered, and have harboured a healthy skepticism to, until some solid evidence is presented, and there is nothing solid, whether it be R. A. Boulay's *Flying Serpents and Dragons*, or abduction reports. The prior is scriptural symbol interpretation, for symbols that go hand in hand with shamanistic plants, that induce these altered states. And the abduction reports, in almost all cases, involve hypnosis, and implants, which themselves eliminates credible evidence — for these are root archetypes in man's unconscious mind, and hypnosis, and carry over, amplifies these easily into actualities.

For a long time I considered the reptilian contact case of police officer Lonnie Zanfretti, in Italy, to perhaps give some good evidence of an actual solid physical intelligence that is reptilian, rather than a real living morphogenetic archetype, that itself appears to be an independent entity in our, and nature's collective psyche.

However, I had to seriously analyse all of the facts, and since Zanfretti also describes him being implanted, and so many of the MK-Ultra mind control subjects describe the reptilian tricks (like Cathy O Brian), being used in screen memories, through hypnotic suggestion. And even with holographic devices, and hypnotically being drawn out of the unconscious

and molded into trigger personalities for mind controlling behaviour, via these fear objects, being cross induced and phase entrained onto their mind control "holders", this case I can no longer consider as evidence.

Yes, A flying saucer was observed by the other officers, and Lonnie's police car did change colour, their is evidence that a physical exotic technology was involved. But this technology, can be found going back to the military industrial complex, from before world war two [with DMT people also get implanted in their DMT abduction, including by reptoids and insectoids. A real UFO Intelligence edits reality, and, at times uses the unconscious mind scape to manifest, or interface a pseudo-physical holographic reality.]

Dr. Nicola Tesla, inventor of the light bulb, has a photograph of his early 1903 flying saucer, published by David Childres, in his Tesla book, readily available.

The Vrill flying saucer photographs, which I have had since 1992, themselves of a esoteric department of the NAZI's, and inherited by Lawrence Rockefeller, and brought to the Varco company in England, according to Alex Constantine's research, and the modern Rockefeller UFO uncover-up, all raise deep suspicions, that this technology is being utilised for mind control purposes.

Even when their was an original UFO system, prior to the military, and still ongoing, which we are certain to be the case. I have published accounts of these vehicles sighted by astronomers in my 1993 book *The Alien Presence*, chapter 22, that go back hundreds of years, literally, in the science literature.

In the east, In Tibetan Buddhism, the same dragons and snake symbols are considered to be internal demons and forces, that have to be concurred. It is the heart of the symbology of Angkor Wat, where the pathway to Mt Meru, and the personal immortality vehicle the *MeruSheba*, is incorporated with the Draco constellation, and the dragon of time concurred by compassion, in the Buddhistic sense.

By subscribing to a reptilian reality, as an invading force, we are over looking our own requirement to reclaim, and re-integrate our pineal glands into our brain, and once again activate more of the brain with the beta carbolines and dimethyltryptamins produced from the pineal gland, giving us a form of superconsciousness, when we have coherence and compassion.

This stretches to the dragon court of Egypt, and even the Dracula cult of the royal families.

Since the Queen of England is being described as a reptilian, by the nine year therapist of Lady Diana, Christine Fitzgerald, who testifies that Diana was shown their reptilian appearance. We are required to logically look at what may very well be going on here. Diana, admitted to having been given a drug, before she was shown this side of their nature.

Psilocybin, used for a long time by the secret societies, also induces insectoid and reptilian contacts. Should Diana be a mind control victim [handled by Sir Jimmy Saville], similar to Cathy O Brain, and their are very good indications that this may be, then a drug with hypnotic suggestions can induce this reptilian shape-shifting.

Of course in magick, there is also the self utilisation of the dragon force, not concurring the dragon force, with compassion, but letting it become one.

This is our reptilian brain, and the morphogenetic archives of the previous dinosaurs, embedded in the memory of nature, and as overtones seeking identity, within the DNA itself. Since part of us is reptilian, in the reptilian brain [what I was shown on the ships in the 1980s, is another factor, and there is a film of me in 1990, at Nyon, Lake Geneva, speaking about an Emmanuel contact describing the reptilian group, that has integrated].

Should this sexual energy then be utilised with only the dragon motives, certainly, this will induce a resonance, and 'imaginal' primal archetypal overlap, or association in imagery, for any person in an altered state. i.e the archetypes of the unconscious being opened by hypnosis, and psychoactive drugs, which shamanically are known to awaken these latent living archetypes with their raw unexpressed power, for fear has maintained the lack of their integration, and transmutation.

One can simply induce the reptilian archetypes, by standing in front of a mirror with two candles in the dark, and looking at ones face with peripheral vision, letting the tears stream as one does not blink, soon many faces will start to emerge, as if physically, and within a short time, frog and reptilian faces will emerge.

This shows the clear deep rooted strength of these archetypes. It is part of the revisioning process. And this can easily be manipulated.

This was also well known in the magical data basis of the secret societies, and must have been utilised to the maximum of their advantage.

Another factor is the heroin and Opium equation. The testimony of Major Coleman, of British Intelligence MI5/MI6, that the Queen has been ordering quantities of Heroin and cocaine to feed a village, and the long life span of the royals also may have a significant contribution to the reptilian factor.

Should Coleman's evidence, and Des Griffins *DOPE INC*, evidence, and the other evidence, firmly demonstrate that the royals use a daily amount of PURE heroin and cocaine, then this will be a factor.

In Thailand the farmers drink opium tea everyday, and those that do, have much longer life spans, they can live upto 115 years, in some cases. This I have personally been told by people in Thailand, and is a common accepted fact in that country. However, they are addicted to the Opiates.

We obtain our first drug doses of opiates in breast milk. As beta endorphins, brain morphine. The period where we drink the breast milk, is also the period where we are

developing our reptilian brain, and are centred in those neural circuits. These biosurvival circuits are root linked to beta endorphin, and morphine and by extension heroin. Which calms them and gives the reptilian brain the experience of the Light. Meditation also induces these beta endorphins, as well as non-addictive neurotransmitters.

The combination of the relaxation of heroin, and being alert effects of cocaine, could be a factor to the British royal accent drawl. Morphine, has long been associated to the dragon. Look at its roots in China, the red and green dragon. And the British East India Company, was responsible for its importation, in fact the modern banking and economy systems were established based on the Opium trade. This is well documented by Major Coleman and Des Griffen, as well as the Harvard Professor Anthony C. Sutton, in his excellent "*Two Faces Of George Bush.*"

The dragons are described to emerge very often in the Opium state descriptions, this is not any wonder, when its primary activity is on the reptilian brain. When this is then utilised, unmixed, and pure, by the Queen mother and the rest of the Windsors, as Major Coleman suggests, then indeed, they have mastered the reptilian brain, as long as they have their supplies.

Since they started the trade, and appear to be the top of the trade of these drugs, then, that supply is limitless, and they are the vampire that reaps the rewards at the top of the hierarchy of the addicts on Earth, whom they feed, but are feed by millions in return. Whilst the foundation of the pyramid [the street user] has their dragon calming panacea mixed with poison and benzene bi-products.

The roots of these mysteries, go back to Egypt, where Opium comes into play in the cults of the dead. Replacing the old plants of the gods, in which the gods themselves live.

A fact utterly overlooked by UFO researchers, who will not look at DMT, it is a simple 3-20 minute experience, and if they want to be credible researchers, and eliminate the DMT equation in these abduction phenomenon cases, then they should at least, scientifically, demonstrate this on themselves.

It is only three minutes, and completely gone by 20 minutes. 40 mg, of DMT, as Dr. Strassman showed, had 20% of the thousands of administrations he gave, have classic abduction experiences, with greys, insectoids, and reptilians.

The majority however, had dialogues with god, the angels, Christ, Buddha, and such, as well as other experiences. But 20% had this experience. Repeated administration, in the same person would bring the full range of diverse realms into experience, including the abduction experience.

Since some military officers, claims that it was the heroin trade that provided the black budget economy for the building of the deep underground bases, by which The Alien

Presence could be on Earth, and heroin works on the reptilian brain, we have a link once again. A drug that opens the reptilian brain, used as a monetary foundation, to build underground bases which open up the brain domain of Earth to reptilian forces [although the alien presence here may be a cover for another agenda].

It appears more likely, these days, that the 'reptilians' are a biologically created entity, based on the altered sates of the archives in magick from the archaic mystery schools of the mind control priesthods of Egypt, Mesopotamia, Tibet, the Hebrews, China, India, the Maya, and Babylonia etc, induced by various drugs.

[A running power motto, and magick sigil ideogram, running through the myth making power spun by the social spinning wizards, including in the Military and black world, like NSA's Colonel Michael Aquino, founder of The Temple of Set, head of the Temple of Satan, and in the highest positions of the NSA. His 'Mindwars', eliminating brute warfare with Mind Control, EM warfare]

Humanity drastically is required to integrate and transmute their addictions to the reptilian brain, and its archetypes.

Developing compassion, as the eastern paths describe: concurring the inner dragons, of the outer illusion, just as the oldest shamans, unbroken in time, assert in South America. Very familiar with the reptilian component, but also knowing a vast other universe of the human mind a psyche, by which they heal themselves, and others. A remarkable data base of cures to a diversity of illnesses and neurosis are evident from the South American Shamans, which cannot be discounted.

Those who have been physically tested (blood plasma) with a psychological analysis, who have partaken for 10 years in 3 times a week induction of the potion Ayahuasca, were found to be: more fit in their Serotonin pathway (neurotransmitter balance), psychologically more integrated, and able to deal with much greater levels of stress calmly, had a more integrated society, almost a group mind, and abstained from the usual addictions that afflict humanity, alcohol, cocaine, opiates and such.

In fact the brew has had a 70% success rate in guillotining heroin addiction. Many before, in this study group were addicts. But now were integrated in business, and had made a healthy society, healthy on all levels.

The health of their blood, showed them to be remarkable free of most parasites in the area (harmin in Ayahuasca, is an parasite anaesthetic, by which one can eliminate them out of the bowels), AND BLOOD PURITY WAS OPTIMUM FOR AGE.

In fact many of these shamans have a remarkably smooth skin, and look young for their age. But they learn to face their dragons and go beyond the gate illusions of the dragon, whose fear hides the higher heavens of the human mind from us. This is precisely the same factor that features centrally in *The Tibetan Book of the Dead*, and is the central theme of Buddhism.

Let us learn from this archaic tradition, still alive today, and not be run by the dragon.

The reptilian brain works in binary code, it is the lower brain, and not the right hemisphere. It expects one to react in opposition to it. That is why the Buddhists established the Midway path, beyond the poles, to get out of this black white ball court.

White = beta endorphin light, black = lack of beta endorphin and the dragon is hungry.

The west relentlessly grasps in desperation the nearest comforting beta endorphin inducing source of addiction. Run by the dragon, as a polarised society, and thus run by the royals who have their limitless supply of external endorphin supplies, that enable them to have the advantage of never needing to be unstable for the dragon, as they live within the dragon brain, and dragon's mouth, with great comfort, not knowing the higher universe of the higher brain, wherein non-binary ecstatic, and realities so much greater in potential lie awaiting.

Maintaining an order that keeps the dinosaur memories, and reptilian codes untransmuted, and unable to resolve back to unity. Keeping humanity looked in the schizophrenia of the dragon ball court.

Let us face the internal dragon invasion, saturating our history, and utilize the Mid-Way path of Compassion beyond such poles. Let us reclaim the third eye, the pineal, and dare to face the dragon, by our own DMT [which can be induced through long biofeedback coherence meditation, floatation tanks, and darkroom retreats].

It should be noted, that as baby's in the womb, the brain is first saturated with pineal gland secretions, since darkness activates the pineal gland, and thus the beta carbolines and DMT's are found to be in a high ratio for the newborns.

As baby's in the first months, our brains are saturated with the higher neuro-hormones, which are in fact the greatest anti-oxidants possible to produce by the body (Pinoline and Tryptoline, or superior by far to Melatonin, and the direct brother of harmaline).

As baby's, when we do not get our beta endorphin supply through the breast milk, anymore, then we force ourselves into rapture, and sleep, by the Pinoline and 5-Methoxy-DiMethylTryptamin (5-MeO-DMT. Which is active at 3-5 mg, in contrast to 25 mg for DMT) available in the brain, by the then active pineal glands. Thereby, creating our own reward.

Beta endorphin switches our brains reward button, just like orgasm, and falling in love, and chocolate can induce. But in an addictive manner, thereby imprinting the breast, as the object for pushing that button, and hence relying on that external source.

5-MeO-DMT, is when we learn to be able to push that button independently from the mother, by ourselves, thereby accepting, that we are independent beings. This forms the core of our onion skin programming.

But soon, the pineal gland goes into a remission, as after several years of chronic light exposure, the Serotonin cycle takes over from the pineal gland, and the behaviour imprinting becomes our post-modern personality modus operandi.

By 12 the pineal gland calcifies, and hardens, atrophies, just after puberty, when the superconducting influence of Pinoline and Tryptoline, with their agents 5-MeO-DMT, and DMT, are utilised in a major way, for the last time, the metamorphosis of adolescence.

Therefore, 5-MeO-DMT and the beta carboline Pinoline (5-Methoxy-Tetra-Hydro-Beta Carboline: 6-MeO-THBC) or its natural mirror in the Soma plant Harmine (7-Methoxy-THBC), enables us to concur the dragon, and reward ourselves through coherent compassion, and superconductive metamorphosis.

A note to meta-morphosis as a word. Morphine comes from Morpheus, who originally was Orpheus (HOR IOSos, Horus). And these Cretan mysteries involved the Acacia Tree and the “Soma” wild rue Plant, before Orpheus became Morpheus, and thus a secret Morphine or Opium cult. Meta-Orphosis would thus be the death and rebirth to our OR (light), HOR, ORiginal nature.

By awakening our pineal glands, we can face the dragon. For 7 mg of 5-MeO-DMT produces a bliss that is infinite in its Being. This is the Original Oneness without addiction, that awakens 40% of the brain. So the pineal gland's neurotransmitters, are the only known neurotransmitters that can awaken the rest, or a greater majority of the brain. No wonder the war on drugs want our young people to take Opium relatives, and cover-up the power of the pineal gland relatives, which we call SOMAJETICS, the same family in the plant kingdom, as the Pineal glands Somagenics.

But in order to come into those domains, we need to be able to produce coherence or compassionate love. The Earth Heart biofeedback device, teaches one when the heart is producing love (and other devices by the HeartMath Institute).

This with the 8 Hz brain waves is essential, if we are to step into the conscious activation of each of the nervous systems in the cells and neurons, the cytoskeleton, which gives us, not one nervous system and spine, but 6.3 trillion nervous systems and spines, as parallel brains, or processors, giving us the information potential of 10^{27} power, bits of information per second, in all brain dendrites, and body cells.

All information in our universe in a moment, of 700 billion galaxies, so far, is 10^{20} power.

Therefore, this information potential activation is greater than the universe itself.

No wonder that dragons guard this gate. We have to be compassionately ready and equipped with undivided love through the Golden Midway, knowing that All Is God, in order to go this way without falling into 6.3 schizophrenics, in heavens and hell's: dragons and angels.

This chapter has given us, a very important series of facts, to become self responsible with.

Let us take our hands of compassion, and know that Unity is in Our hands, and be grateful to the Unity of Unity's for this opportunity, the message of the dragon, and its

invasion overflowing into our conscious psyche today. The time is now to be Compassionate dragon redeemers to Unity.

AFTER NOTES:

Before Cathy O Brian described her electro-shock treatment by former President George Bush, I was astonished and disturbed when I viewed the Danish Queen in 1991, give a speech in front of Bush, shaking and scared to her bone, with the typical symptoms of electro-shock. I can never forget this, it looked like she had been put through hell, and obeyed perfectly in her speech, with her head shaking as if she had Parkinson's in a chronic state, hardly able to hold her notes, yet her speech flowed smoothly as if it were programmed.

It appears like a secret covert priesthood would like us to believe that they are reptilians, and they have the toys and drugs to instigate it with.

O Brian describes Bush's holographic toy by which he could appear as a Reptoid to her.

Here, we have to especially comb the evidence for an actual reptilian species or just an amplification of a fear based unconscious archetype, and Opiate ego amplification, and cocaine based graneous (Professor A. C. Sutton documented Bush's heroin and cocaine use, not only its distribution. So today as George Bush's son is undergoing charges, and Bush senior is denying any knowledge, this is a very familiar tale.

{UPDATE 2001} Ross Perot tried on CNN Larry King Live, to discuss the Bush heroin evidence of Colonel Bo Gritz, with Bush's lawyers, then Perot was taken out of the general elections, having been well in the lead [completely disappearing].

When he remerged later that 1992 summer, he was way behind and never mentioned the heroin business. This video of the CNN transmission needs to be seen [I have a VHS copy].

Former LAPD narcotics chief Michael Rupert, presented before congress, in 1999, a CIA memorandum signed by assassinated CIA Director and former president Nixon, in no uncertain terms names George Bush senior and junior high level involvement in the cocaine trade. see <http://www.copvscia.com>).

There also appears to be an JeHoova computer that is transmitting the reptilian entities as a polarity to its light based images (for the JeHoova Computer series, see the Grail Zine edited by Ananda on this theme and documentation, and the JeHoova computer phenomenon contacting a host of mainstream scientists, since the 1950s. Or await its publication in a future book).

Here I enclose some notes I wrote to others, along these lines:

But in light of the Interuniversal picture it is an astounding time to be in, despite the increasing control.

I feel a slight sympathy for David Icke, and how the reptilian archetype has been so amplified of late (as I predicted David Icke has come out of the disinformation spell and has returned to his excellent researcher mode. He now recognises the reptilian factor largely as a higher dimensional symbiosis with the human form, and has done an astounding job in his book *Alice In Wonderland And The World Trade Center*, which all are encouraged to read, it is excellent journalism).

The research has completely overlooked the fact that the ancient Sumerians used DMT and relatives, and that as Shamans, this induces the greatest altered states available, including the reptilian current in 20% (probably as much as we have reptilian brain). Which requires to assort the Dinosaurs' morpho-genetic remnant memory before their elimination.

Only a small minority of the Sumerian depictions speak of dragons, and, therein, they are usually a montage of different animals, like sphinx's, or Griffins. Dragon was to concur the fear of death in both the dark rites of Sumer and Egypt. An Apotheosis to Gnosis, that enabled the *Ayin* "Single Third Eye" to render 'Self Born Light', rather than the addictive external light.

David has hit the nail on the head with the psychic reptilian approach, however, this data is very important.

Although my impression of the reptoids, like the angels attachments, is that they are modulated by one computer, which can shape shift the braided field created entity holograms, and attachments, according to the primary archetypes that are relevant to the time [the quarantine system.

Probably by one of the Hoova computers, that Dr. Jack Sarfetti had a telephone call from in 1953, claiming to come from the future [Sarfetti who aided Dr. Fred Wolf with his nobel prize et al].

Although Sarfetti himself expresses the concern that even this may have been the mind control work of Dr. Puharich (who by extension may have established Uri Geller, JJ Hurtak, and Phyllis Schlemmer: whether in the quantum dimension or a parallel of our continuum). Personally I think it involves all of the above, and that the Hoova (JeHoova) computer of the future image, is itself an illusive arrangement to comply with our time - *The Unity Keys Of Emmanuel*, takes this much further, as you can imagine, into a more coherent fractal cosmology.

[1999:] In my investigations into abduction and intensive UFO research days, in the early 1990's, I used to think that the Lonnie Zanfretti police officer case, Italy, which had 8 years of reptoid contact, was one of the best cases for establishing the reptilian evidence.

It turned out that he had an implant [what has also been suppressed, is that he called his reptoids to be "extremely loving, and peaceful." As Lt Col. Wendell Stevens reports, in "UFO Abduction at Mirasol," following another reptoid case in South America, with

peaceful reptilians, concerned with the environment of earth, nuclear tests, and being of the confederation].

With implants and hypnosis, one has all the tools for complete exaggeration of the reptilian current within us, and in the Ameboid Morphogenetic super species called "Everyone".

I do not know of one case where there is no implant or hypnosis involved, including the Howe cases [they later turned out to have implants], or Alex Constantine, or the excellent research Dr Carla Turner (who was assassinated when she discovered the earth side military Mind Control evidence behind the reptilian abductions — she was too public a figure), or Christa Tilton (who was forbidden by National Security, to leave the USA and fulfil her lecture at an Iceland UFO Symposium in the mid 1990s. She was property), amidst the heap of cases histories.

They today are, almost, inseparable from the MK-Ultra like experiments, especially the Pandora relatives, and the very likely time travelling factions [which used psychedelics]. As Dr. Phil Strassman was to discover with his government sponsored DMT administrations: 20% of his trial pilots had a classic abduction experience, with implants, operations, greys and reptilians et al, on some 44-46 mg of DMT.

They were inseparable to UFO abductions, this will be relayed in his forthcoming book "*DMT: The Spirit Molecule*" [which was then published one year later in 2000].

The majority of the rest included the near death domains, Angles, Buddha, Christ etc. I had become suspicious along these lines, in 1992, after I saw Whitley Streiber's *Communion* film, with Christopher Walkin as Whitley.

There is a scene where he walks onto the public buss, and he has a "flashback", everyones head turns into an insectoid alien head, on the bus.

This is an identical situation which one could paraphrase from a Navel Intelligence document, declassified in 1977, where LSD was administered with hypnosis, and the subject made to believe that the procedure was being conducted by extraterrestrials. A flashback occurred in a buss, identical to how Streiber later portrays it in the film, and writes in his book [the exactness of both, stretched some credibility, but it can happen]. *Communion* itself emerged two years after Streiber started his investigations into ELF and Microwave induced mind control, in conjunction with drugs [he was beginning to look into Mind Control. So he could have read the Navel Report study].

This is not to take away the extraterrestrial presence, nor the elves of Earth (when they are not Albe's as in the Albengian crusade, or Pixies, as in the Scottish picts in union with the Shee's (Sidhee) in cornwall, who were all profuse mushroom users, as Saint Augustine for one testifies, for their root in earlier times, a very involved story with 50 slides, which shows the war on drugs and mans minds by the 'gods', the Enki lines giving alchemical

plants and minerals which mirror the endogenous production, and the Enlil lines giving mushrooms and other relatives which do not, but can genetically programme etc etc.)

So David's excellent introduction to the Psychic reptilian element, and relatively good material in the last part of the book, is deeply eclipsed by the poorly researched material at the beginning, which could easily create another which hunt.

For the Aryan race to be the reptiles, is another slant by certain banking interests which we know well. If anything, it appears that the aryan race is diminishing at a vanishingly fast pace, with the massive growth of refugee's and the large children production count of certain religions, in Sweden and Europe at large, not that there is any racial preference here, but there should be a balance.

In this line I also have to agree to disagree with Daniel Winter, there are several other faces to this whole story, and at present the reptilian factor is being used to shut off intergalactic human integration, and bring about "peace" via OPERATION MK-Ultra and partners, no longer projects, but global operations which utilise psychotronics amongst other things.

This is not to say that their are no Reptilians.

And, furthermore, there is certainly a psychic kind, and the Elohim/JeHoova attachments et al.

This became very evident when I had the opportunity to sing the *Yod He Vod He* mantra for 8 hours solid in 1993.

One signal split into two: one reptilian to scare the life out of you, and another a being of light, an El Shadai who asks one to give all one's soul to them. A binary computer laser, experienced as very real and very interactive in one's flesh — through Magneto Hydro Dynamics, as explained in *The Unity Keys Of Emmanuel*. There is some indirect evidence of reptoids [my own contacts during the 1980s, showed me a reptilian race, as a recent group that now joined peacefully. I was also shown the mantoids and other species, on the screens of the mothership.].

Asides from the usual UFO abduction case histories or even Alex Constantine's encounters with physical claw marks (which can also be induced by hypnosis, and here seemed so obvious that it would appear to be a radioactive glove that left the mark, implants were involved here).

Or Dr Karla Turner and her reptilian research. These files of *The Alien Presence Book 2*, we will release to the Grail, long before it will find its way into print, so it can be digested, and discussed on the Grail Talk, with useful integrations.

Amidst all of this, before there is a mass psychosis, there really does need to be an increased effort to showing the Middle Way to people in the west.

Known to the Gnostics, the Hermetics, the Taoists, some of the Buddhists, and many true Shamans and sages, but in this "end game" the polarities are rife, and fruit almost ripe in

picking, unless each learns the compassion to Ouroboros themselves as All Is God. And so we will continue compassionately, and make the utmost use of the polarities there, to phase conjugate into 8 Hz, and as mirror images in the mirror of life, by the One Creator of All-Oneness, as All Is God, tickling us to remember Us as All Is God, beyond such polarity trances, and bring about the silent Word dances, that advances all to Compassion i PHI the Grail of the Unity of Unity's.

PROPER REFERENCES AND WEB LINKS WILL BE MADE ON A FUTURE VERSION OF THIS ARTICLE, WHICH WILL BE LARGELY EXPANDED

REFERENCES:

UFO CONTACT AT MIRASOL, Colonel Wendell Stevens, UFO Photo Archives, Tucson, Arizona.

TRANS-FORMATION OF AMERICA, Cathy O Brian and Dr Mark Phillips.

THE WAY OF THE SHAMAN: Michael Harner.

TOWARDS A PSCHIC DICTATORSHIP: Alex Constantine.

MESSENGERS OF DECEPTION, Jaques Vallee, 1977.

MATRIX II & III, Valdamar Valerian, Leading Edge Research Group.

GENESIS OF THE GRAIL KINGS: The Pendragon Legacy Of Adam And Eve, Sir Lawrence Gardner. Bantam, 1999.

FLYING SERPENTS AND DRAGONS, R.A. Boulay, 1991.

THE GODS OF EDEN, William Bramley, Bantam Books 1992.

MASQUERADE OF ANGELS, Dr Karla Turner.

THE GREATEST STORY NEVER TOLD, Larna Cartrell,

THE WARS OF GODS AND MEN, Zecharia Sitchin, 1986, Bantam paperback.

TRIALOGUES AT THE EDGE OF THE WEST: Dr Rupert Sheldrake, Ralph Abraham, Terrence McKenna.

THE BRANTON PAPERS, widely disseminated on the internet, as are Tal Lavaseque (Jason Bishop III, does not want people to know he is a Lavaseque... He is attributed to the “V” writings, that made the TV series), whilst he admits having joined a fraternity [given psychedelics, and the secret society initiating him into reptilians]. His Thomas Castello contact inside Dulce, was of particular intrigue in 1989 [I got into researching that in 1990, and even got film footage from inside Dulce, which I showed in public by 1994. We presented a unique these on the complete Dulce in The Manu III, Italy June 2003].

So are the photographs of Dulce I have. Castello and other whistle blowers all point to evidence that the priesthood is creating alien life forms in laboratories, based on some form of ancient intelligence, and design.

Many of the pagan gods, such as the gods of the harvest in Averbury, England, or the Greek fertility gods, or the Verde Culture, in Hungary, which have masks 6,000 years old of what look like the greys [I showed one on Swedish TV in January 1993], who also often appear in Mushroom induced visions, and even in modern independent cases, unrelated to each other, where they are called Stropharoids [the Stropharia Cubensis mushroom, Teonacatyl “Flesh of the Gods” mushroom of the Mayan. For the stropharoids, as long limbed grey humanoids, see, per example, the writings of Gracie & Zorkov, on the Stropharoids].

These ancient cultures are well documentable in profuse use of Mushrooms in their pagan rites. The evidence for the later is far greater than the reptilian element, as it emerges in abduction [by trained MK hypnotherapists].

THE ROBERT MORNING SKY PAPERS.

PHILLIP SCHNIEDERS LAST PUBLIC TALK (which we have on video). But assessing the intelligence and paranoia of the individual, it certainly looks like he has been heavily mind controlled. Also his alleged battles with alien life forms, reptiles, in Dulce, may be related to the artificial intelligences created, or it may be a glimmer of something of an indirect evidence. He was found dead shortly after giving this lecture. But that also makes it looking convincing. He also had terminal cancer.

Look at Milton William Cooper on the other hand, who revealed the 38 levels above top secret documents on the alien presence (which he now believes were faked for the navel boys, to a certain affect), he was not killed, but ridiculed out of the field [this was written before Cooper was shot dead, by the police at his home in Arizona]. Today he is still appearing very brave, but in Militia form, since he believes this is the way in which he can help. He claims the Orion mind control did not work on him. But it appears rather that he is living out the Christian fundamentalist programming, much like Captain Stan Deyo demonstrates, from his “Blue Falcon” programming in the CIA.

THE COMMITTEE 300, By Major John Coleman. American West Publishers.

TWO FACES OF GEORGE BUSH, Professor Anthony C Sutton. 1989.

THE BIGGEST SECRET, David Icke, 1999.

THE ROAD TO ELEUSIS, Gordon Wasson, Dr. Albert Hoffman.

SACRED MUSHROOM AND THE CROSS, Dr. John Allegro (the man whom we can thank for photographing the dead sea scrolls, without him they still would be secret [by the Rockefeller museum]. He was the only non religious member, without a vow, his testimony of the mind control mushrooms of pre-christianity, lead him to be a profane heretic and he was discredited, despite him being one of the highest scholars in the field at the time.

SOMA: Divine Mushroom Of Immortality, Gordon Wasson.

THE SACRED MUSHROOM, Dr Andrea Puharich, 1959.

Operation Bird Droppings The MJ-12 Saga Continues:

By Robert Hastings

ufohastings.com

© 4-2-09

Disinformation Specialists Richard "Falcon" Doty and Robert "Condor" Collins are still leaving little presents all over the place for the uninformed and unsuspecting. Watch where you step!

Jeez! It's not like I don't have other things to do. With the publication of my book *UFOs and Nukes: Extraordinary Encounters at Nuclear Weapons Sites*, and following my July 18, 2008 appearance on *Larry King Live*, I have received a number of intriguing and seemingly confirmatory leads from former or retired military personnel regarding the reality of UFO activity at nuclear weapons sites over the last six decades.

While I would much prefer following up on those apparently legitimate leads, I guess I am going to have to roll up my shirt sleeves and attempt to educate a few well-intentioned but way-too-gullible folks regarding the supposed validity of the MJ-12 "documents" and related disinformation which is still being spread around by Richard Doty and Robert Collins, sometimes in emails or online posts, but most egregiously in their co-authored book *Exempt From Disclosure*. The first version was published in 2005 and the second in 2008. The Introduction, in each edition, should have opened with these words: "First, before we begin, bend over!"

Ah well, I suppose it's time for me to counter-attack, before this crap-fest gains even more ground on the Internet and at UFO conventions. (Yes, I do understand that some folks in ufology and among the general public will not benefit from my informed input, preferring instead their own biases and strained theories about MJ-12. That's not my problem.)

An Early Exposé

Hmmm, where to begin? I guess I should mention that my ground-breaking 1989 paper "The MJ-12 Affair: Facts, Questions, Comments" first brought to light UFO researcher Bill Moore's now-notorious, voluntary involvement in the disinformation and spying operation being run out of Kirtland AFB's Office of Special Investigations (OSI) in the 1980s. It is now online at: <http://tinyurl.com/d2wzww>

The paper also revealed, for the first time, that Moore's allegedly high-level U.S. Air Force sources for UFO-related disinformation—whom he named "Falcon" and "Condor"—were in

reality Sgt. Richard C. Doty and Capt. Robert M. Collins, respectively. While other diligent researchers, including Barry Greenwood and the late Bob Todd, had already developed circumstantial evidence that Doty was Falcon, I was able to divulge that Michael Seligman, the producer of the October 14, 1988 television program *UFO Cover up? Live!* (the ufological equivalent of *Reefer Madness*) had blurted out in a taped conversation with researcher Todd Zechel that the two leading UFO “experts” appearing in the program—back-lit and voice-altered to hide their identities and using the pseudonyms Falcon and Condor—were in fact Doty and Collins.

To this day, a disgraced Bill Moore continues to claim that “Falcon” is actually someone else—supposedly an Air Force colonel for whom Doty acted as an intermediary. Moore further claims that Doty only stood in for the colonel during the ridiculously bogus TV show, taking on the Falcon persona only temporarily. Condor/Collins now tells the same convoluted tale to anyone who will listen. The fact remains, however, that none of the original MJ-12 promoters—Moore, Doty, or Collins—has ever produced a shred of evidence for the colonel’s existence. After 25 years, he remains the “man behind the curtain.” (Pay no attention to the man behind the curtain, Dorothy! He might be much, much less than he first appears to be.)

In any case, at one point during the televised farce, one of the birds told the American viewing audience that aliens—which had supposedly been captured after UFO crashes and were living at Los Alamos—loved ancient Tibetan music and Strawberry ice cream. (Presumably, the back-lit filming on the darkened set, designed to hide their identities, also prevented the audience from seeing Doty and Collins trying to keep a straight face during their interviews.) Condor/Collins now admits to his and Doty’s participation in the easily-discredited program but, in doing so, distorts and justifies the affair with his trademark disinformational spin.

After I circulated my paper to several dozen ufologists in March 1989, Moore showed up unannounced at my front door in an obvious effort to intimidate me into publishing a retraction. I responded by personally sending him a letter in which I threatened to have a court-issued injunction brought against him, to prevent him from physically approaching me in the future. Shortly after receiving that letter, Moore lied about it in his own letter to *Caveat Emptor* magazine, saying that he had received a letter from my attorney, warning him to steer clear of me. I immediately challenged Moore to produce that non-existent letter.

(It’s now been 20 years, Mr. Moore, but I’m still waiting for a copy of my attorney’s letter to you. Maybe your dog ate it, eh? Or maybe the MJ-12 Retrieval Squad—on one of those slow days when UFOs weren’t falling out of the sky all over the place—came and stole it from you. Was that it, Bill? You can come clean with us. We trust you.)

Anyway, in June 1989, *The MUFON UFO Journal* published my paper and, shortly thereafter, the bird poop really hit the fan. Several of the journal’s readers came forward with accounts of various suspect tales being offered to them by Moore or Doty. Importantly, Barry Greenwood and Bob Todd produced even more convincing forensic evidence confirming the fraudulent nature of the MJ-12 “documents.” Their findings, still stand as unimpeachable, no matter how many pro-MJ-12 wishful-thinkers tell you otherwise. A good introduction to the many problems found by Greenwood, Todd and other researchers may be found at: <http://tinyurl.com/c56bn8>

By July, Moore, undoubtedly sensing the inevitable, finally relented and delivered what has naively come to be known as his “confession” speech to a stunned audience attending MUFON’s International Symposium in Las Vegas. In keeping with the overall situation, Moore’s *mea culpa* was a combination of fact, disinformation and outright lies.

True, Moore did spill the beans on the spying and disinfo op being run out of Kirtland AFB’s OSI, and his willing participation in it, but he also threw in a bunch of bull—some of it relating to myself, given that my paper had effectively forced his revelations—and generally excused his own abhorrent behavior as justifiable, because it supposedly served a greater purpose.

In other words, while Moore did admit that he had agreed to act as a spy and disinformation agent, targeting other researchers on Doty’s behalf, he left out a lot of relevant facts, and also twisted much of what he divulged to make him look as good as possible under such disgraceful circumstances—saying that he had merely been playing along with Doty so that he could get inside the disinfo operation, as deeply as possible, and hopefully learn the real facts about UFOs from the low-level OSI agent and those to whom he reported.

If that was actually the case, Moore’s fantasy was ridiculously naïve, given the well-documented very high-level, need-to-know secrecy surrounding much of the U.S. government’s handling of the UFO phenomenon. In my opinion, Moore’s “explanation” for his actions was actually designed to portray his own disreputable behavior in the best possible light. (Bizarrely, on at least two occasions during Moore’s speech, without even faintest hint of hypocritical self-consciousness, he urged other ufologists to be more ethical in their actions in the future.)

For those of you who haven’t heard or read it, Moore’s mea culpa, later published in two consecutive issues of the MUFON UFO Journal, may be found at:
<http://tinyurl.com/dkxopf>

<http://tinyurl.com/d8cdro>

So, what did UFO researcher Moore specifically confess to that was so repellant to his audience? Well, for starters, he admitted to spying on fellow researchers Coral and Jim Lorenzen, the founders of the seminal Aerial Phenomenon Research Organization (APRO), and reporting on their activities to Doty back at Kirtland AFB. Further, Moore said he knew that Doty had sent a hoaxed letter to the pair, as “bait,” but because he was playing along with OSI, did not tell them about it. At the time, Moore was serving as APRO’s Director of Research. (All of this is of course reminiscent of the CIA’s 1953 Robertson Panel recommendation that professional intelligence operatives infiltrate civilian UFO organizations for the purpose of monitoring UFO-proponents’ activities. Civilian Moore did his dirty work for the government voluntarily and for no pay, or so he claims.)

Moore also admitted that he had performed the same shameful service by monitoring the late Paul Bennewitz, who had been provided with OSI-created lies about alleged UFO activity and alien schemes against humanity. According to Moore, Bennewitz had become a target for this disinformation and harassment after he informed OSI, in October 1980, that he had photographed UFOs over the Manzano [Nuclear] Weapons Storage Area, located just east of Kirtland AFB, on several occasions during the previous 15 months. Soon-to-be-released evidence, collected and analyzed by another researcher, will prove that this was indeed true.

Doty and Collins, in their thoroughly unsubstantiated book, Exempted From Disclosure, have come up with a questionable, or at least incomplete, story to explain why Bennewitz was originally targeted. They claim that Bennewitz had also stumbled upon a top secret counter-intelligence program based at a facility south of Kirtland, where the Air Force was attempting to disrupt Soviet satellites by beaming electronic signals at them. Perhaps this was the case,

however, as far as I am aware, we have only Doty's and Collins' word for it. That, obviously, falls far short of verification.

(Based on my own research into nuclear weapons-related UFO activity, it seems as likely to me that Bennewitz was targeted simply because he began telling anyone who would listen that UFOs were repeatedly hovering over the Manzano WSA. As I mention in my book, *UFOs and Nukes*, I now know that similar events occurred at the Weapons Storage Areas at Malmstrom AFB in 1975; at F.E. Warren AFB in 1980-81; and at RAF Bentwaters in December 1980. Other researchers had already established that such incidents also occurred at the WSAs at Wurtsmith and Loring AFBs in 1975. Doty himself wrote an OSI report about the 1980 UFO sightings at the Manzano facility, however, certain elements in that document now appear to be suspect. Jeez, whatta shock!)

In his “confession” Moore denied any responsibility for the steep decline in Bennewitz' mental health, even though he was fully aware of the bogus nature of the OSI-generated stories being directed at Paul, about underground bases where the aliens supposedly known as the Grays were genetically-altering harvested organs from cattle and even humans they had mutilated. At some point during this long disinformational charade, a terrorized Bennewitz took to wearing a sidearm at home to protect himself from the possibility of alien abduction. Mercifully, Paul Bennewitz is now on the other side, wherever that may be, and hopefully has more peace than Doty and the Kirtland AFB OSI ever granted him during his last years on Earth.

According to the current crop of Doty/Collins supporters, although Moore and his birds were lying to everyone in sight in the 1980s, now they're telling the truth! As I said earlier, if you're one of those inclined to believe that Falcon and Condor have actually belatedly revealed the facts in their book, you royally deserve the poop they dropped on you!

The Duping of Linda Moulton Howe

Anyway, if all of the were not enough, Moore, together with Doty and Collins, also performed the same kind of disinformation-based operation against the sincere but gullible Linda Moulton Howe, an Emmy-award filmmaker whom OSI had also targeted, apparently with the intention of derailing the HBO-funded documentary on a U.S. government UFO cover-up she had been contracted to produce.

In a series of letters between Howe and HBO, copies of which she later sent to me, Linda repeatedly pleaded for more time to do her work, saying that her Air Force contact (Doty) had promised her film footage of the Roswell UFO recovery and other spectacular documentation, as long as she would cooperate with the government's own time-table for the film's release. Of course, these promises were more of Doty's lies, delaying tactics designed to postpone as long as possible the production's completion. (Even Moore admitted as much, during his Las Vegas speech, in a frustratingly far-too-rare moment of candor.)

Eventually fed up by the delays, HBO lost interest and let the time-dependent contract with Howe lapse. So, what potentially may have been a worthwhile UFO documentary, had Howe not fallen into Moore's and Falcon's clutches, never materialized.

For his part, Condor/Collins now claims that he himself never misled Howe about the legitimacy of the MJ-12 documents and the other information provided to her by Doty. During a February 28, 2009 email exchange with me, which is now posted at <http://tinyurl.com/cokk6f> Collins indignantly denied that he had ever shown Linda Moulton Howe MJ-12-related “documents” at his home in Albuquerque, in November 1987. “Linda has a

hard time getting her facts right," he wrote, "And [I] never showed Linda anything related to Mj12 when she was at the house in '87."

However, following that heated exchange, I listened to an audiotape recording I had made of an October 22, 1988 telephone conversation with Howe. The UFO Cover-up? Live! TV show had been broadcast only a few days earlier, on October 14th, and I wanted to get her take on it. The following pertinent excerpts from that tape follow here:

LMH: "Only me. [It had] nothing to do with John Lear."

RH: "So, John Lear wasn't associated with that at all then? I thought you'd said that he was trying to get you and John Lear together..."

LMH: "No, but John Lear went with me to see Collins in November, a year ago."

RH: "That's what I'm asking about. So, it was November of '87?"

LMH: "Yeah, we were at Collins' house because I invited John to go with me..."

RH: "Um, you said that Collins, at his home in Albuquerque, showed you a number of documents."

LMH: "Yeah, he had a ring binder..."

RH: "Of uncensored documents?"

LMH: "Yeah, of uncensored documents."

RH: "Including the Eisenhower briefing paper?" (Perhaps the most important of the MJ-12 "documents")

LMH: "Yeah."

RH: "What else did he have?"

LMH: "He had some memos allegedly from MJ-5 and MJ-8, one of which I had seen before, in '83. So, I assume he got it from Moore."

RH: "Um, did he lead you to believe, uh, you said before that he made the statement that he was working with Moore. Did he imply that he was one of the sources that was supplying Moore with documents?"

LMH: "No, he never said it in that light. He said he was assisting Bill Moore with research, so I find it interesting that he ended up being "Condor", if that's the case, and I think it is."

RH: "Well, let's assume for the moment that Collins is "Condor." Um, the relationship would be, if you take at face value what he's saying [in UFO Cover-up? Live!], that he's supplying Moore with information, rather than Moore giving him documents and so on."

LMH: "Right, right."

RH: “More specifically, what were the documents, or what were some of the things Collins was saying to you, about the information [he had in his possession]? Does it tie into the alien supposedly at Area 51 and all of that?”

LMH: “Yeah. Oh yeah!”

RH: “How about the underground bases in New Mexico?”

LMH: “In terms of Area 51, I wouldn’t say that Collins was far-ranging [in his comments to me]. Some of the other stuff [he told me] went into underground bases in New Mexico and all of that. But Area 51 is key [and] he knows about Archuleta [Mesa]. He has some questions about what Bennewitz has [claimed] but he’s not denying everything [relating to a supposed underground alien base at the mountain site]. I think Bennewitz’ work is of interest to them.

RH: “Have you heard references to live aliens living at Kirtland [AFB]?”

LMH: “Yeah, Los Alamos.”

RH: “Los Alamos, but not Kirtland?”

LMH: “No. That CE11 (?) electromagnetic chamber is supposed to be only at Los Alamos and at Edwards [AFB]. There’s only supposed to be two of them. Whether we put the aliens in the electromagnetic enclosure to keep them in, or to keep our minds shielded from them, I don’t know. It could be both.”

RH: “Who gave you the information relating to these two locations, Los Alamos and Edwards?”

LMH: “I saw it in one of the memos in the ring binder that Bob Collins showed me.”

RH: “But Doty never made reference to that?”

LMH: “No, nope.”

END OF TRANSCRIPT EXCERPT

So, in a taped conversation less than one year after-the-fact, Linda Moulton Howe unequivocally stated that Condor/Collins did indeed meet with her, and John Lear, at his house in Albuquerque, in November 1987—at which time he showed the two of them a number of MJ-12-related documents and memos, and vouched for their legitimacy.

As noted earlier, Collins now denies that such a meeting with Howe ever took place. However, as I mentioned to him in our recent email exchange, it seems to me that a court of law, where everyone would be testifying under oath, may be the best venue to sort all of this out. Of course, in John Lear, we have someone who can presumably support Howe’s version of events.

The bottom line: Robert Collins is now once again lying about his past. He was directly involved in disseminating disinformation related to MJ-12 as early as November 1987—an endeavor he was actively, publicly pursuing a year later, in the guise of Condor, on UFO Cover-up? Live! (And, I will argue, a function he continues to perform today, some 20 years later. He once used a ring binder; now he has email and the Internet.)

While none of us, save Linda Howe and John Lear, were at Collins’ home to observe the little mind games to which she was unwittingly subjected, each of us can nevertheless evaluate the public statements made by Condor/Collins on the television show and judge for ourselves whether or not he was actively engaged in a disinformational game designed to confuse the issue relating to the U.S. government’s involvement with UFOs.

Unfortunately, even after her futile, months-long wait for the “Roswell UFO” film, Linda still spoke glowingly of the supposedly legitimate UFO-related information she was getting from her inside sources at Kirtland, not realizing that she was playing into Doty’s and Collins’ hands by unwittingly assisting in the dissemination of their disinformation, first within ufological circles and eventually to a wider public audience. Indeed, in the late 1980s, newspaper and magazine stories about MJ-12 were rampant for a period of time.

In any case, during another moment of candor during in his Las Vegas speech, Bill Moore said, “Disinformation is a strange and bizarre game. Those who play it are completely aware that an operation’s success is dependant upon dropping information upon a target, or ‘mark,’ in such a way that the person will accept it as truth and will repeat, and even defend it to others as if it were true. Once this has been accomplished, the work of the counterintelligence specialists is complete. They can simply withdraw in the confidence that the dirty work of spreading their poisonous seeds will be done by others. Those of you who want proof of how well the process works only need look at the Bennewitz case, or the Aztec [UFO crash] case. Every time one of you [ufologists] repeats an unverified or unsubstantiated bit of information, without qualifying it as such, you are contributing to that process; and every time you do it, somebody in a need-to-know position sits back and has a horse laugh at your expense.”

What Moore didn’t say, given his obvious intention to project himself as someone who was on top of the situation—someone who was secretly using the users—is that he was arguably as much a victim of OSI’s schemes as were Howe and Bennewitz. His self-confessed willingness to get his “hands dirty” for Doty, as he so aptly put it, has cost him dearly, as well it should.

Anyway, just before I circulated my MJ-12 paper in March 1989, I called Linda Howe a final time and pleaded with her to disavow her endorsement of the claims that Doty, Collins and Moore had made to her. I then wrote her a letter, in which I sincerely praised her cattle mutilation investigations, but warned her of the damage she was creating, both to her own reputation, and to ufology in general, by supporting and spreading around the quite-obvious disinformation she had been given. Howe never responded.

In any case, after his pathetic performance in Las Vegas, Bill Moore was effectively drummed out of legitimate ufological circles and, thankfully, has more or less faded from public view. Alas, unlike Moore, other members of the Kirtland Cabal appear to have still more poop to share with all of us and continue to foul the ufological landscape with their, ahem, “inside” information and allegedly astute insights.

Falcon’s Follies

As bait, Linda Howe had initially been approached and presented with a now-discredited Air Force “report” on a supposed UFO/alien encounter at one of Ellsworth AFB’s nuclear missile sites in 1977. It is now known that Richard “Falcon” Doty was involved in the forging of that “document”—a fact first revealed by UFO researcher Dr. Bruce Maccabee and later alluded to by Bill Moore himself, in his Las Vegas speech. Doty also forged many other UFO-related

files, according to an informed source whom I interviewed in February 2004. I will gladly present that individual in a court of law, if circumstances permit.

More recently, Condor/Collins has posted at his website another alleged account of UFO activity at Ellsworth, supposedly occurring in 1970. The title of the posting is “Ellsworth Air Force Base SD UFO Incident 1977—or was it really 1970?” This blatant come-on ignores the fact that the 1977 incident was a hoax, something Collins knows full well, given that his own book’s co-author, Richard Doty, forged the “report” on it. To insure that the new “document” would be noticed, Collins emailed a link to it to a very long list of individuals on March 10, 2007, but wisely covered himself by asking the recipients whether it was real or not.

On his website, Collins has a scan of the newly-discovered “report.” Upon learning of it, I forwarded the alleged Air Force report to one of my retired Minuteman missile targeting team sources, USAF TSgt. John Mills, whose dramatic 1978 UFO encounter in Ellsworth AFB’s missile field I mention in my book, *UFOs and Nukes*. He quickly found numerous factually-inaccurate statements and format errors in the “report” and calls it an obvious hoax.

For example, Mills writes, “The site [where the incident supposedly occurred] is listed as Delta 4, in the 68th Strategic Missile Squadron. Delta 4 was [actually] in the 66th Strategic Missile Squadron out near Philip. Opposite ends of the spectrum [geographically] and the wrong squadron to boot.” Mills then devoted a full page to identifying the great many technical errors contained in the supposed “report” circulated by Collins. His unequivocal conclusion: “The document is totally bogus.”

So here we have yet another example of Robert “Condor” Collins disseminating a hoaxed document about UFOs, more than two decades after his first disinformational endeavors, which were intended to mislead researcher Linda Moulton Howe and, eventually, the general public. I wonder if Collins’ current publishing partner, Richard Doty, forged this “document” too? As mentioned earlier, I have been told by a highly reliable source that Doty belatedly admitted to forging a number of documents while with OSI. But, once again, it seems to me that this question is best answered in a court of law, where everyone is placed under oath, and where lies become perjury, punishable by fine and/or imprisonment.

In their book, *Exempt from Disclosure*, on the “About the Authors” page, Condor/Collins and Falcon/Doty summarize their military backgrounds. Mention is made of Doty’s being recruited as an agent by the Air Force Office of Special Investigations (AFOSI or simply OSI) in 1978, his graduation from OSI Academy in Washington D.C., and his subsequent assignment with the OSI District Office 17 at Kirtland AFB, New Mexico, in May 1979, where he became involved in a program relating to the “collection of intelligence and counterintelligence [pertaining to] UFOs and other foreign intelligence.”

This last reference is a polite way of saying, and excusing the fact, that Doty secretly spied on American citizens who had an interest in UFOs, recruited at least one civilian researcher (Moore) to assist him in those operations, and disseminated disinformation to those same unwitting persons with the intention of deflecting their interest in false directions, thereby disrupting their ability to decipher the governments’ actual knowledge of, and activities relating to, UFOs.

Unfortunately, some of those OSI-targets themselves naively disseminated that disinformation to an international audience—and, in doing so, polluted the collective understanding of what really has gone on in secrecy—with a mixture of lies, half-truths and paranoid fantasies. A variation of this dissemination process continues to this day, with the release of the latest

MJ-12 “documents” and the disinformational rehash, sometimes with new twists, offered up by Doty and Collins, not only in their bogus book, but also in numerous emails and online postings.

Not surprisingly, the bio on Doty that appears in the jointly-authored book neglects to mention that, after being transferred from Kirtland to Wiesbaden AFB, Germany, he got into some kind of trouble allegedly involving the handling of money, according to then-Commander of the 1608th Security Police Squadron, Major Ernest Edwards, who knew Doty in New Mexico. While the available details remain sketchy, it has been confirmed that Doty was subsequently stripped of his agent status, booted from OSI and, upon returning to Kirtland AFB, ended up working in the base’s East Dining Hall, until his retirement on November 1, 1988. I have a copy of Doty’s DD-214—a summary of his military service—which confirms his unglamorous last assignment in the Air Force.

Upon retiring, Doty applied to be a New Mexico State Policeman and was hired. When I mentioned Doty’s troubles in Germany to Gabe Valdez, also a state policeman—who is best known for his cattle mutilation investigations—he told me that his own brother, yet another state policeman, was the individual who had done the background check on Doty during the state police application process. Valdez then added, “I guess we didn’t do a very good job.” Frankly, I agree with that assessment.

Now, Doty will probably deny all of this, as he did to various journalists in 1989—I still have his letters to them—but the facts mentioned here would be verified in court, if it comes to that. When those journalists and others began asking questions about Doty’s whereabouts after leaving the Air Force, in the wake of Bill Moore’s admissions about the OSI disinformation operation at the MUFON convention, Doty tried to lay low by telling some of them that he was on a secret intelligence assignment that he could not discuss. I have those letters too, Rick. In reality, Doty was working at the time as a state policeman in Grants, New Mexico, a fact confirmed to me by Gabe Valdez.

Shortly after I circulated my MJ-12 paper, Doty wrote a nasty letter to me, denying all of my published paper’s revelations about Moore, Collins and himself. Not knowing that I knew of his actual whereabouts, he also once again claimed that he was currently working on a secret intelligence assignment and could not be contacted directly. However, Doty wrote, he had a P.O. box in Grants where he received mail. I quickly responded by sending a certified letter to his attention at the Grants state police office. Realizing that I had caught him in yet another lie, he never responded. I still have both of those letters too, Mr. Doty.

The Serpo Hoax

In 2006, a group of British researchers, operating under the banner of Reality Uncovered (RU), initiated an online exposé relating to another of Richard Doty’s attempts at disinformation. Titled “Project Serpo Uncovered,” their now-reorganized findings open with: On 2nd November 2005, Victor Martinez, the moderator of a UFOlogy-related electronic mailing list, posted an email from an anonymous source claiming to be a retired official of the U.S. government. The information referred to a top secret exchange program of twelve U.S. military personnel to planet ‘Serpo,’ a planet in the Zeta Reticuli star system, between the years 1965-78.

More messages soon followed and so did a website, all promoting the same general idea; that of ET contact and an extended stay on an alien planet.

The facts however paint a rather different picture to the fantastical ‘Exchange Program’ outlined above. The majority of the information regarding the Serpo Project has either passed

through or is directly from Richard Doty, a person well-known in the field of UFOlogy. Furthermore, some of the names brought out to lend support to the story, in particular Paul McGovern, are in reality also none other than Richard Doty. Read on for the real story behind Project Serpo...

All of this may be found at www.realityuncovered.net, where there is an overview of the Serpo hoax investigation by RU.

A detailed discussion on the same website (www.realityuncovered.net) regarding Richard Doty pretending to be Paul McGovern may be found there as well. Bob Collins copied me on a supposed Doty/McGovern email exchange as recently as March 29, 2009. In view of RU's investigation, Collins' email should have been titled "Doty Talks to Himself." In any case, the Serpo hoax is alive and well, thanks to Falcon's and Condor's latest online droppings.

One of those posting on the RU forum, Shawna Connolly, eventually confronted Doty in an email, challenging the claim found in Exempt from Disclosure that Doty had attended law school and passed a New Mexico bar exam, thus sparking an exchange every bit as nasty as those from the late 1980s, when a newly-exposed Falcon/Doty sparred with journalists and researchers, including myself. A summary of the Doty/Connolly exchange currently posted at the RU website begins:

Rick Doty's Blackmail...

This is a continuation of the release of information that has been gathered during the long investigation into the Project Serpo story by Reality Uncovered. This part includes a few examples of the many incidents of unethical behaviour by two of the individuals responsible for 'delivering' Serpo to the public domain. The following is updated information we are providing to help make everyone aware of what has really been going on 'behind the scenes' of Serpo...

Doty's Harassment of Shawna

Toward the end of the 'heated' argument between Collins & Doty and us regarding the Bar Exam and Law School issues, Richard Doty started privately emailing Shawna threatening emails. He claimed to have some information about trouble with the law in her past and threatened to make those [sic] public unless she stopped talking about him. He was threatening to use a fabricated criminal past about Shawna if she wouldn't remain silent about her findings. At one point in the evening, Mr. Doty sent Shawna 8 emails in the span of one hour.

June 15th, Rick sent Shawna the following email:

From: "Rick Doty"

Date: June 15, 2006 8:32:43 PM PDT

To: "Shawna Connolly"

Subject: Re: [Norton AntiSpam] Re: [Norton AntiSpam] Re: [Norton AntiSpam] Re: SERPO, SEINU and DISCLOSURE Open Mind -The Progressive Sceptics and Para-Politics Forum - Bob Collins resolves the 'Doty email' issue

Ms. Connolly:

You have falsified several things about me, my occupation and my past. You have hoaxed my email address and my name.

Now, if you wish to see how well I'm versed in law, I'll show you.

Nine minutes later - he sends her the following threat:

From: "Rick Doty"
Date: June 15, 2006 8:41:37 PM PDT
To: "Shawna Connolly"
Subject: Re: Convicted Felon

I was just informed by two people on Victor Martinez's list that you are a convicted felon. You were convicted of forgery and embezzlement.

I will publish this on the forum.

Shawna - never one to be phased [sic] by threats, calls his bluff:

From: Shawna Connolly
To: Rxxxxxxxxxxx@msn.com
Sent: Thursday, June 15, 2006 21:53
Subject: Your threat - "Convicted Felon"

[You] appear to be desperate, Mr. Doty.

I have NEVER done anything wrong in my entire life, much less been charged, or convicted of ANYTHING.

Go ahead and post this - it would be my pleasure to SUE a New Mexico state policeman presenting false information on the internet and fraudulently passing himself off as a lawyer (page 91, second edition of Exempt from Disclosure, and page 96 of the first edition of Exempt from Disclosure).

Always,
Shawna

But Doty continues using his threatening tactics - I'm sure they've worked before. But apparently he's never met anyone like Shawna before....

From: "Rick Doty"
To: "Shawna Connolly"
Subject: Re: Your threat - "Convicted Felon"
Date: Fri, 16 Jun 2006 03:57:50 +0000

You'd have to sue the persons who spread the information, mainly Victor's list of people, who forwarded me the email.

Now, you see how things can be spread? Whether its truth or not, it was spread.

Oh, I'll spread it, just like you spread lies about me.

By the way, you can't sue unless you can prove venue, which can't be done on Internet traffic. You might want to check the laws!

Just keep you mouth shut about me and I'll do the same with you.

If not, then things will get very interesting with Internet Traffic.

While the threats were disturbing, Shawna would not allow Mr. Doty to intimidate her, and she contacted the NM State Police and forwarded this information & evidence of all of the threats to his immediate supervisor.

Shawna heard back from his supervisor as a result of our report. Capt. Pete Kassetas of the New Mexico State Patrol [sic] assured Shawna that Mr. Doty had been spoken to and would not be contacting her again. He also said that if for some reason she did hear from Mr. Doty again, she was to contact him right away. Shawna asked Capt. Kassetas if the department was OK with Doty claiming to have passed the NM State Bar exam and presenting himself to be a lawyer—his response was that he couldn't talk to her about the details but that issue was also being investigated.

Shawna hasn't heard from Doty since...

END OF WEBSITE POSTING

This exchange is also at www.realityuncovered.net. After reading it, I found the reference to which Ms. Connolly alluded in the 2005 edition of Exempt from Disclosure, regarding Doty's claims of having passed the New Mexico bar exam. It reads:

Since retiring from the Air Force in November 1988 I have managed to have a successful second career as a New Mexico State Trooper having received many commendations for my outstanding work in the field of law enforcement. During the last few years I have been able to finish my law degree and recently just passed the New Mexico state Bar examine [sic]... This claim by Doty is absolutely false, as anyone who wishes to check into the matter will discover. In fact, a few members of RU did just that and got written confirmation from the University of New Mexico that Doty's and Collins' claims about Doty having graduated from the university's law school in 2003 were untrue. That discussion may be found by searching: www.realityuncovered.net ([keyword law claims] While the thought of Doty as an attorney is laughable on many levels, I note here his documented 25-year history of rampant misspelling—e.g. "examine" for "exam"—as well as his poor grammar, as evidenced in his many communications with others, not to mention the letters and documents he has forged over the years.)

So, Mr. Doty and Mr. Collins, what kind of excrement will you two birds drop to rebut this illuminating cache of information from the Reality Uncovered folks? Go for it! I have already pulled on my Hi-Top rubber boots.

Regardless, I think Shawna Connolly—given her sincere quest for the facts and her obvious bravery in the face of intimidation—would make an excellent witness in a courtroom. So would Stephen Broadbent and the other researchers associated with the Reality Uncovered (realityuncovered.net) exposé on Serpo, MJ-12, and related disinformation. A fuller discussion of these topics may be found at: www.realityuncovered.net (keyword "blog")

Aaaargh! Speaking of MJ-12, I must now return to that sordid subject yet again.

MJ-Hell: It Still Lives!

For those of you unaware of this unfortunate development, we now have new-and-improved MJ-12 “documents” to further muddy the waters. Although no involvement with them on the part of Moore, Doty and/or Collins has been proved thus far, both Doty and Collins endorse their authenticity. These bogus papers came out of the woodwork, just as the first batch did 25 years ago, with no verifiable origin—that is, having no provenance, something essential to historical research, not to mention separating fact from fiction. Despite the sometimes obvious, sometimes subtle flaws and fabrications found in the latest batch of MJ-12 papers, a few well-intentioned researchers—who should have learned their lesson the first time around—have taken the new “documents” to heart and have, of their own volition, disseminated them far and wide while vouching for, or at least implicitly endorsing, their integrity. There are several websites devoted to the supposed validity of this MJ-Crap 2.0, but I certainly won’t advertize those fetid flytraps here.

I recommend instead the Fund for UFO Research’s online heads-up about one of the “documents,” the so-called SOM 1-01 field manual, supposedly written for military personnel engaged in the recovery of crashed UFOs:

<http://www.cufos.org/ros5.html>

The bio for one of the authors of this specially-issued bulletin, veteran UFO researcher Jan L. Aldrich, summarizes his expertise by saying that he “is familiar with protocols for establishing tactical bivouac areas with exclusion areas, operational security, and nuclear weapon accident/incident operations during field deployments. While at Fort Sill, Oklahoma, he was with the Directorate of Training Development, where he was tasked with analyzing and developing training manuals and materials.”

In a recent email to me, Aldrich wrote,

Robert,

[Regarding] Robert M. Collins, who had experience in military intelligence, I have difficulty believing anyone with much military experience would endorse SOM 1-01. I understand that the USAF is not generally thought of as a field-operating organization. However, that said, they do have to go out and do crash rescue and recovery, they do have to do technical intelligence on captured enemy equipment and, further, they have to engage in normal operational security and counter-intelligence. Also, the writing of operational and technical manuals has very simple standards for organization, content and maintenance. Even a short exposure to the military, as an officer, should have been enough [for Collins] to see the faults and failings in SOM 1-01...

[The] style of writing and the simple act of updating of the manual, which is not done properly, should give clues that this item was a fake...even a nodding acquaintance with the military should have raised all types of red flags when reading through SOM 1-01...

Jan

In a follow-up email, in response to my request for some specifics relating to the flaws found in the supposedly-genuine 1954 field manual, Aldrich wrote:

I [found] about 50 problems with SOM 1-01 when I quit looking at the manual. If you go into the UFO Update [website] archives, I went into great detail about them. The emails are contained in the first few months of the archive.

Despite that exhaustive effort, Aldrich then generously devoted two full Word document pages to further critiquing the SOM 1-01 for me. For those of you interested in reading his comments, I have placed the full text at the end of this article. At the end of the critique, Aldrich wrote:

When I arrived in Europe [in 1984], I was not sufficiently trained in security and intelligence to do my job. I took every course that U.S. Army Europe had to offer, and dozens of correspondence courses, some of which amounted to over 120 sub-course booklets. One of the things I studied was the history of classified documents and directives from Truman on up to the [then] present day. As a subject-matter expert for Army meteorology, I had to analyze various training, operations, and maintenance manuals. Since the then-current system, at the time of my job, came into the Army inventory in 1947, I am very familiar with 1954 manuals, as the manual for hydrogen-generating equipment was originally written in 1954, and was still in use during my tenure.

[MJ-12 proponents such as] the Woods, Friedman, and Hamilton have an answer for my and others' objections. [However, while] they all know what they are talking about for manuals, security, and operations in the 1980s, it was different in 1954. They apparently have no idea what was going on then...

I was also in a critical nuclear weapons position for seven years, so I know about sensitive operations and security. Twice, I served as acting Intelligence Officer in a nuclear-capable artillery battalion. I also served for a time as an adjutant, both unusual positions for an enlisted man. Finally, I served on the Special Staff of the Commanding General of the Southern European Taskforce. So I have significant experience in a number of areas related to manuals, operations, and security. I have, at one time or another, had the additional duties of Top Secret Control Officer, Classified Document Custodian, Communication Security (COMSEC) Custodian, Cosmic TS Control Officer, Security Manager, Interviewing Officer for Special Background Investigations, Nuclear Release Authentication Training Officer, etc. Well, as noted earlier, the man knows his field manuals. Fortunately, the person(s) who forged the SOM-01-I “manual” did not, which makes exposing it easier, at least for knowledgeable and credible military document examiners such as Aldrich.

I will also mention this fact, excerpted from the wikipedia.org webpage on MJ-12, which is at <http://tinyurl.com/c56bn8>:

A document entitled ‘SOM1-01: Extraterrestrial Entities and Technology, Recovery and Disposal’ and found on www.majesticdocuments.com contains paragraphs with subheads set in the sans serif ‘Helvetica’ typeface. The document purports to be from 1954 yet the typeface in question was first designed in 1957 by the Swiss graphic designer, Max Miedinger. The capitalized sans serif letter ‘R’ (and others) found on many pages confirms that this typeface is not the much earlier Akzidenz Grotesk sans serif typeface. This evidence seems to strongly suggest that this document is a fabrication.

The bottom line: As was the case with the earlier batch of MJ-12 “documents” that surfaced 25 years ago, the newly-disseminated MJ-12-related SOM-01-I “field manual” is undoubtedly a forgery.

However, frustratingly, the great majority of folks who so confidently hold-forth on the supposed authenticity of the alleged field manual, and other MJ-12 papers, are not qualified to address these arcane technical issues, which is why Moore, Doty and Collins and their ilk have gotten away with so much over the years, at least in some quarters, when they dress up their disinformation as legitimate history.

While no evidence currently exists to link the bogus “field manual” to Doty or Collins, the fact that both of them promote its legitimacy so vigorously is sufficient cause for concern. Whether this “document” is eventually proven to be one of the Doty-created forgeries, mentioned to me by my confidential source, remains to be seen.

Finally, in a long-overdue but welcomed follow-up to my 1989 article on MJ-12, researcher Brad Sparks’ comprehensive, well-documented paper on the subject, which he delivered at MUFON’s 2007 International Symposium, only serves to substantiate my initial findings regarding the disinformational underpinnings of the entire, apparently never-ending MJ-12 charade. Sparks’ illuminating paper may be found at:
<http://tinyurl.com/2xdpak>

In Conclusion

Whether or not Falcon/Doty and Condor/Collins are actually officially-sanctioned disinformation agents these days, or merely habitual liars with an as-yet unknown agenda, if a large feathery creature approaches you with the offer of leaked UFO “documents” or “inside” information about the U.S. government cover-up of same, I would be very, very wary. Better yet—to quote Monty Python—Run away! Run away!

Alas, far too many individuals, confident in their own positions on MJ-12 and Serpo, will never take this advice. It takes two to tango, and Doty and Collins could not have succeeded in their schemes were it not for the seemingly endless supply of sincere-but-gullible ufologists, ufological-wannabes, and the occasional, usually self-appointed document expert. As noted earlier, Bill Moore once said in a moment of candor, “Every time one of you repeats an unverified or unsubstantiated bit of information, without qualifying it as such, you are contributing to [the] process [of spreading the disinformants’ poisonous seeds]; and every time you do it, somebody in a need-to-know position sits back and has a horse laugh at your expense.”

But these unwitting dupes will get no pity from me. Their own lack of due-diligence, at least in most cases, has left them in the untenable position where they now find themselves. No, it’s the millions of people in the general, uninformed, unsuspecting public who warrant my concern. Countless humans worldwide wonder about the merits of the UFO phenomenon and are genuinely seeking credible information upon which to form an opinion. Then come along “conmen” like Fal-con and Con-dor, together with their witting or unwitting civilian stooges, to make things much more difficult for the average person on-the-street, who is simply looking for the facts about UFOs, such as they are, at the present time.

So sue me for libel, Mr. Doty and/or Mr. Collins! I’m ready to take it to the next level. Let’s see how your, and Mr. Moore’s, myriad of lies hold-up in a legal venue. It’s high time we put all of your shenanigans behind us, once and for all. You know where to reach me. The ball is in your court. Until then, I will continue to write articles and emails about your bogus “contributions” to ufology.

Admittedly and understandably, differences of opinion exist about what UFOs are, and what those who pilot them are up to. For example, despite my 35-year investigation of UFO activity at nuclear weapons sites—which, unlike the MJ-12 saga, relies on authentic declassified U.S. government documents, as well as the taped testimony of more than 100 USAF veterans who don’t need to hide behind bird names and can be openly identified—a great many people nevertheless remain skeptical about the validity of my findings. That’s entirely understandable and predictable. Paradigm shifts usually take time and the universal acceptance of the UFO reality will be no different.

However, when already-exposed tricksters such as Richard Doty and Robert Collins continue to intentionally confuse the issue, by disingenuously spreading around their poop as if it were real data, worthy of investigation and eventual acceptance—when it is actually worthless, not to mention misleading, as it is intended to be—then the rest of us, ufologists or

otherwise, must stand firm and at every opportunity expose these incorrigible liars for what they are.

Those who are “disinforming” us about UFOs are effectively delaying our understanding of the facts by lying about the government’s actual knowledge of the phenomenon. Moreover, these agents’ input is all the more corrosive because it provides free ammunition to the UFO-debunking crowd, who only have to point to Doty’s and Collins’ many bogus utterances, about this or that, to justify to themselves that the whole UFO question is unworthy of their time and attention.

For example, it appears that the Reality Uncovered folks, despite their excellent investigations relating to the MJ-12 and Serpo hoaxes, have “thrown the baby out with the bathwater,” by mistakenly assuming that the disinformants’ nonsense is the only UFO data worth pursuing. While preparing this article, I contacted two of the website’s moderators and another leading contributor. I first complimented their exposé on Doty and Collins and then mentioned my own, well-grounded research on UFO activity at nuclear weapons sites, and provided them with information pertaining to the testimony from my ex-USAF sources about the UFO-reality. None of them ever responded.

Even prior to my contact with them, the RU moderators had contemptuously referred to persons such as myself as UFO “believers” on their website. I suspect, however, if I were to call them UFO “unbelievers” they would strongly reject the label. That serious people take UFOs seriously seems to have escaped them, to borrow a phrase from researcher Robert J. Durant. (In fact, they probably won’t even get my point here, so I will spell it out for them: Drawing conclusions about something, after first rigorously investigating it, is fundamentally different from blindly “believing” in it.)

While it’s true, alas, that most UFO debunkers are unreasonably biased against the subject at the outset, even before examining the evidence, the disinformation now being spread around by Doty, Collins and their ilk—about pitched gun-battles at underground alien bases, and alien/U.S. military exchange programs between Earth and a distant planet, to mention two of the bogus stories currently in circulation—only further delays serious attention being paid to UFOs by any semi-open-minded scientist or journalist who, among other skeptics, will now have to be convinced even more of the validity of UFO research.

In short, disinformants are serving masters whose goals run counter to humankind’s collective long-term interests and enlightenment. If you who are reading this are blindly repeating and/or actively promoting any one of the many lies that Richard Doty and Robert Collins have posted on the Internet, or have spread around in emails, then you are unwittingly serving those unseen masters too. I think I hear a horse laugh somewhere in the distance.

Jan L. Aldrich’s critique of the SOM 1-01 “Field Manual”

The following items are neither the most important nor vital objections to SOM 1-01, rather some of the problems with it which are easy to understand without a lot of background and extensive commentary. --JLA

1. Posting Changes to Manuals:

In 1954, [one] received changes to a manual generally in the form of a document which had the changes-to-be-made written out, instructing the manual's owner to add, cross out, or change items in the manual. For example, such instructions might be:

Change 1, dated 5 November 1957, to SOM1-01, 1954:

Page 22, paragraph 2.c.2 change the words: 'send to the nearest ASF collections point.' To: 'send to the Centralized ASF collection point, Fort Monmouth, New Jersey.'

After the change had been made in the manual, the owner would write on the page 'Changed by Change 1 dated 5 Nov 57,' and indicate the date changed and his initials. Generally, the fact that the manual has been changed appears at the beginning of the paragraph changed. As some of these changes could change just about every page in the manual, the absolute minimum annotation would be 'C-1 12 Nov 57 JLA..' Most changes in the 1950s were made by hand written annotations, but even back then, there were tear-out pages which required the old page(s) be removed and new pages inserted. The new page would be have the change number indicated on the page.

[Despite these formal Army requirements,] SOM 1-01 indicates in the front cover that a number of changes were made, but nowhere in the manual are any of these changes indicated or annotated. Also, the requirement is that the outside cover of the manual be annotated with 'Change 1 dated 5 Nov 57 posted 12 Nov 57 JLA.' Such annotation on the cover indicates to the user who might be different than the manual's owner or custodian, that the manual was up to date with all relevant changes posted.

With a classified manual [like the allegedly genuine SOM 1-01], not posting or properly annotating the postings could be considered a security violation...

2. Manual Style. Paragraphs, Sub-paragraphs:

If you have a sub-paragraph, e.g. 2.a.1 then it must have a paragraph 2.a.2 as a minimum. If you don't, then the subparagraph (or, in this example, the sub-subparagraph) is not required. That is a military style requirement. However, a change could supersede subparagraph 2.a.2, but again, that the change was made should be annotated on the page.

3. Recovery Operations:

The manual instructs that operations be conducted so that the press and public cannot gain access or know what is going on. [But] it does not instruct the recovery team to utilize camouflage nets or tentage to preclude viewing from higher ground or from aircraft such as the press might hire to have a look about what is going on.

4. Recovery Operations and Technical Intelligence:

The manual does not tell recovery teams to set up a grid, photograph the scene and tag each item for future reference. (Identifying material and where it is found is, of course, basic to technical intelligence.)

5. Organization and Equipment:

The manual does not explain what specialized gear, what protective gear, what type of personnel occupational specialties, and what specific training would be required for recovery teams.

6. Logistics, Transportation, Communication, etc.:

There is no guidance about supply rates, consumables, etc.; material handling gear and transportation, and communications.

7. Chain of command:

Who does the recovery team report to? [There is no mention of any kind.]

8. Special conditions:

How are liquids, gasses, fires and hazardous material handled in the recovery operations. [There is no mention of any kind.]

9. Standards:

The manual says that the site will be cleaned to the satisfaction of the commander in charge of the operation. This goes without saying and is not guidance at all. Military manuals of all epochs, since at least WWII, despite differences in wording and policy at the time, all contain elements of conducting military operations which are readily identifiable: That is 'Task' (what is to be done); 'Conditions' (under what kind of environment is the task to be performed); and 'Standards' (what are minimum acceptable outcomes of the task). Basically, all military manuals can be analyzed in this manner...

In addition, I offer an opinion that in such [UFO] recovery operations, there would probably be instruction about removing soil from the area of a crash site. Interestingly enough years later, I obtained some information about a case of an explosion over western Maryland in the 1970s. Lou Corbin looked into before he died. The farm in question was showered with metallic fragments after the explosion. The farmer and neighbors picked some up. Corbin found that the military arrived at the farm, scraped off all the soil with earthmoving equipment, carted it off and replaced the farmer's soil. Corbin had the fragments analyzed by a NASA scientist. They were of earthly origin. However, the point is that SOM 1-01 is lacking in details for operations that the military actually engages in.

More . . . ufohastings.com/

Note-The opinions, beliefs and viewpoints expressed by the various authors here do not necessarily reflect the opinions, beliefs and viewpoints of The UFO Chronicles or its principals. Counterpoints are always welcome in the Comments Section. "

UPDATE: Tim Cooper Renounces MJ-12 Documents
www.theufochronicles.com/2009/04/update-1-operation-bird-droppings.html

See Also:

"More BS from CSI on Big Sur"
www.theufochronicles.com/2009/02/more-bs-from-csi-on-big-sur.html

CSICOP, Now CSI: CSI's "Scientific" Analysis of UFOs: Thanks, but No Thanks!
www.theufochronicles.com/2008/08/csicop-now-csi-csis-scientific-analysis.html

DMT ABDUCTIONS

DMT The Spirit Molecule, Detailed and Underscored excerpts]

MOLECULAR TRANSCENDENCE & SPACE-TIME RE-TUNING

DMT is an endogenous, body produced psychoactive molecule implied in lucid dreaming, and mystical states. It is also a very potent molecule used in shamanic cultures all over the world going back at least 30,000 years. Dr. Rick Strassman termed it "the Spirit Molecule." The emergence of the alien in the science research came with a total surprise, and has some major implications on the Omnijectivity of the "alien contact" phenomenon.

Dr. Rick Strassman's government sponsored DMT studies had a good percentage of the pilots that received the DMT injections, undergo the UFO abduction experience, as real as if it had happened, sometimes including implants, and anal probes, similar as those described in abductions like Whitley Strieber. All the while the patient was in actuality lying down for the 40 minutes duration effect of DMT.

In some of these cases, the grey-type EBE was present, as well as mantid and reptilians, and said it was related to our future (the same theme comes up in abduction cases, such as those studied by Dr. David Jacobs). Dr. Strassman was taken totally by surprise:

"I was not at all familiar with the alien abduction literature before beginning the DMT study. Neither were many of our volunteers. I knew almost nothing about it, and had little desire to learn more. However, once we began hearing so many tales of entity encounters, I knew I could no longer plead ignorance of the larger phenomenon.

"We will see the striking resemblance between these naturally occurring contacts and those reported in our DMT study. This remarkable overlap may ease our acceptance of my proposition that the alien abduction experience is made possible by excessive brain levels of DMT. This may occur spontaneously through any of the previously described conditions that activate pineal DMT formation. It also might take place when DMT levels rise from taking in the drug from the outside, as in our studies."

Whilst Dr. Strassman has gone further in integrating his 10 years studies with DMT to consider that DMT itself changed the fundamental particle configuration of our neurology to tune to those of parallel universes, it is interesting to consider this description by Whitley Strieber of his ET's, which for those familiar with DMT, has an uncanny similar descriptive quality.

None-the-less Strieber has numerous witness testimonies which have seen the UFO, are observed the UFO light phenomenon at the time of his abductions.

The striking parallel opens up some serious question about our neurochemistry, and the increasing evidence of certain molecules having more hadronic bonding than other, and some, perhaps DMT, having such a hadronic bonding as to precipitate passage into the other "multi-valued" planes of our universe implied in hadronic mechanics. Whitley Strieber relates his "Greatest Fear":

"... I had about fifteen minutes of more-or-less conscious contact with a gray... The apartment's appearance changed while we were together.

"What had seemed like a perfectly clean little condo came to appear more like some sort of animal burrow. I became aware of the crooked lines, the rickety furniture, even of the swarming bacteria, the dust mites, the moving insects, and then of forms that we normally

don't see at all, which were moving in speeding patterns across the walls and ceiling. A moment later, there was a quick plunge either into the real future or some possible future, or perhaps a parallel universe, or some sort of situation for which we don't even have words.

"Then, the next thing I knew, the radio was playing.

"It was morning. In fact, it was a Sunday.

"I thought that the radio was tuned to some sort of foreign station, because I couldn't understand a word they were saying. When I tried to take a shower, I discovered that I had no sensation in my skin. I felt like a human tent, with the water pummeling me, but no sensation of heat or cold at all. I feared that this would be permanent, but by the end of the shower, sensation had, in fact, returned.

"When I came out, though, the radio was still playing gibberish. Anne was awake and she greeted me, and I was appalled to hear that I couldn't understand her. I remembered the encounter perfectly well, and I feared that it had given me a stroke. However, over the next few minutes, as I dressed in silence, afraid to utter a word, I gradually began to understand the radio again. Then it came time to go to church. Now, we were living in a neighborhood where I had grown up. I was familiar with every street. But when I attempted to drive to the church, I became completely disoriented and ended up almost driving onto a runway at the airport. As Anne does not drive much at all, she couldn't help me get home. But, once again gradually, I regained my orientation. We never got to church, but at least we got home. For an even more extreme example of what it's like in the company of the grays, read my journal of December 15, 2007. <http://www.unknowncountry.com/journal/?id=305>

"It is liable to be just as strange for others as it has been for me, should they ever come face to face with us. The disorientation is going to be profound, and a lot of people just are not going to manage the transition." [...]

— ***Whitley Strieber's 'My Greatest Fear', Unknowncountry.com journal entry, 2007 <http://www.unknowncountry.com/journal/?id=398>***

Anyone familiar with the DMT state, will remark the hauntingly similar nature to Strieber's description. However, this does not reduce Whitley's experience to merely a self produced psychedelic hallucination, rather, the detailed science studies came to an unexpected confrontation with other realities, that have dire implications on our whole-oneness with an Omnijective universe.

In terms of the DMT studies involving alien abductions in a good percentage of those infused with this naturally occurring psychoactive molecule, Dr. Rick Strassman continues:

"When reviewing my bedside notes, I continually feel surprise in seeing how many of our volunteers "made contact" with "them," or other beings. At least half did so in one form or another. Research subjects used expressions like "entities," "beings," "aliens," "guides," and "helpers" to describe them. It is still startling to see my written records of comments like "There were these beings," "I was being led," "They were on me fast." It's as if my mind refuses to accept what's there in black and white.

"It may be that I have such a hard time with these stories because they challenge the prevailing world view, and my own.

"I was neither intellectually nor emotionally prepared for the frequency with which contact with beings occurred in our studies, nor the often utterly bizarre nature of these experiences.

"Neither, it seemed, were many of the volunteers, even those who had smoked DMT previously. Also surprising were the common themes of what these beings were doing with so many of our volunteers: manipulating, communicating, showing, helping, questioning.

Here is an assortment of excerpts from several of Dr. Strassman's DMT pilots:

"I realize the intense pulsating-buzzing sound and vibration are an attempt by the DMT entities to communicate with me. The beings were there and they were doing something to me, experimenting on me. I saw a sinister face, but then one of them somehow tried to begin reassuring me. Then the space opened up around me. There were creatures and machinery. It looked like it was in a field of black space. There were brilliant psychedelic colors outlining the creatures and the machinery. There was a female. I felt like I was dying, then she appeared and reassured me. She accompanied me during the viewing of the machinery and the creatures. When I was with her I had a deep feeling of relaxation and tranquility. She had an elongated head. I guess the guardians were keeping me from seeing her. They seem like guardians, gatekeepers.

"...Things about the room look funny. It came on real strong. I thought it would last and last and never go away. It was the same place, neon lights defined everything. I was in a huge infinite hive. There were insectlike intelligences everywhere. They were in a hyper-technological space.

"They were dripping stuff on me.

"There was one that was with me by my side. There was the same pulsating vibration. They wanted me to join them, to stay with them. I was tempted.

"I was looking down a corridor that was stretching out forever. That may be where I lost it.

*"There was another one helping me, different from the one I saw earlier. It was very intelligent. It wasn't a bee but it seemed like one. It was showing me around the hive. It was extremely friendly, and I felt a warm sensual energy radiating throughout the hive. I decided it must be a wonderful thing to live in a loving and sensual environment such as that. It said to me that **this was where our future lay.***

Excerpts from another pilot:

"There was this loud intense hum. It began engulfing me. I let go into it and then . . . WHAM! I was in an alien laboratory, in a hospital bed like this, but it was over there. A sort of landing bay, or recovery area. There were beings. I was trying to get a handle on what was going on. I was being carted around. It was a three-dimensional space. this was "Oh my gosh! Oh my gosh!" They had a space ready for me. They weren't as surprised as I was. It was incredibly un-psychedelic. There was one main creature, and he seemed to be behind it all, overseeing everything. They activated a sexual circuit, and I was flushed with an amazing orgasmic energy. They were checking my instruments, testing things. I knew that they were preparing me for something. Somehow we had a mission. They had things to show me. But they were waiting for me to acquaint myself with the environment and movement and language of this space.

Another pilot refers to the EBE Grey-like nature of the entity, in calling it Gumby, a cartoon character that is similar to an ET:

"Whoa! Wow! Incredible! It was a high-tech nursery with a single Gumby, three feet tall, attending me [Gumby is a character from children's television from the late 1950s... composed of a claylike substance molded over metal wire. This made it possible to bend him into all sorts of shapes]. I felt like an infant. Not a human infant, but an infant relative to the intelligences represented by the Gumby. It was aware of me, but not particularly concerned. As I went into it, I heard a sound: hmmm. Then I heard two to three male voices talking. I heard one of them say, "He's arrived."

"I felt evolution occurring. These intelligences are looking over us. I couldn't change the experience at all. I couldn't have anticipated it or even imagined it. It was a total surprise! All I could do was observe it.

"It's a different world. Amazing instruments. Machine-type things. There was one person operating some of this stuff. I was in a big room. There was one big machine in the center, with round conduits. They were solid blue-gray tubes, made of plastic? The machine felt as if it was rewiring me, reprogramming me. There was a human, as far as I could tell, standing at some type of console, taking readings or manipulating things. He was busy, at work, on the job. I observed some of the results on that machine, maybe from my brain. It was a little frightening, almost unbearably intense. It all began with a whining, whirring sound.

"There were four distinct beings looking down on me, like I was on an operating-room table. They had done something and were observing the results. They are vastly advanced scientifically and technologically. This is real. It's totally unexpected, quite constant and objective. It's an independent, constant reality.

"DMT has shown me the reality that there is infinite variation on reality. There is the real possibility of adjacent dimensions. It may not be so simple as that there's alien planets with their own societies. This is too proximal. It's not like some kind of drug. It's more like an experience of a new technology than a drug. When I'm there, I'm not intoxicated. I'm lucid and sober."

The consistent loud buzzing sound is a common character of most abduction cases. Here another of Strassman's pilots reports:

"There was the usual sound: pleasant, a roar, a sort of an internal hum. Then there were three beings, three physical forms. There were rays coming out of their bodies and then back to their bodies. They were reptilian and humanoid, trying to make me understand, not with words, but with gestures. They wanted me to look into their bodies.

"I saw inside them and understood reproduction, what it's like before birth, the passage into the body. They stayed there for quite a while. Their presence was very solid. They were trying to show me as much as possible. They were communicating in words. There were just so many of them.

Another pilot reports the same buzz and insectoid aliens:

"There is a sinister backdrop, an alien-type, insectoid, not-quite-pleasant side of this, isn't there? During the experience there is sense of someone, or something else, there taking control. It's like you have to defend yourself against them, whoever they are, but they certainly are there. I'm aware of them and they're aware of me. It's like they have an agenda. It's like walking into a different neighbourhood. You're really not quite sure what the culture is. It's got such a distinct flavor, the reptilian being or beings that are present.

"There is nothing that can prepare you for this. There is a sound, a bzzzzz.

"It started off and got louder and louder and faster and faster. I was coming on and coming on and then POW! There was a space station below me and to my right. There were at least two presences, one on either side of me, guiding me to a platform. I was also aware of many entities inside the space station—automatons, androidlike creatures that looked like a cross between crash dummies and the Empire troops from Star Wars, except that they were living beings, not robots. They were doing some kind of routine technological work."

Dr. Strassman was thereby reluctantly obliged to become familiar with the more academic side of the abduction literature, especially the noted late Harvard psychiatrist, Dr. John Mack, who was a scholarly luminary on the subject, conducting his studies from Harvard university. As Dr. Strasser notes:

"Psychiatrist John Mack has published many reports from "abductees," people whom he now calls "experiencers," in his books *Abduction* and *Passport to the Cosmos*.

"As the event begins, Mack says, "consciousness is disturbed by a bright light, humming sounds, strange bodily vibrations or paralysis . . . or the appearance of one or more humanoid or even human-appearing strange beings in their environment." Mack emphasizes the sense of high frequency vibrations many abductees report, which may cause them to feel as if they are coming apart at the molecular level.

"Abductees also often find themselves on some type of examining or treatment table.

"Experiencers are absolutely under the aliens' control. Despite the obviously unexpected and bizarre nature of what they are undergoing, there is no doubt in their minds that it really is happening. Thus, they describe their experiences as "more real than real."

"Varying degrees of anxiety occur in this preliminary stage, especially if it feels as if one's consciousness is separating from the body. For many, the experience of fear is by itself somehow transformative. "Letting go" into the terror seems to change the nature of the experience from negative to positive. The individual may "float" or otherwise make their way "into a curved enclosure that appears to contain computer-like and other technical equipment." Once the person arrives, "strange beings are seen busily moving around doing tasks the experiencers do not really understand." Abductees commonly report seeing energy-filled tunnels and cylinders of light in these environments.

"The "typical" alien looks like the ones portrayed commonly in the media: large head, skinny body, big eyes, small or no mouth, gray skin. However, Mack also reports frequent descriptions of reptiles, mantises, and spiders.

"Some abductees feel there is some kind of neuropsychological reprogramming, or an enormously rapid transfer of information between the beings and experiencer. Aliens may communicate using a language of universal visual symbols rather than sounds or words.

"The resemblance of Mack's account of the alien abductions of "experiencers" to the contacts described by our own volunteers is undeniable. How can anyone doubt, after reading our accounts... that DMT elicits "typical" alien encounters? If presented with a record of several of our research subjects' accounts, with all references to DMT removed, could anyone distinguish our reports from those of a group of abductees?

"Shocking and unsettling as they were, contact with life-forms from another dimension was never on the list of volunteers' reasons for participating in our research. Neither was it something I expected with any frequency. Rather, it was the transpersonal, mystical, and spiritual states to which they aspired. It is to these that we now will shift our attention."

OMNIJECTIVE DIRECT MIND TELEVISION: DMT. PRACTICAL REALITY TUNING

In conclusion to "DMT: The Spirit Molecule", Dr Strassman, relates his maturing into accepting the "alien presence" in the sessions:

"If we accept the "receiver of reality" model for brain function, let's compare it to another receiver with which we're all familiar: the television. By making the analogy of the brain to the TV, it's possible to think of how altered states of consciousness, including psychedelic ones brought about by DMT, relate to the brain as a sophisticated receiver.

"The simplest and most familiar levels of change to which the spirit molecule provides access are the personal and psychological. These effects may be like fine-tuning the television image, adjusting the contrast, brightness, and color scheme. These "images" consists of feelings, memories, and sensations that are not at all unusual or unsuspected. There is nothing especially new, but what is there is now seen much more clearly and in finer detail.

"What happens when the spirit molecule pulls and pushes us beyond the physical and emotional levels of awareness? We enter into invisible realms, ones we cannot normally sense and whose presence we can scarcely imagine. Even more surprising, these realms appear to be inhabited.

"At a certain point, I decided to accept at face value volunteers' reports.

"Now, after several years of additional study and reflection, I think it's worth considering seriously whether it's possible that these experiences indeed were exactly what they seemed to be."

Strassman is forced to have to consider the possibility that "Spirit molecule" DMT, may actually tune the individual to parallel universes and alternate "realities":

"Returning to the TV analogy, these cases suggest that, rather than merely adjusting the brightness, contrast, and color of the previous program, we have changed the channel. No longer is the show we are watching everyday reality, Channel Normal.

"DMT provides regular, repeated, and reliable access to "other" channels. The other planes of existence are always there. In fact, they are right here, transmitting all the time! But we cannot perceive them because we are not designed to do so; our hard-wiring keeps us tuned in to Channel Normal.

"It takes only a second or two—the few heartbeats the spirit molecule requires to make its way to the brain—to change the channel, to open our mind to these other planes of existence.

"Theoretical physicists propose the existence of parallel universes based upon the phenomenon of *interference*. One of the simplest demonstrations of interference is what happens to a light beam passing through narrow holes or slits in cardboard. Various rings and colored edges appear on the screen on which the light lands, not the simple outlines of the cardboard one would expect. Scientists conclude from this and more complex experiments that there are "invisible" light particles that interfere with those we can see, deflecting light in unexpected ways.

"Parallel universes interact with each other when interference happens. There are, theoretically, an inconceivably large number of parallel universes, or "multiverses," each similar to this one and possessing the same laws of physics. Thus, there would not necessarily be anything especially odd or exotic about these different realms. However, **what makes them parallel is that the particles composing them are located in different positions in each universe.**

"DMT may allow our receiver brain to sense these multiverses.

"British scientist David Deutsch, author of *The Fabric of Reality*, is a leading theorist in this field. Deutsch and I have corresponded about whether DMT could modify brain function so as to provide access to or awareness of parallel universes.

"Quantum computing, according to Deutsch, "would be capable of distributing components of a complex task among vast numbers of parallel universes, and then sharing the results."

However, with the advent of hadronic physics, the realization of hadronic computers, which are far more efficient than quantum computers, are or the much nearer horizon, and hadronic computing has already made great breakthroughs, and is well on the way to being realised. Making it more logical that other intelligences, perhaps related to our own, but in other layers of the multi-valued hadronic universe, would at least be utilizing universal hadronic computation, whose implication to effect the universe are immense, and hold prospects for a very exciting future for us.

This also would be the case when one take the scenario given by former Majestic Employee Dr. Dan Burisch, who worked at the Sector-4 site of the Nevada Test Site, as a micro-biologist specifically tasked to take biopsy samples from one of the retrieved EBE's that had time travelled from a parallel timeline branched off from ours, some 50,000 years into the future.

With the new very high temperature hadronic superconductors, that are also at body temperature, the entire level of reasoning is lifted into hyper heights, of hadronic hyper-

relativity and hyper-operators of the universe, and the modelling of neurological interactions with parallel universes, now suddenly has a new rational of clear cut logic, irreversibly so, As if intuiting this, in his reasoning, a decade ago, Dr. Strassman continues:

"Physicists once believed that superconductivity—when electricity passes through wires or other material with almost no resistance—could occur only at similarly low temperatures. "Over the last ten to fifteen years, however, chemists have developed new materials that allow superconductivity at higher and higher temperatures."

In fact magnecules and hypermagnecules that compose our biology, and the DMT interacts with in the RNA, are hadronic-superconductors operating at VERY high temperatures, and body temperature — this along with the new field of hypergenetics in hadronic physics, overcomes the limits of quantum mechanics, including those cited by Deutsch. Being blind to the hadronic state-of-the-art, Dr Rick Strassman never-the-less dares to take the plunge into his brave model of reasoning:

"That the analogy between superconductivity and quantum computing is "reasonably good" encourages me to take the next step in theorizing about DMT and the brain.

"In such a scenario, DMT is the key ingredient changing the brain's physical properties in such a way that quantum computing may occur at body temperature. If this were the case, "seeing into" parallel universes is a possible outcome.

"Along these lines, however, Deutsch did not think that glimpsing parallel universes would be particularly strange. He said, "Even if there *were* quantum computation in the brain, it would definitely not feel, subjectively, like 'seeing into quantum realms' [my phrase]. It would not feel special at all at the time.

"The leading candidates for being the building blocks of dark matter are WIMPS, or "weakly interacting massive particles," larger than a proton or a hydrogen atom. Recent thinking about WIMPS suggests their strange nature, one that immediately causes us to hearken back to many of our volunteers' reports: "If WIMPS were indeed created in the Big Bang, we will be surrounded by them because of their gravitational interaction with the visible matter in the universe. Indeed, as you read this article there could be a billion WIMPS streaming through your body every second, travelling at a million kilometers per hour. However, as WIMPS only interact weakly with matter, most will pass straight through you with no hindrance."

"Science agencies in the United States and other nations are spending billions of dollars on WIMPS sensors buried deep in the earth.

"Maybe we do not need such expensive detectors. **It may be that DMT alters the characteristics of our brains so that it is possible to perceive WIMPS interacting with normal matter.**

"It is difficult to imagine what a dark-matter world might look like, let alone how its residents might appear. Maybe some of what several volunteers described as a "visualization of information" is a variety of dark-matter "life": moving hieroglyphics pregnant with meaning, numbers and words floating by, imparting information.

"Either of these invisible levels of existence, parallel universes or dark matter, are present at the same time as this reality. Thus, they both are options we must consider for where DMT takes us when our consciousness is no longer in this plane of experience. The immediacy of the transition makes appealing these two alternate viewpoints regarding the incredibly unusual places our volunteers describe. This is because they are as much here as there. So the question about "inside" versus "outside," as many volunteers posed it, really no longer has any meaning."

Hence, coming to the Omnijectivity, the marriage of the subjective and objective universe, implied in the hypermagnecule nature of the living DNA and magnecules of cells.

"The concept of these different levels of reality permeating and suffusing ours leads us next to the surprisingly common report by the volunteers that "They were expecting me," "They welcomed me back." The beings are at home working in this environment, and "it's business as usual" for them. We, on the other hand, can only gape slack-jawed in awe, barely able to respond.

"Since we usually do not see or feel these beings' presence at other times, it's worth wondering how they know when to anticipate our arrival..."

"While we are watching, or rather are existing in, Channel Normal, our body is solid, has discrete boundaries, and responds to gravity. While we are perceiving, or established in, Channel Dark Matter, we may be experiencing our body using WIMPS rather than visible light and gravity. With our brain receiving such new and different levels of reality, our body also no longer appears the same. Just as the certainty of what we see, hear, and know is unquestionably true in the DMT state, so too does the nature of our physical self assume a radically different, but similarly real, nature.

"Sight and sound play such an inordinately important role in our normal awareness, and we notice our new location first with these senses.

"However, touch, body sensation, and matter also may assume entirely different capabilities. Using the gray and red instrument analogy above, we can just as easily substitute "insubstantial" for gray, and "palpable" or "solid" for red.

"Once the dark-matter beings and we are perceiving each other in the same medium, using WIMPS, they may begin to work on our dark-matter bodies: adjusting Sean's ear, placing an implant under the skin of Ben's forearm, inserting a probe into Jim's eye, reprogramming Jeremiah's brain.

"Those interventions take place using "things" made of dark matter (or existing in parallel universes). Because of this, there is no "physical evidence" of these interventions back in Channel Normal. They don't use the material of this universe. Nevertheless, these interventions did take place.

"Another explanation is less sanguine. That is, high doses of IV DMT thrust people into being-inhabited planes of reality because that is what it does. Give enough DMT to people, and this is what happens.

"I'm reminded of Jeremiah... when he was swept into the alien laboratory-nursery. He attempted to steer the sheer intensity of the experience into a spiritual encounter by "opening to love." However, he immediately realized it was impossible to do so. Maybe contact through the veil is the real ultimate function of DMT, rather than initiating mystical awareness. **If the sheer numbers of volunteers' reports are any indication of the truth of this suggestion, we must consider it likely.**

"We are pressed far beyond our comfort zone as clinician-researchers when dealing with psychedelic subjects who return telling tales of contact and interactions with seemingly autonomous nonmaterial entities. How, then, do we study these "trans-dimensional" properties of DMT?

"We must begin by assuming that these types of experiences are "possibly real." In other words, they may indicate "what it's like" in alternate realities.

"The earliest attempts at systematically investigating these contacts should determine the consistency and stability of the beings. With lessening shock at their presence, is it possible to prolong, expand, and deepen our interactions with them? Do people encountering beings possessing similar appearances, behaviours, and "locale" also report the exchange of comparable messages and information?" (emphasis mine)

UFOS OVER OUR NUCLEAR SITES, ACTIVATING AND DE-ACTIVATING OUR NUCLEAR MISSILES, FROM WORLD WAR 2 RIGH UPTO NOW — IS A HUGE ENORMOUS AREA OF DOCUMENTATION... A LITTLE OF IT IS BELOW, BUT THIS IS AN ENORMOUS SUBJECT, OF DOCUMENTATION. WITH THE GREATEST IMPLICATIONS.

THINK THROUGH THIS — SOME UNKNOWN INTELLIGENT OPERATING VEHICLES ARE ACTIVATING AND DEACTIVATING OUR MOST POWERFUL AND DESTRUCTIVE NUCLEAR WEAPONS... AND/OR POINTING BEAMS OF LIGHT AT THEM... THEY CONTROL OUR NUCLEAR WEAPONS... AND OUR ABILITY TO USE THEM... WHY WOULD THEY DO THAT?

THINK IT THROUGH....

LET GO OF THE DISINFO.... LET COHERENCE IN HEART AND MIND BE THE WAVE GUIDE FOR YOUR LUCID LOGISTICAL RE-VIEW.

**IN GOLDEN VIA MEDIA,
ANANDA**

RUSSIAN NUCLEAR MISSILE ACTIVATION & DEACTIVATION BY THE UFO INTELLIGENCES

Recent Russian Newspaper Article Discusses UFO Incidents at Soviet and American Nuclear Weapons Sites

By Robert Hastings 6-21-10
www.ufohastings.com

Persons familiar with my work know that I investigate nuclear weapons-related UFO activity. Over the past 37 years, I have interviewed more than 120 former or retired U.S. military personnel who were involved in UFO incidents at nuclear missile sites, weapons storage depots, strategic bomber bases, or atmospheric test sites in Nevada and the Pacific. Many of my findings are available at my website, www.ufohastings.com. A more comprehensive summary may be found in my 600-page book *UFOs and Nukes: Extraordinary Encounters at Nuclear Weapons Sites*.

www.theufochronicles.com/2010/05/book-ufos-and-nukes-is-still-available.html

Following the collapse of the Soviet Union in 1991, a number of ex-Soviet Army personnel came forward and began discussing their involvement in similar incidents in that country during the Cold War era. One of those events occurred on October 4, 1982, near the Ukrainian town of Byelokoroviche, when a disc-shaped UFO apparently hovered over a nuclear missile base for an extended period. At one point during the encounter, a number of nuclear missiles suddenly activated—without authorization from Moscow or any action being taken by the missile launch officers—and were preparing to launch! Had they done so, World War III would have very probably been underway. Fortunately, after 15 seconds, the anomalous activation ceased and the missiles returned to stand-by status. A subsequent investigation by the Soviet government discovered no equipment malfunctions that would have explained the event.

This incident was first publicized in October 1994, on the American ABC News program *Prime Time Live* (which unethically used KGB documents and source leads provided to its producers by KLAS-TV reporter George Knapp, without crediting his contributions).. A transcript of that program may be found here.

<http://www.ufoevidence.org/documents/doc459.htm>

More recently, on June 16, 2010, a large-circulation Russian newspaper, *Life*, published an article about the case, which may be found at <http://zhizn.ru/articles/show/192>. A badly-mangled English translation of the article, courtesy of Google, is also available.

One of the paper’s reporters, Inessa Kornienko, interviewed hitherto unidentified witnesses who provided additional details about the incident. While preparing the article, Kornienko contacted me and asked if I were aware of the case. I told her that not only did I know about it, I had once interviewed a former U.S. Air Force nuclear missile launch officer, David H. Schuur, who had described a very similar event at Minot AFB, North Dakota, in the mid-1960s. A verbatim summary of Schuur’s revelations may be found here.

<http://frankwarren.blogspot.com/2008/07/launch-in-progress.html>

Kornienko incorporated some of my remarks in the *Life* article, and noted the obvious similarity between the two cases. Because Google’s Russian-to-English translation is so torturous, and thoroughly incomprehensible at times, I asked the reporter for a few clarifications, which she provided, so that a more user-friendly translation might be achieved. The result follows here.

The *Life* Article:

UFO Hacked Nuclear Codes

Russia and the USA were on the brink of nuclear war because of UFO attacks on military bases where nuclear missiles were on alert.

Sensational documents and other evidence confirm that the Soviet military base near Byelokoroviche, Ukraine, and the U.S. Air Force base near Minot, North Dakota, were attacked by aliens from space. Hovering over the missiles, [in each incident,] a UFO in a matter of seconds hacked the codes required to launch them, nearly unleashing a Third World War. Journalists working for *Life* found revealing documents about [the Ukrainian incident] and located eyewitnesses to the alien attack.

For a 20-year-old radio operator, Vladimir Matveyev, assigned to the 50th Missile Division RVSN, Carpathian Military District, October 4, 1982 was a day that he will remember for the rest of his life. In the evening, he and a thousand soldiers and officers saw a UFO for almost an hour, as it hovered over the R-12 missile silos. “It was unbelievable. Approximately one-and-a-half kilometers from us hovered an elliptical-shaped object,” the former rocketeer excitedly told *Life*. “The dimensions of the UFO shocked us—as large as a five-story house! Barely-visible lights flew up to the object. The guys [and I] were on our way to dinner when we all saw it! The UFO continued to hover, slowly moving to the left, as if drifting. One officer tried to get closer to it in a car but the UFO flew away. At this time all of the missile launchers malfunctioned. The UFO [also] blocked radio signal reception in the bunker. We heard only complete silence, which we could not understand, because this had never happened before. We were [later] told that the radio equipment was burnt!”

The Report

In his official statement on the incident, Major Michael Katzman, who was responsible for the missiles’ guidance systems, reported that the computer equipment and security systems had been disabled by a powerful [electromagnetic] pulse. He wrote that all of the control panels had [suddenly] lit up, indicating the missiles were preparing to launch toward their strategic targets.

Former TsSBUiS [missile division] Chief Yuri Zolotukhin told a *Life* journalist, “I too was a witness to these events and also saw the UFO, but could not reveal what had happened to the sensitive equipment because I signed a non-disclosure document [designed to] protect state secrets.” These events happened in the underground bunker where the missile control panels display the missiles’ readiness status. [During the incident] the panels lit up, indicating that the missiles had gone to full combat readiness and were preparing to launch.

[Ordinarily] this is possible only after obtaining an order from Moscow. In this case, it happened by itself. The officers on duty at their battle stations were shocked. [Figuratively speaking,] their hair had turned gray. They said that the information appearing on the control panels indicated that all security measures designed to prevent an unauthorized launch of the missiles had been hacked! Within just a few seconds, the launch officers had lost control over their nuclear weapons. Immediately after this occurred, the officers called Moscow. The reply they got was that no order to launch had been issued. After 15 seconds, all of the controls reset to the normal position.

[Former] rocketeer Vladimir Matveyev says, “A few days later, a commission came to the base and interviewed the witnesses. The guys gave them their drawings of the UFO. One of the officers swore on his [Communist] Party membership that he wasn't drunk. A few days later we were lined up [for our morning inspection by our officers] and read an order from the Commander-in-Chief of the Strategic Rocket Forces, designated number R010, which said, ‘If you see a UFO, do not panic and do not shoot.’ Then I realized why the officers who had their finger ‘on the button’ looked so old and had gray hair.”

USA

A U.S. Air Force base in Minot, North Dakota, once experienced a similar incident, this *Life* journalist was told by American UFO investigator, 60-year-old Robert Hastings. He is the author of research on UFO activity at strategic nuclear facilities. Hastings personally spoke with a [former] Intercontinental Ballistic Missile commander, [then] Lieutenant David Schuur. “Schuur told me that in 1966 he was involved in an event in which an Unidentified Flying Object repeatedly activated [the launch sequence in his] missiles,” says the ufologist. “Schuur told me that his missile guards had informed him that a big bright object was [moving from missile to missile]. When the UFO [hovered over] a [given] missile, his control panel indicated that it was preparing to launch. This meant that somehow it had received a launch authorization. Every time that happened, Schuur had to manually enter a launch ‘Inhibit’ command. The UFO seemed to be scanning the missiles [because various other functions were temporarily activated as well]. The next day, Schuur’s commanders said that there was nothing to discuss.”

-END OF ONLINE ARTICLE-

In the hardcopy (print) article that *Life* circulated within Russia last week, additional material was published by the newspaper. Reporter/writer Kornienko sent me that version of the article in both Russian and Google-translated English. Among the comments appearing in it were these:

My Take

I think [the UFO] technology allows [their pilots] to launch our missiles. However, they choose not to do so. Cases such as Byelokoroviche and Minot [suggest] that aliens are trying to understand how these systems work, and what they need to do in the event of war breaking out, to stop the feuding children, i.e., us. I believe that the UFO [pilots], by running the rockets’ pre-launch countdown, learned how to stop it.

--Inessa Kornienko

More . . .

www.ufohastings.com/

See Also:

UFO Sightings in Russia — Wrap up for 2005

www.theufochronicles.com/2005/12/ufo-sightings-in-russia-wrap-up-for.html

UFO Sightings at ICBM Sites and Nuclear Weapons Storage Areas

- part I -

- www.theufochronicles.com/2007/05/ufo-sightings-at-icbm-sites-and-nuclear.html

UFO & US NUCLEAR MISSILES A QUICK SUMMARY

Copyright 2006 Robert L. Hastings. All Rights Reserved. This material may not be published, posted, rewritten or redistributed.

UFO sightings at ICBM sites and nuclear Weapons Storage Areas

By Robert L. Hastings

Although the vast majority of Americans are completely unaware of its existence, the UFO/Nukes Connection is now remarkably well-documented. Air Force, FBI, and CIA files declassified via the Freedom of Information Act establish a convincing, ongoing pattern of UFO activity at U.S. nuclear weapons sites extending back to December 1948.

For more than 30 years, I have been interviewing former and retired U.S. Air Force personnel regarding their direct or indirect involvement in nuclear weapons-related UFO sighting incidents. These individuals—from retired colonels to former airmen—report extraordinary encounters which have obvious national security implications. In fact, taken to their logical conclusion, the reported incidents have planetary implications, given the horrific consequences that would result from a full-scale, global nuclear war.

At the time of their experiences, my former/retired USAF sources held positions ranging from nuclear missile launch and targeting officers, to missile maintenance personnel, to missile security police. The incidents described occurred at Malmstrom, Minot, F.E. Warren, Ellsworth, Vandenberg, and Walker AFBs, between 1963 and 1996. Other sources were stationed at Wurtsmith and Loring AFBs, where B-52 nuclear bombers were based during the Cold War era.

To date, I have interviewed over 50 individuals who were involved in various UFO-related incidents at Strategic Air Command bases or remote sites. I have selected the statements of 20 of those persons for presentation here. An expanded discussion of this material will appear in my forthcoming book, *The UFO/Nukes Connection*.

The testimony below is admittedly anecdotal evidence. Nevertheless, it is offered—often reluctantly—by persons who were entrusted by the U.S. government with the operation or security of weapons of mass destruction. As such, each source was subjected to, and passed, rigorous background checks and personality tests designed to ascertain, with a reasonable degree of certainty, their psychological stability and reliability.

For the moment, the international tensions of the Cold War era have receded. Consequently, the U.S. and Russia are currently downsizing their nuclear arsenals. Nevertheless, vast numbers of nukes still exist and may be unleashed at a moment's notice. Therefore, these weapons remain a potential threat to the future of the human race.

The events described below leave little doubt that our nuclear weapons program is an ongoing source of interest to someone possessing vastly superior technology. Significantly, the reported UFO activity occasionally transcends mere surveillance and appears to involve direct and unambiguous interference with our strategic weapons systems.

Considering these and similar accounts—too numerous and credible to dismiss—I would argue, as others have before me, that the heightened presence of the UFO phenomenon since the end of World War II is a direct consequence of the advent of the Nuclear Age. To suggest that this is the only explanation for widespread UFO sightings during our own era would be presumptuous, simplistic, and undoubtedly inaccurate. Nevertheless, I believe that the nuclear weapons-related incidents are integral to an understanding of the mystery at hand.

Anyone wishing to contact me may do so at hastings444@att.net.

My Sources:

Malmstrom AFB, Montana (1966-67):

1st Lt. Robert C. Jamison—Former USAF Minuteman ICBM targeting officer (Combat Targeting Team Commander), 341st Missile Maintenance Squadron, Malmstrom AFB, Montana:

Jamison states that he assisted in the re-start of an entire "flight" of ten Minuteman ICBMs which had simultaneously and inexplicably shut down immediately after a UFO was sighted in their vicinity by Air Force Security Police. Jamison is certain that the incident occurred at one of the missile flights located near Lewistown, Montana, perhaps Oscar Flight. This event probably occurred on the night of March 24/25, 1967, based on Jamison's portrayal of related events.

Jamison said that while his and other teams were preparing to respond to the stricken flight, they were ordered—as a precaution—to remain at Malmstrom until all UFO reports from the field had ceased. He further states that his team received a special briefing prior to being dispatched, during which it was directed to immediately report any UFO sighted while traveling to or from the missile field. In the event that a UFO appeared at one of the missile silos during the re-start procedure, the team was directed to enter the silo's personnel hatch, and remain underground until the UFO had left the vicinity. According to Jamison, the Air Police guard accompanying the team was to remain outside and relay information about the UFO to the base Command Post. Jamison's own team re-started three or four missiles but did not observe any unusual aerial activity.

Jamison said that while he was at the missile maintenance hangar, waiting to be dispatched to the field, he overheard two-way radio communications at the temporary Command Post, relating to another UFO having been sighted on the ground in a canyon near the town of Belt. He states he recalls hearing that a top commander—either Malmstrom's base commander, or the 341st Strategic Missile Wing commander—was on-site with other personnel. Based on these recollections, it appears that Jamison is describing the well-documented Belt, Montana UFO sighting of March 24/25, 1967.

Jamison said that immediately after the missile shutdown incident, for a period of approximately two weeks, his team received a special UFO briefing, identical to the one described above, before being dispatched to the field.

Jamison said that approximately two weeks after the full-flight missile shutdown, his team responded to another, partial shutdown—involving four or five ICBMs. Prior to being dispatched, Jamison's team received a report that the missile failures had occurred immediately after a UFO was sighted over the flight's Launch Control Facility. Jamison recalls that this incident took place at a flight located south or southwest of Great Falls, possibly India Flight, and during daylight hours.

Jamison said that he had subsequently spoken with several individuals, mostly missile security guards, who had witnessed various UFO-related incidents. He reports that they were "visibly shaken" by their experiences.

Comment: At least five other former or retired USAF personnel—all Minuteman missile launch officers stationed at Malmstrom AFB in 1967—have previously divulged their knowledge of UFO involvement in two separate, large-scale missile shutdown incidents. One of these individuals, former Deputy Missile Combat Crew Commander Robert Salas, has extensively investigated these events, together with researcher Jim Klotz. Their revealing summary of the March 1967 incidents may be found at:

<http://www.cufon.org/cufon/malmstrom/malm1.htm>

The article above also discusses the Air Force's formal denial of UFO-involvement in the one officially-acknowledged, full-flight missile shutdown incident at Malmstrom AFB—at Echo Flight—despite the missile launch officers' testimony to the contrary. The official disavowal is found in the 341st Strategic Missile Wing's "unit history".

Significantly, the unit historian, David Gamble, told Klotz that while compiling material for the official history, he had learned of reports of UFO activity within Malmstrom's missile fields. When he made inquiries, Gamble received "no cooperation" from those in-the-know. He further said that written changes regarding "the UFO aspect of the missile shutdown incident" had been made by superiors. The final version of the unit history states, "Rumors of Unidentified Flying Objects (UFO) around the area of Echo Flight during the time of the fault were disproven."

Salas and Klotz have written a thorough and persuasive book, *Faded Giant*, which expands upon their earlier online report.

If Jamison's recollections are correct, and he did indeed respond to a large-scale missile shutdown at Oscar Flight on the same date as the well-documented Belt UFO sighting, then the date proposed for the Oscar event by Salas and Klotz—March 16, 1967—would seem to be in error. Salas has now acknowledged this possibility, however, Klotz remains skeptical about the alternate date.

Prior to my posting the Jamison-related material on the NICAP and NCP websites, I sent it to Klotz for his review. He responded, "I think that while witnesses' memories of 'events' tend to be pretty clear, memories of dates tend to be less accurate. I am a document-driven guy and I'd like to see some documentary evidence of multiple events. Lacking this, I only wish to keep open the idea that memories may be of a 'single' UFO-related missile shutdown event at Malmstrom. Certainly the indications from witness testimony are that multiple events may well have occurred."

For the record: I too would like to see unaltered documents relating to the shutdown events. In the early 1980s, I attempted to access, via the Freedom of Information Act, Office of Special Investigations (OSI) files relating to UFO sightings at Malmstrom's ICBM sites, only to be told that all such documents had already been declassified. However, multiple source testimony strongly suggests otherwise. I think David Gamble's comments above are telling. In my opinion, the documents that might shed light on the true facts relating to the missile shutdowns will remain hidden indefinitely, whereas those supporting the official version of events, including unit histories, will sometimes be declassified.

I also sent my Jamison-related material to Bob Salas. He responded, "What is interesting to me is the briefing Jamison received about how to respond if they sighted a UFO while working in the field. This would be a further indication that there had been experiences with UFOs at [Launch Facilities] prior to Jamison going out to the sites. We have also received similar information from a source we are protecting at this time."

Salas continued, "I [now] think it is more likely that Oscar Flight went down on some date after the Echo Flight [shutdown] and that it could very well have been on the same day as the Belt sighting. One of the factors that lead me to that 'opinion' is the lack of comment about two flights going down in the [now-declassified] telex that went out, and in the unit history. If the two had gone down on the same day, that would have been mentioned. The reason, I think, Oscar wasn't mentioned later is because by then the Air Force wanted to keep a secrecy lid on it and avoid the possibility of a leak by the indication of a growing and continuing problem. That would have made quite some headlines in the press."

Salas concluded, "Remember, from all we have heard from the maintenance people we have interviewed, the rumors and comments [about UFO activity] were rampant. I personally received a call from an NCO after the Oscar shutdowns, practically begging me to come talk to him and others about the incident. Believe me, it was all over the base and some of the troops were flat scared."

In conclusion, Jamison's statements are important because they indicate that the Air Force was fully aware of UFO involvement in at least two missile flight shutdown incidents prior to dispatching the missile maintenance teams to restart the ICBMs. Specifically, according to Jamison, the 341st Missile Maintenance Squadron undertook certain precautions and formally implemented various procedures to protect the teams' safety while in the field. In this respect, his testimony is unprecedented.

Staff Sgt. Louis D. Kenneweg—Former Minuteman ICBM maintenance clerk, 341st Missile Maintenance Squadron, Malmstrom AFB, Montana:

At the time of the 1967 missile shutdown incidents, Staff Sgt. Louis D. Kenneweg was assigned to the 341st Missile Maintenance Squadron (MIMS) at Malmstrom AFB. His duties at the MIMS hangar included issuing Technical Order kits (T.O.s) to other members of his squadron. As Kenneweg explained, "Each of the repair teams would be required to take T.O.'s in the truck with them. The kit included books or manuals that would contain technical information that the technicians could look up rather than rely on memory. There was also a check list in plastic sleeves, kind of like a pre-flight checklist for a pilot, that they would use before removing the warhead from the missile. Of course there was an awful lot of supervision when that occurred."

Although the date is uncertain, one night, around 11:45 P.M. Kenneweg was driving to work when he noticed something unusual in the sky. "As I traveled down one of the roads parallel to the flightline," he said, "I saw something that I first thought was a private plane's lights, blinking. As I watched it get closer, I realized that it wasn't blinking at all, but zig-zagging. First here, then there, traveling too fast for a plane. Then looming over the flightline. I got up late, and I knew that I had little time, but I stopped anyway. I opened the car door, got out, and focused on the lights. I watched it as long as I could, without being late to work. I remember saying to myself that this pilot was going to be in a lot of trouble, coming across the runway, or at least across the Air Force Base property. I don't remember it traveling that close to me, but I do remember the image of it disappearing in a low southerly trajectory over the [MIMS] hangar. Of course, it was much farther away than it appeared. At that point, it wasn't 'blinking' anymore but had more of a glow. It appeared as a bright light the size of the moon, on a cloudy night, although I don't remember it being cloudy."

Upon arriving at the MIMS hangar, Kenneweg was confronted by a scene of high activity. "As I entered the hangar I noticed that there were numerous trucks being loaded," he said, "many more than I had ever seen all at the same time."

Still puzzled about the strange, zig-zagging light, Kenneweg walked toward the Air Police office, where APs were routinely assigned to accompany the maintenance teams into the missile fields, guarding their trucks and the silos once they opened the gates. When he arrived, he noticed an unusual level of activity there as well. Kenneweg asked the Air Police sergeant on duty whether the base had any helicopters up. The sergeant replied that the helicopters didn't have radar and didn't fly at night.

Kenneweg continued, “Back at the office, I issued almost all of the [T.O.] kits on the shelf. I remember saying to myself, ‘I’m running out of kits, this is a busy night.’ Now, I didn’t check the sign-out sheet to see how many kits had been checked out before my shift, but while I was on duty, I did recall that they were almost all checked out. As I count them off in my head today, and try to see them on the shelf, we had a wall with 3 shelves that would hold 25 or so.”

Clearly, a lot of missiles were either undergoing routine maintenance, and/or had gone off Strategic Alert for another reason, all at the same time.

When the maintenance teams returned to the MIMS hangar—Kenneweg first thought that it had been some three hours later, but upon reflection, now believes that it was more than 24 hours later, during his next shift—one of the technicians hinted that something out of the ordinary had taken place in the missile field. “One of the guys mentioned to me that some very weird things were going on that night,” said Kenneweg, “It takes two guys to carry the T.O. kit, and there were other guys behind him, waiting in line to get checked in, and they were all nodding their heads in agreement. But this guy said that he couldn’t talk about it right then. He said he would tell me all about it back at the barracks. Well, like I have said before, I was busy working [a second job] at the Red Lion Supper Club and didn’t really have that serious sit-down conversation with that particular airman. But the barracks was buzzing. Stories about how when they got to the [missile silos] and found no damage, and how all the batteries were dead. I also heard a story that [UFOs] were seen on radar, then they were gone.”

He continued, “Our missile sites each had a tertiary power system. The main power source was delivered by Montana Power. Telephone poles, transformers and wire. The second system was the diesel generators, and the third was the battery back-up within the silo itself.

Numerous reports came back saying that they had found no damage to the fences, wires, transformers, microwave intrusion system, locks on the three-foot-thick concrete blast doors, or to the batteries. So, no evidence of damage from intruders or animals, lightning or fire. Just three sources of power vanished and the batteries were dead.”

Kenneweg believes that the incident was not isolated. “As I recall,” he said, “there were other nights where the guys would come back and look a little shaken, all within that same time-period.”

Comment: Based on Kenneweg’s description of his own UFO sighting, during which the object appeared to be near or over Malmstrom’s flightline at one point, I have speculated that the UFO may have briefly maneuvered near the base’s nuclear Weapons Storage Area (WSA), which is located just east of the main runway. The WSA contains Minuteman missile nuclear warheads, known as Re-entry Vehicles (RVs). A review of aerial photographs of Malmstrom, which show the WSA, coupled with an analysis of Kenneweg’s probable position near the MIMS hangar, lead to this conjecture. Regardless, another UFO sighting at the WSA, some years later, has been confirmed by two other sources. See [Malmstrom AFB, Montana \(1975\)](#).

Airman 1st Class David Hughes—Former Air Policeman, 341st Combat Defense Squadron, Malmstrom AFB, Montana:

Hughes stated, “I was stationed at Malmstrom from January 1966 through August 1967. I was an Air Policeman, assigned to ‘B’ Flight, with the 341st Combat Defense Squadron. I worked at the Foxtrot [Flight Launch Control Facility]. Many nights we observed a light in the sky between Choteau and Augusta, Montana.”

He continued “This light would move at incredible speeds, make right-angle moves, and continue for hours. When seeking further information from wing command, we were often insulted when told it was a Telstar satellite. On one occasion we were told by other friends working in the [air traffic control] tower at the base that aircraft had been launched to seek to identify a strange radar echo that had appeared on their screens and on the screens of the local airport. This was later denied the next day, but if memory serves, the local newspaper

had an story on it the next day. This must have happened sometime in early 1967, or late 1966.”

Hughes concluded, “All I know is that some strange things consumed our attention many nights while on patrol. We patrolled from Augusta to Choteau each night and [frequently] saw something that lent credance to the UFO concept. To us, ‘UFO’ simply meant it was an Unidentified Flying Object, either from our military or some unknown source. We never believed the satellite story. However, when we learned that the jets had been scrambled and the next day it was denied, then we knew something was up.”

Malmstrom AFB, Montana (1975):

Staff Sgt. Joseph M. Chassey—Former Minuteman ICBM maintenance technician, 341st Missile Maintenance Squadron, Malmstrom AFB, Montana:

Chassey states that one night in the fall of 1975, he overheard a two-way radio transmission alerting Air Force Security Police about an unknown craft hovering over the base’s Weapons Storage Area.

Chassey said that the incident was widely discussed at the missile mechanical shop the following day. He later heard additional details about it from a friend, who was a helicopter re-fueler.

Apparently, two base helicopters had been scrambled to chase the intruder, which rapidly flew toward Belt, Montana, some ten miles distant. As the pursuing choppers neared the town, the unidentified craft quickly doubled-back to Malmstrom—leaving them far behind—and again hovered over the WSA for a short period of time before finally departing.

Chassey states that the object was described as an extremely bright light and was assumed to have been a bona fide UFO because of its superior capabilities. He emphasized, “It flat outran the helicopters. We heard that it zipped out to Belt and back to the base in no time.”

Chassey, who separated from the Air Force at the end of October, 1975, believes that the incident occurred shortly before he left Malmstrom.

Comment: USAF documents from October 1975, declassified via the Freedom of Information Act, confirm other UFO sightings at the Weapons Storage Areas at Wurtsmith AFB, Michigan, and Loring AFB, Maine. At the time, each base hosted B-52 nuclear bomber squadrons. At Wurtsmith, initial sighting reports referred to the unidentified craft as a “helicopter”, however, the radar operator aboard a nearby KC-135 aircraft later tracked the craft traveling at approximately 1000 knots, far faster than any known helicopter. At Loring, some reports mentioned an “unidentified helicopter” near the WSA. However, eyewitness accounts from a B-52 ground crew indicated that the “helicopter” was bright orange, football-shaped, and had hovered silently. (For an extended discussion of these cases, consult Lawrence Fawcett and Barry Greenwood’s authoritative book, *Clear Intent*, later re-named *The UFO Cover-Up*.)

Lt. Col. Robert Peisher (USAF Ret.)—Former Commanding Officer, Detachment #5, 37th Air Rescue Squadron helicopter unit at Malmstrom AFB, Montana:

Peisher has confirmed the accuracy of Joseph Chassey’s account regarding the incident during which an unknown craft hovered above Malmstrom’s nuclear Weapons Storage Area, one night in the fall of 1975. However, Peisher said that even though his unit’s helicopters had indeed been involved in the intercept attempt, he himself had already been transferred to another squadron when the incident occurred, and had only heard about it “much later”.

Peisher also states that he had once been briefed by local civilian law enforcement about a series of cattle mutilations, many of which had occurred near Minuteman missile sites, during the summer and fall of 1975. He states that he and Cascade County deputy sheriff Captain Keith Wolverton determined that more than 80 such mutilations had occurred within Malmstrom’s missile field boundaries, some quite near various ICBM Launch Facilities (silos). Peisher further states that he had been informally told about multiple UFO incidents at Malmstrom’s Minuteman missile sites, including one event during which a UFO "the size of a

football field" had silently flown over the Echo Launch Control Facility one night in the fall of 1975.

Comment: The following verbatim excerpts are NORAD log entries from November 1975, declassified via the Freedom of Information Act. My own comments and clarifications follow some of the entries (in parentheses):

24th NORAD Region Senior Director's Log (Malmstrom AFB, MT):

7 Nov 75 (1035Z) Received a call from the 341st Strategic Air Command Post (SAC CP), saying that the following missile locations reported seeing a large red to orange to yellow object: M-1, L-3, LIMA, and L-6...Commander and Deputy for Operations (DO) informed.

7 Nov 75 (1203Z) SAC advised that the LCF at Harlowton, Montana, observed an object which emitted a light which illuminated the site driveway.

7 Nov 75 (1319Z) SAC advised K-1 says very bright object to their east is now southeast of them and they are looking at it with 10x50 binoculars. Object seems to have lights (several) on it, but no distinct pattern. The orange/gold object overhead also seems to have lights on it. SAC also advised female civilian reports having seen an object bearing south of her position six miles west of Lewistown.

(Note that all of these reports refer to the observation of aerial "objects". Apparently, the Security Alert Teams could not identify them as either military or civilian aircraft.)

7 Nov 75 (1327Z) L-1 reports that the object to their northeast seems to be issuing a black object from it, tubular in shape. In all this time, surveillance has not been able to detect any sort of track except for known traffic.

(In other words, when these sightings were first reported by SATs, "surveillance"—that is, radar personnel—at Malmstrom AFB and Great Falls International Airport could not detect any unknown aerial objects near the missile sites. As we shall see, radar contact with the UFOs was finally established as the sighting reports continued to unfold.)

7 Nov 75 (1355Z) K-1 and L-1 report that as the sun rises, so do the objects they have visual.

7 Nov 75 (1429) From SAC CP: As the sun rose, the UFOs disappeared. Commander and DO notified.

8 Nov 75 (0635Z) A security camper team at K-4 reported UFO with white lights, one red light 50 yards behind white light. Personnel at K-1 seeing same object.

8 Nov 75 (0645Z) Height personnel picked up objects 10-13,000 feet. Track J330, EKLB 0649, 18 knots, 9,500 feet. Objects as many as seven, as few as two A/C.

(Height-finding radar finally confirmed that UFOs were present, varying over time between two and seven in number.)

8 Nov 75 (0753Z) J330 unknown 0753. Stationary/seven knots/12,000...two F-106...NCOC notified.

(Radar confirmed that one UFO, at an altitude of 12,000 feet, had hovered—that is, was "stationary"—before resuming flight at a leisurely 7 knots, or 9 mph. Shortly thereafter, two F-106s were scrambled to intercept it.)

8 Nov 75 (0905Z) From SAC CP: L-sites had fighters and objects; fighters did not get down to objects.

8 Nov 75 (0915Z) From SAC CP: From four different points: Observed objects and fighters; when fighters arrived in the area, the lights went out; when fighters departed, the lights came back on; To NCOC.

(As SAT personnel at four different locations watched, the UFOs played cat-and-mouse with the F-106s, extinguishing their illumination as the jets approached their position and re-illuminating themselves after the fighters returned to base. The NORAD Combat Operations Center—NCOC—in Colorado Springs, was immediately informed of this incident.)

8 Nov 75 (1105Z) From SAC CP: L-5 reported object increased in speed — high velocity, raised in altitude and now cannot tell the object from stars. To NCOC.

9 Nov 75 (0305Z) SAC CP called and advised SAC crews at Sites L-1, L-6, and M-1 observing UFO. Object yellowish bright round light 20 miles north of Harlowton, 2 to 4,000 feet.

9 Nov 75 (0320Z) SAC CP reports UFO southeast of Lewistown, orange white disc object. 24th NORAD Region surveillance checking area. Surveillance unable to get height check. (Note the reference to the UFO having a "disc" or saucer shape. Several more log entries from November 9th and 10th confirm that UFOs continued to be reported by SAT teams positioned near various missile silos.)
END OF LOG ENTRIES

Malmstrom AFB, Montana (1992):

Staff Sgt. Joseph M. Brown—Former Security Policeman, 343rd Missile Security Squadron, Malmstrom AFB, Montana:

Comment: I first learned of Joe Brown's experience after he posted a brief summary of it on researcher Ron Wright's Triad Research website. With Wright's assistance, I located Brown and interviewed him.

Brown states that one night in the spring of 1992, he and his security team partner were posted at Alpha Flight missile silo A-3. Due to an alarm system malfunction at the site, the two-man team was staked-out in a security camper near the launch facility, with one man on duty while the other slept. "I believe it was March or April," Brown told me, "site top-side security was down—the IMPSS (Improved Minuteman Physical Security System)—and if I remember correctly, there was no top-side power."

At about 4:30 a.m., Brown noticed a bright white light moving erratically across the sky. In his online posting, Brown had written, "This light was doing some wild things in the sky, sudden direction changes, moving very fast, then stopping, then shooting off in another direction. I watched this for about 15 to 20 minutes."

Then the light appeared to move closer to the silo. "I started getting spooked," Brown wrote, "so I reached out the window of the truck and started banging on the camper shell to wake [my partner] up. He finally came around the front, asking me what was wrong. I pointed to the light and told him I'd been watching it for around 20 minutes and I didn't know what it was. He got into the passenger side of the truck and we kept watching this thing doing its acrobatics."

Brown decided to radio another security team posted at Alpha Flight silo A-10, located some 10 miles away. "They responded hesitantly that they were watching this light," he wrote. The Flight Security Controller (FSC) at the Alpha Flight Launch Control Facility apparently overheard this exchange, because he suddenly broke into the conversation to inquire about the anxious radio chatter between the two security teams. Each confirmed that they were observing the strange light as it raced wildly around the sky.

Brown wrote that the team continued to watch the UFO until around 6:30 to 7:00 a.m., when it suddenly appeared to go straight up and hover. "We could still see the light, but by now it was starting to get daylight. As it got brighter, we could sort of make out a black shape around where the light was. We had binoculars, but even with them, all you could see was a fuzzy outline of sort of a triangle. I can't estimate the height of the object."

Upon returning to Malmstrom, Brown and his partner privately conferred with the security team posted at Alpha Flight silo A-10. The four guards agreed that they would not mention the sighting, and all expressed concern about possible repercussions resulting from their report to the Flight Security Controller.

As the security guards returned their weapons to the armory, they were suddenly ordered to report to a captain assigned to their squadron. Brown can not recall the officer's name but remembers being very concerned by this unexpected development. The captain asked the men to describe what they had seen. He listened carefully and then pointedly suggested that they not discuss the sighting. Brown told me, "At this point, the captain says, well I don't think you saw anything and I wouldn't go around talking about it. You guys are under PRP, remember that!"

Comment: Here is an apparent instance in which the mere mention of the PRP—Personnel Reliability Program—effectively intimidated military UFO witnesses into silence. This Department of Defense directive pertains to those who work with or around nuclear weapons, and dictates their conduct both on and off the job. If an individual’s commanding officer judges his or her behavior to be unreliable, and a potential threat to the security of the weapons, a psychological examination of that person is usually ordered. Depending on its outcome, the individual under scrutiny risks being relieved of duty.

Brown stated that a couple of days after his experience at Alpha Flight, he heard that there had been some unusual activity at Malmstrom that same night. Referring to these rumored developments, he told me, “[A friend of mine] was a Tech Sergeant in the [missile] maintenance squadron, and it was a bit unusual for him to actually go to out in the field. He normally trouble-shot stuff on-base. He and I never got to really discuss what had happened...[but] he did tell me that a lot of maintenance folks were sent out that night. Quite honestly, a lot of us were afraid to talk about it openly, especially after being told we should not talk about anything by our Captain.”

Malmstrom AFB, Montana (1995):

UFO sighting by a Minuteman missile maintenance technician, who requests anonymity, as reported to **Tech. Sgt. Jeff Goodrich (USAF Ret.)**—Former Team Chief of Missile Handling, 341st Maintenance Squadron, Malmstrom AFB, Montana:

In the early hours of January 20, 1995, an Alert Response Team, composed of two security police, had been driving to the India Flight Launch Control Facility when they noticed a strange light in the southern sky. As they passed by Minuteman silo I-4, one of the men radioed a missile maintenance team working there, and asked its leader whether he could see the light too. The response was affirmative.

The missile maintenance technician who later reported the sighting to Goodrich said that the light was “large”, and displayed numerous smaller lights—red, orange, yellow, green, and blue in color—across its surface. The UFO had been moving very slowly across the missile field, at low altitude. The technician insisted that the object was not an airplane or helicopter. Because he was a member of the missile maintenance team, and not a security policeman, he did not know whether the Alert Response Team had subsequently reported the UFO to the Flight Security Controller at the India Flight Launch Control Facility.

Comment: This UFO was not the first to be reported in Montana during January 1995. A brief entry in the sighting database published by the National UFO Reporting Center (NUFORC) indicates that on the evening of January 5th, an unnamed Air Force officer at Malmstrom AFB had called NUFORC to relay a sighting report which he had just received from someone in the town of Shelby. At about 9 p.m. the unidentified person had observed two objects moving silently through the sky for about two minutes. Although their shape could not be determined, the absence of any sound had apparently struck the sighting witness as unusual, and so a call was made to Malmstrom. Shelby is located almost exactly on the northern boundary of the Quebec Flight Minuteman missile field—with silo Q-18 situated less than two miles east of town, just north of Route 2.

Another entry in the NUFORC database indicates that two days later, on January 7th, at about 3 p.m., an unidentified woman had called Malmstrom AFB regarding a UFO sighting. Unfortunately, the location of the sighting is not specified in the entry.

A third call to NUFORC occurred on January 18th—just two days prior to the incident at India Flight reported to Tech. Sgt. Jeff Goodrich. The reporting center’s log states, “An anonymous caller reports multiple UFO sightings reported between Fairfield and Deer Lodge, Montana. Background noise during call sounds like communications noise from some kind of operations center.”

The caller told NUFORC that he had received multiple UFO sighting reports, over the period of an hour, from persons located between Fairfield and Deer Lodge. Perhaps significantly,

Fairfield lies near the geographic center of the Hotel Flight Minuteman missile field, with silo H-9 situated at the western edge of town, just north of Route 408. Furthermore, if one leaves Fairfield and travels southwest—in a straight line toward Deer Lodge—one will eventually exit the Hotel field and cross directly into the Golf Flight missile field.

In short, nearly half of the countryside between Fairfield and Deer Lodge lies within the boundaries of Malmstrom’s Minuteman missile fields. Although no evidence has yet surfaced which would place the reported UFOs in close proximity to specific silos within either Hotel or Golf Flight, the caller from Deer Lodge was nevertheless relaying sighting reports made by persons calling from the heart of “Rocket Ranch” country. The three sighting reports published by NUFORC may be found at <http://www.nuforc.org/webreports/ndxIMT.html>.

Malmstrom AFB, Montana (1996):

Tech. Sgt. Jeff Goodrich (USAF Ret.)—Former Team Chief of Missile Handling, 341st Maintenance Squadron, Malmstrom AFB, Montana:

Goodrich states that February 2, 1996, he and an officer, whom I will not identify here, observed a loose formation of five triangular-shaped objects flying above Great Falls, Montana, which is located just west of Malmstrom. At the time of the sighting, both had been working at the Missile Roll Transfer Building, a remote site located some miles from the main base.

When first sighted, the objects were about 75-degrees above the horizon. They made no sound that the two men could discern, and left no contrails. Due to distance and glare, no surface detail was visible on any of the craft. Goodrich noted that the objects flew in unison, moving slowly from north to south. On two occasions, all five appeared motionless for 10-15 seconds. After the second hover, the objects suddenly accelerated, made a sweeping arc to the southwest, and soon disappeared over the horizon.

Goodrich estimated the objects’ altitude to be 15-20,000 feet. This guess was based, in part, on statements made to him by personnel working at Malmstrom’s air traffic control tower. After contacting them, he had been told that nothing out of the ordinary had been detected on radar at the time of the sighting—but was also told that the tower didn’t track aircraft above 10,000 feet. Immediately after contacting the base’s air traffic control tower, Goodrich called Great Falls International Airport. The controllers there also denied tracking unknown aircraft at the time of his sighting.

Given that Goodrich reported the UFOs’ shape to be triangular, some skeptics might say that he and the officer had merely observed a flight of F-117A “stealth” fighter-bombers. Due to its unique design, an airborne F-117A can appear, from certain angles, to be nearly triangular. Moreover, the aircraft’s stealth capability would explain why the flight had not been tracked on radar.

However, because Goodrich is certain that he and the officer had twice observed all five objects briefly hovering, this prosaic proposal would seem an unlikely solution. The F-117A is an amazing aircraft, but it can not remain motionless in the air. Furthermore, Goodrich described the UFOs as being bright white in color and occasionally exhibiting glare as their position varied in relation to the sun. An F-117A is painted flat black and appears dark against the sky, under all lighting and atmospheric conditions.

Jeff included two hand-drawn diagrams of the objects in his report about the sighting. The first one depicts their positions relative to one another in the sky. The second illustrates each object’s shape—an isosceles triangle—with two sides of equal length. The third, shorter side was on the trailing edge of each object as it flew.

I asked Goodrich if he could determine whether the UFOs had flown or hovered over ICBM facilities at any time during the sighting. He replied that after the objects turned southwest, and left the city limits, they would have briefly passed over the India Flight missile field. However, he said that it did not appear that they had lingered in that vicinity. Instead, they continued to move steadily away, and eventually faded from view. (It should also be noted

that when the objects approached Great Falls, they had to have flown over other missile fields located north of the city, however, I am not aware of any information currently available in the public domain to suggest a close-proximity incident at any ICBM LCF or LF, relating to the sighting.)

F.E. Warren AFB, Wyoming (1965):

Comment: Beginning at 1:30 A.M. on August 1, 1965, various personnel at F.E. Warren AFB, Wyoming—including the base commander—telephoned the Air Force’s UFO Project Blue Book, at Wright-Patterson AFB, to report several UFO sightings at Warren’s Minuteman missile sites.

The officer who fielded and logged the telephone calls to Blue Book that night was a Lt. Anspaugh. A memorandum summarizing these telephone calls was published in 1972 by Dr. J. Allen Hynek, the civilian scientific consultant to the project, in his book *The UFO Experience: A Scientific Inquiry*.

Inserted below are the verbatim entries in Lt. Anspaugh’s memo:

1:30 A.M. - Captain Snelling, of the U.S. Air Force command post near Cheyenne, Wyoming, called to say that 15 to 20 phone calls had been received at the local radio station about a large circular object emitting several colors but no sound, sighted over the city. Two officers and one airman controller at the base reported that after being sighted directly over base operations, the object had begun to move rapidly to the northeast.

2:20 A.M. - Colonel Johnson, base commander of Francis E. Warren Air Force Base, near Cheyenne, Wyoming, called Dayton to say that the commanding officer of the Sioux Army Depot saw five objects at 1:45 A.M. and reported an alleged configuration of two UFOs previously reported over E Site. At 1:49 A.M. members of E flight reportedly saw what appeared to be the same [formation] reported at 1:48 A.M. by G flight. Two security teams were dispatched from E flight to investigate.

2:50 A.M. - Nine more UFOs were sighted, and at 3:35 A.M. Colonel Williams, commanding officer of the Sioux Army Depot, at Sydney, Nebraska, reported five UFOs going east.

4:05 A.M. - Colonel Johnson made another phone call to Dayton to say that at 4:00 A.M., Q flight reported nine UFOs in sight; four to the northwest, three to the northeast, and two over Cheyenne.

4:40 A.M. - Captain Howell, Air Force Command Post, called Dayton and Defense Intelligence Agency to report that a Strategic Air Command Team at Site H-2 at 3:00 A.M. reported a white oval UFO directly overhead. Later Strategic Air Command Post passed the following: Francis E. Warren Air Force Base reports (Site B-4 3:17 A.M.) –A UFO 90 miles east of Cheyenne at a high rate of speed and descending—oval and white with white lines on its sides and a flashing red light in its center moving east; reported to have landed 10 miles east of the site.

3:20 A.M. - Seven UFOs reported east of the site.

3:25 A.M. - E Site reported six UFOs stacked vertically.

3:27 A.M. - G-1 reported one ascending and at the same time, E-2 reported two additional UFOs had joined the seven for a total of nine.

3:28 A.M. - G-1 reported a UFO descending further, going east.

3:32 A.M. - The same site has a UFO climbing and leveling off.

3:40 A.M. - G Site reported one UFO at 70' azimuth and one at 120' . Three now came from the east, stacked vertically, passed through the other two, with all five heading west.

END OF SUMMARY

Airman 2nd Class Robert R. Thompson—Former Air Policeman, 809th Combat Defense Squadron, at F.E. Warren AFB, Wyoming:

Thompson states that he was on duty at the Quebec Flight Launch Control Facility one night in 1965, when he got a telephone call from the underground launch capsule. The Missile Combat Crew Commander asked Thompson and his partner to walk outside and look straight up. Thinking this was a joke of some kind, the two Air Policemen nevertheless complied. Directly overhead, Thompson saw eight stationary lights, much brighter and larger than stars, grouped together in four pairs. Due to their altitude and brilliance, it was not possible to determine the objects' shape or other details.

Thompson said that one light eventually left its position and began to roam among the others, moving slowly from pair to pair. He and his partner watched the mysterious aerial formation for about 10 minutes, before reporting the sighting to the missile commander. In response, Thompson was informed that NORAD, located at Cheyenne Mountain, Colorado, had earlier notified FE Warren that its radars were tracking eight unknown objects hovering in the vicinity of the Quebec launch control site. Apparently, Warren's Command Center had called the LCF and asked the missile commander to verify their presence.

Said Thompson, "I wasn't sure what we were seeing until I reported back to the launch commander. When he told me of the report of UFOs from Cheyenne Mountain, I could tell by his voice that he wasn't joking." Thompson states that he and his partner were never debriefed, or warned to remain silent about the incident, but he never again mentioned it to the missile commander.

Perhaps significantly, the Blue Book memorandum inserted above may lend credence to Thompson's report. Specifically, this entry:

4:05 A.M. - Colonel Johnson made another phone call to Dayton to say that at 4:00 A.M., Q flight reported nine UFOs in sight; four to the northwest, three to the northeast, and two over Cheyenne.

However, because Thompson can not remember the date of his own sighting at "Q" or Quebec Flight, it may or may not have been the same incident noted above.

In any event, Thompson's sighting was not the last UFO incident to be reported at Quebec Flight during that period. Less than a week later, he had been approached by another individual in his unit, and told about a far more dramatic incident.

"We worked three days on, three days off," Thompson said, "One crew would relieve the other. Shortly after the sighting, when my crew returned to the LCF, an acquaintance came up and told me that while we were off-duty, he had been involved in another UFO sighting, at one of Q-Flight's Launch Facilities."

According to this individual, he and his partner had been on stake-out duty one night, and were sitting in a Security Alert Team (SAT) camper that was parked next to the missile silo. Without warning, the vehicle began to shake violently. He quickly leaned his head out the window and saw a large, very bright light silently hovering directly above the camper. After a few seconds, the shaking ceased and the light rapidly departed.

The SAT guard went on to tell Thompson that he and his partner had later been debriefed by an OSI agent and ordered not to talk about the incident. However, in spite of this warning, he had nevertheless felt compelled to compare notes with Thompson, whose own UFO experience had occurred less than a week earlier, and was common knowledge among the missile guards at Quebec Flight.

After hearing this strange story, Thompson approached the Non-Commissioned Officer In Charge (NCOIC) who had been on duty at Quebec the night of the camper incident and asked him to verify it. To his surprise, the NCOIC did so. Furthermore, he told Thompson that he had personally seen the UFO as it hovered over the LF.

“The Launch Facility in question was the one located closest to the LCF,” said Thompson, “Even though it was five, maybe six miles away, the NCOIC told me that, on the night of the incident, he had seen an extremely bright light hovering over its location.”

Thompson said that he later heard that the UFO activity at various missile flights had continued for about a month.

Comment: Although the bizarre report involving the camper is strikingly similar to a scene in Steven Spielberg’s 1977 movie, *Close Encounters of the Third Kind*, UFO researchers Jim Klotz and Tom Tulien have heard a nearly-identical account from a former USAF missile guard who was stationed at Minot AFB, North Dakota, in 1968.

Airman 2nd Class Terry Stuck—Former Air Policeman, 809th Combat Defense Squadron, F.E. Warren AFB, Wyoming:

Stuck states that one morning in the summer of 1965, while reporting for duty at the Oscar Flight LCF, he was informed about a UFO sighting by the departing night-shift guards. “The night team had observed fast-moving lights or objects,” said Stuck, “vehicles moving with incredible speed.”

Apparently, during the shift-change, the departing security team leader also informed the arriving missile commander about the UFOs. Stuck overheard the exchange. “The OIC (Officer in Charge) was a Captain—I don't recall his name,” said Stuck, “I do remember him saying that he had been a pilot in Korea and had observed UFOs and had reported the incident. He said they had sent him to the base psychiatrist and had basically put a stop on advancements in his career.”

The moral of this story was clear to Stuck and the departing security team leader: Be careful what you report because there may be repercussions. Stuck did not know whether the team leader had ever filed an official report about the incident. In any event, the Oscar Flight UFO sighting incident is not mentioned in the Project Blue Book memorandum inserted above. Perhaps it took place on another date during that period, or perhaps it did indeed occur on August 1st, but went unreported.

A few days after these events, Stuck had his own UFO sighting, again at the Oscar Flight LCF. “The observations,” he recalled, “were actually made in front of the launch control security facility which was at ground level, facing the access gate of the main launch control facility. I was never able to determine the size or shapes [of the UFOs]. When I saw them, they were at extreme distances and were doing right [-angle] turns at unbelievable speeds. I never heard any sounds.”

F.E. Warren AFB, Wyoming (1973-74):

1st Lt. Walter F. Billings—Former Minuteman ICBM launch officer (Deputy Missile Combat Crew Commander), 90th Strategic Missile Wing, F.E. Warren AFB, Wyoming:

I have inserted below excerpts from Billings’ first letter to me, with a few clarifications (in parentheses) and minor modifications relating to grammar and punctuation:

Dear Mr. Hastings,

...I arrived at F.E. Warren AFB in Cheyenne, Wyoming, in late January of 1972 from Vandenburg AFB [where I] had been trained in Minuteman I. After further training at F.E. Warren [I] was sent with the operations crews as a Deputy Missile Commander and assigned to a Squadron for the typical duty as a 2nd lieutenant. I was later trained as a training officer for the [missile] wing in Minuteman I, which encompassed assisting new arrivals in training

and running simulators, and other duties. [These were] the standard duties until the Spring of 1973.

As a first lieutenant, along with so many others, [I] went back to school at F.E. Warren to learn the new Minuteman III system that was to be installed during the year of 1973. After training and evaluations, alert duties were assigned for the new system to those that had completed their training. We were to go on alerts as the new missile system was installed. In those days, F.E. Warren had 200 missiles on alert and was very active.

I am afraid that the dates that I will provide are somewhat vague. I wrote my experiences for a publication in this arena back in September 1993, and even then the dates were not exact. Also, some of the missile terminology may not be exact. I have forgotten some of the terms. I am sorry that I did not keep a private log of these events, back when they occurred.

The first event took place in the Fall of 1973. Over half of the LCCs (Launch Control Centers) had been converted to Minuteman III by this time, and I was on alert at Golf LCC. It was late at night. The UHF radio linking all twenty LCCs opened up with urgent talk from India LCC. In those days, the UHF radio was turned on, at all times, and if one LCC spoke to their SAT (Security Alert Team) or other LCCs, all twenty LCCs heard the conversation. After the India crew received a Outer Security Zone [alarm] on one of their missiles, and sent their SAT crew out for the standard investigation trip, we began to hear over the radio the events that developed.

From the UHF radio communication between the SAT and the India LCC crew, as we listened, we heard that as the truck was heading to the missile silo, the Inner Security Zone [alarm] had been tripped at the silo. Upon arriving near the subject silo, the SAT team observed a bright UFO hovering above the silo. The LCC crew advised the SAT team to proceed no further and to observe only. Approximately a minute later, the UFO moved off slowly for several thousand feet and then sped off at a high rate of speed. The conversation between the India LCC crew and the SAT team was heard by 19 other LCC crews on duty that night.

Upon relief by the next crew and upon return to F.E. Warren AFB, all crews on duty that night were informed that they would not speak to civilians or the news media about what they had heard on the UHF radio. Severe penalties were mentioned for those that did not heed this warning.

We, the LCC crews in general, began to hear rumors and stories, from other officers in operations and maintenance, that SAC headquarters at Offut AFB had sent the OSI (USAF Office of Special Investigations) to investigate this incident by helicopter. The India crew of that night would not speak of the incident at all. There were stories from missile maintenance that the missile in question had been carefully examined and that they found the target tapes (which guide the H-bomb warheads to their targets) on the three warheads had supposedly been erased that night by the UFO. Needless to say, I only heard that these things had occurred. These stories were told between missile guys over the following week, but they were reliable people, who did not speak to civilians or the press about this subject. However, the squadron commanders warned us, again, not to speak of the incident.

The second incident involved an entire missile maintenance crew, I believe six enlisted men and one officer. This also occurred in late 1973. A Minuteman III missile was being worked on for some routine problem during one of those late fall nights. A UFO was observed by the entire maintenance crew. The UFO appeared to be watching the work and was seen for a full five minutes as it maneuvered close to the missile silo. This was told to me by a missile maintenance 1st lieutenant, approximately three days after the incident occurred.

The third incident took place in early Spring of 1974. As I was arriving at Charlie LCC in the morning with my captain, to begin an alert duty, we were told by the staff sergeant and two security police who had been on duty that night, of the strange thing that had happened. They told us that a UFO had actually landed near the LCC and had been observed by the three, and that a minute-by-minute report had been given to the operations crew downstairs.

When we asked about this, as we were relieving the LCC crew for our duty to begin, they would not talk about it with us. I heard a few days later that the staff sergeant was in some sort of trouble for speaking to us about what he saw, and that the OSI was again involved. While I was in SAC, I personally was not directly involved with a UFO incident while on duty. However, during June of 1974, while on a camping trip in Dubois, Wyoming, with three other lieutenants, we observed a UFO flying relatively low. It was similar to the ones that were described to us, in the above three incidents. Since all four of us were Air Force lieutenants, we knew that this low-flying object was not an aircraft. From that time forward, I have had an interest in this subject and have read some on the subject as well.

I can tell you that these three incidents at F.E. Warren AFB did occur. It was a long time ago and I am sure many other things have happened since. I have not been able to find any written statements of these three incidents since. This could be because there was a very good cover-up of the situation at that time, or they were not deemed important enough to bother with. Though, I doubt that the latter is true.

I have always wondered as to what really happened to the missile that had the UFO hovering above it, and if the warhead target tapes had really been erased.

I wish you good luck on any research that you may do on this subject. I doubt that you will receive any help from those that might know the truth. I am sure that the cover-up that I observed many years ago is still in effect.

Thank you for your interest.

Sincerely,

Walter F. Billings

10/18/2002

Comment: In an effort to obtain an informed perspective on Billings' statements, I forwarded his letter to retired USAF Lt. Col. Philip Moore who, in 1978-79, had been the Commander of the 321st Strategic Missile Squadron at F.E. Warren AFB. Moore found the letter to be entirely credible. In an e-mail to me, dated 6/12/05, he wrote, "Billings' statement is totally believable, and his supporting facts are correct in spite of his dates and terminology caveats." However, I also sent the letter to another former Minuteman missile launch officer who skeptically questioned Billings' use of the term "target tapes", when describing the Minuteman III's guidance system. (While the Minuteman I missile utilized such tapes, the Minuteman III did not.)

When I asked Moore to comment on this particular discrepancy, he replied, "[Regarding] Billings use of 'tapes' to refer to the maintenance part of the [guidance] system, the old tape system was replaced by a plug-in unit system. I think I remember that Billings was at F.E. Warren at the time MMI was deactivated and MMIII replaced it, having served in MMI and retrained in MMIII. Old terminology dies a slow death and the new system was often referred to as 'the tapes' for awhile after MMIII was in-place, until the old-timers got used to the new terminology."

Lt. Col. Moore's own ICBM-related UFO experience is discussed in the [Walker AFB](#) section of this article.

F.E. Warren AFB, Wyoming (1980-81):

Airman 1st Class Jay DeSisto—Former Air Policeman (Law Enforcement), 90th Security Police Squadron, F.E. Warren AFB, Wyoming:

Comment: Jay DeSisto's "UFO" experiences are somewhat different from those reported by my other former/retired USAF sources. For that reason, I have chosen to include his statement to me in its entirety.

DeSisto states, "I was an Airman First Class while stationed at FE Warren, in 1980-81. I worked as an LE (Law Enforcement) with the 90th Security Police Group. I was assigned to base patrol and very soon promoted to the position of Desk Sergeant, even though I was only

an airman. Thinking back, I can recall numerous occasions when I was on duty as Desk Sergeant when the security personnel at the Weapons Storage Area would contact me and report ‘lights’ overhead. I would usually dispatch a base patrolman to the area to confirm the sightings but I cannot recall any specific outcomes. I am sure I would have reported these incidents in the desk blotter.”

“While I never experienced or heard of any ‘UFOs’ while stationed there, there were several times when we were called in for duty on our days off to patrol the base perimeter because there were satellites allegedly overhead taking pictures. I always wondered what those recalls were about. It was strange. Again, no one ever mentioned UFOs, it was always ‘satellites’. None of those recalls happened while I was on duty as the Desk Sergeant.”

“The ‘satellite’ incidents were clustered, not spread-out, during my tenure at Warren. I seem to recall they would occur two or three nights in a row. I recall three times when my flight had to report for extra duty. One time we had been out at a bar off-base and when we returned to the base, the gate guards told us to immediately report to the armory to obtain weapons. Even though we had been drinking, they issued us weapons and we were posted on the perimeter of the nuclear Weapons Storage Area on base. It was unusual to use Law Enforcement personnel for this duty in that it was normally a function of the Security Police personnel.”

“On two other occasions we were contacted at our barracks and told to report to the armory and obtain weapons. One of those times, I was posted at the Weapons Storage Area and another I was posted at the Combat Command Center doorway. Each time I was recalled for duty, our Flight Chief, a Tech Sergeant name Robert Moore, explained the situation regarding the satellites. During these instances our group headquarters was very active. Our squadron commander, Major Bernal F. Koersen, was usually present.”

“It really did not make sense to us that we were being called in for duty because of a satellite overhead. It seemed odd to have us don combat gear and weaponry. We just accepted the explanation of ‘satellites’ but, because of the way we were roused for duty and the command activity present, we knew these incidents were very different from any type of readiness response exercise we had participated in, which were frequent and routine. We were often called in for extra duty during DoD inspections or Global Shield exercises, but again, during the satellite incidents, there was a different feel to the situation and the hurried and tense demeanor of command-level staff was quite different.”

Comment: One of my other sources suggests the possibility that the mysterious satellites reported above FE Warren were actually Soviet satellites involved in the verification of the 1979 U.S./Soviet SALT II agreement, which limited the number of strategic missile launchers in each country. However, given the specifics of DeSisto’s statement, this theory seems unlikely. Regardless, the Soviet satellite scenario would not explain the unidentified lights reported hovering at low altitude above the base’s nuclear Weapons Storage Area. DeSisto states that those sightings, by Air Force Security Police, had occurred on “numerous occasions” during 1980 and/or 1981. It should be noted that declassified documents from the Air Force Office of Special Investigations (OSI) confirm similar reports of UFOs, in August 1980, near the Manzano Weapons Storage Area, outside Kirtland AFB, New Mexico. Furthermore, another UFO was observed in December 1980, as it directed laser-like beams of light down into, or near, the Bentwaters AFB Weapons Storage Area, during the now-famous series of sightings at the Anglo-American base, in Suffolk, England.

Walker AFB, New Mexico 1963-65:

Comment: *Florida Today* newspaper columnist Billy Cox conducted the initial interviews with Jerry Nelson and Gene Lamb. His article, “UFOs Haunt Missile Crew”, was published in June 2001.

1st Lt. Jerry C. Nelson—Former Atlas ICBM launch officer (Deputy Missile Combat Crew Commander), 579th Strategic Missile Squadron, Walker AFB, New Mexico:

Nelson states that on several occasions, while on alert in the underground launch capsule at Atlas Site 9, missile guards at ground-level had frantically reported a silent, very bright UFO hovering over the site. As he told Florida Today columnist Billy Cox, “The guards were scared. These objects would hover over the silo and shine lights down on them without making any noise.” Nelson told me that he had personally been involved in “probably more than three but fewer than ten” such incidents, over a period of a month or so. He also remembered that the sightings had occurred “at least six months, maybe more like a year” after the Cuban Missile Crisis of October 1962, when the squadron had been placed on high-alert. Oddly enough, when Nelson notified the missile squadron’s Command Post about the incidents, his reports met with apparent indifference. Only much later did he learn that agents from the Office of Special Investigation had interviewed another individual regarding his knowledge of a similar incident.

1st Lt. Philip Moore—Former Atlas ICBM launch officer (Deputy Missile Combat Crew Commander), 579th Strategic Missile Squadron, Walker AFB, New Mexico:

Moore, who retired as a Lieutenant Colonel, states that one night in the fall of 1964, while on alert in the launch capsule at Atlas Site 7, his missile commander, Major Dan Gilbert, received an extraordinary call from one of their “sister sites”, either Site 6 or Site 8. The commander at the other site reported that an extremely bright light was repeatedly hovering directly over the site, racing away, returning, and hovering again. Apparently, one of the enlisted men at the site, perhaps the security guard, had observed this activity and reported it to the missile commander.

Moore states that some of Site 7’s own enlisted men, including Tech. Sgt. Jack Nevins, were ordered up to the “silo cap” to monitor the situation. Moore states, “They reported the UFO zooming from the direction of Site 6 to the direction of Site 8 and hovering for awhile at the end of the movement...They all described it as a silent light that moved extremely rapidly— instant go and instant stop, no getting up to speed or slowing down. The common comment I remember was that everyone thought it was a UFO, and that it was hovering directly over Sites 6 and 8 and nowhere else. Thus, it was specifically interested in those sites.”

Moore states that the Site 7 crew were never debriefed and never warned not to discuss the incident. “In other words,” he said, “there was no official discussion or acknowledgment.” Moore concluded, “I personally believe that there is something to the UFO/ICBM connection. I know the Air Force covers-up when it feels the official need. UFOs over ICBM sites could be one of those official needs.”

Airman 1st Class Thomas Kaminski—Former Atlas ICBM Launch Facilities Specialist, 579th Strategic Missile Squadron, Walker AFB, New Mexico:

Kaminski states that he had been at one of the Atlas ICBM launch sites northeast of Walker AFB one evening in 1964, possibly 1965, when the missile commander, Captain D-----, directed him topside to view unexplained lights which had been reported to the site.

Kaminski states he observed two star-like objects at a great distance, moving in unison.

When he reported his observations to the missile commander, Kaminski was told that the base was tracking the objects on radar and had scrambled two jet fighters to intercept them. Shortly thereafter, he observed the jets attempting to approach the unidentified lights, which then put on a burst of speed and outran the interceptors. The lights disappeared into a Cumulous cloud, followed by the fighters. Moments later, the jets emerged from the cloud but the lights were no longer visible. The fighters changed course and returned to base.

The next morning, upon returning to Walker AFB, Kaminski’s missile team was routinely debriefed. He states, “During that briefing, my captain asked, ‘Whatever happened to the two UFOs?’ The response was, ‘What UFOs?’ My captain said, ‘The ones you sent the fighters up

after!’ They said, ‘We didn’t sent up any fighters.’ We knew that was the end of that conversation!”

Kaminski also states that he had once observed another UFO display, not at one of the remote missile sites but at Walker AFB itself. “At least half of my barracks saw this,” he said, “It was at night and there were two or three lights—possibly four or five—that were moving around in the sky. They looked like stars but, from time to time, they did 90-degree turns. Not all at once though—they moved independently. They obviously knew that they wouldn’t run into each other. I don’t understand why we didn’t hear any sonic booms. That bothers me. They stayed in the same general area [of the sky]. After about 15 minutes, zoom, they were gone.” Then he added, “Actually, [sightings of UFOs] were fairly common on base. I think that a lot of guys saw them. It wasn’t something that you discussed.”

1st Lt. Eugene Lamb—Former Atlas ICBM launch officer (Deputy Missile Combat Crew Commander), 579th Strategic Missile Squadron, Walker AFB, New Mexico:

Lamb states that while he had not personally witnessed any of the UFO-related incidents at Walker’s Atlas sites, he had once spoken to a former missile crew commander who had. This individual admitted, decades later, that he had briefly left the launch capsule to go topside to observe strange aerial lights being frantically reported by the missile site’s guard. According to Lamb, the officer told him that the lights were unsettling because they had been moving erratically, and faster than jets. He told Lamb that he was familiar with all types of aircraft but had never seen anything like the extraordinary display in the sky above the Atlas silo. According to Lamb, the former officer had said, “These were not just lights. This was something else.”

Lamb concluded, “People talked about [the sightings] at Happy Hour, after work, or after we got off-site, but it was kept pretty quiet as far as official statements went. To my knowledge, we were never briefed about it as a unit.”

Airman 2nd Class Barry L. Krause—Former Atlas ICBM Missile Facilities Specialist, 579th Strategic Missile Squadron, Walker AFB, New Mexico:

I did not personally interview Krause, who died in 1973. However, on December 20, 1964, he wrote to a civilian UFO research organization, the National Investigations Committee on Aerial Phenomena (NICAP), to report an ongoing series of UFO-related incidents at his squadron's Atlas ICBM sites. In the letter, Krause stated that some of the missile security police whom he had queried about the sightings had deflected his questions by saying that the incidents had been classified "top secret." Krause also stated that, at one point, the UFO incidents had become so numerous, and ominous, that some of the missile guards were balking at reporting for duty.

Comment: Krause’s 1964 letter to NICAP, written while the UFO incidents at Walker AFB were ongoing, is extremely important because it provides an unsolicited, contemporary account of some of the sightings at the missile sites. I would like to thank Richard Hall for sharing Krause’s letter with other researchers.

Ellsworth AFB, South Dakota (1966):

Staff Sgt. Albert Spodnik (USAF Ret.)—Former Electro-Mechanical technician, 44th Missile Maintenance Squadron, Ellsworth AFB, South Dakota:

Spodnik states that one summer night in 1966, he and a fellow Electro-Mechanical Team technician were dispatched to Launch Facility (silo) Juliet-3 to correct an electrical malfunction. For some reason, both the commercial power supply to the site and the emergency power systems had simultaneously failed, rendering the Minuteman I missile temporarily inoperable. In Air Force parlance, the ICBM had “gone off alert status”.

After restoring power to the launch facility, Spodnik and his partner began an automated start-up procedure which would return the missile to normal operational status. When they

left the underground silo to take a break, the technicians’ security escort alerted them to a sudden, excited exchange over the Crew Cab’s two-way radio. As the three men listened, they learned that an armed Air Force Security Alert Team had been ordered to investigate a triggered security alarm at nearby Launch Facility Juliet-5. Furthermore, the missile there had abruptly dropped off alert status. As with Juliet-3, the site had lost commercial electrical power and its diesel-powered generator, designed to charge back-up batteries, had failed to start.

When the Security Alert Team arrived at Juliet-5, they reported that a strange object was sitting on the ground inside the security fence that surrounded the missile silo. As Spodnik and his companions eavesdropped, they heard the Flight Security Controller order the SAT to approach the object. Obviously upset, the team leader responded that he would not do so. He said that his team was parked outside the gate to the launch facility but would go no further. He then reported that the mysterious object was round, apparently metallic, and resting on a tripod landing gear.

As this drama was unfolding over the radio, Spodnik and his companions quickly climbed up on the Crew Cab’s roof and flat bed to get a better view of the adjacent missile silo, which was about four miles away. Gazing across the flat, open terrain, they noticed an intense glow that seemed to envelop the entire launch facility, much brighter than the security lights located there.

By this time, the Flight Security Controller had notified Juliet Flight’s Launch Commander about the situation. Spodnik could only hear the radio conversation between the Flight Security Controller and the Security Alert Team, but the Launch Commander had apparently ordered the team to approach the unidentified object. Once again, the team leader refused. In a strained voice, he abruptly asked for permission to fire on the object. In response, the Flight Security Controller yelled, “Negative! Don’t shoot until you know what’s going on!” He then informed the agitated security team leader that the Launch Commander had ordered the men to stand-by while he called the Missile Command Post at Ellsworth AFB. After a few moments, the team leader was told that a helicopter was being sent to the site.

Spodnik states that about 30 minutes after the Command Post had been notified about the UFO landing, he saw the helicopter in the distance, as it approached the stricken launch facility. When it was about five minutes away, someone screamed into the radio, “There it goes!” Instantly, Spodnik saw a brilliant white light directly above Juliet-5, ascending vertically at enormous velocity. He said that while he couldn’t see the object itself, the light beneath it had the appearance of an “inverted flashlight beam”.

After the furor had subsided, Spodnik and his partner finished their work at Juliet-3 and returned to the base. Upon arriving, they and their security escort were unexpectedly met by the missile maintenance commander, who promptly asked them if they had seen or heard anything unusual while at the launch facility. The security guard readily admitted to eavesdropping on the two-way radio, confessing that he was baffled by what had taken place at Juliet-5.

Glancing nervously at each other, Spodnik and the other technician impulsively denied having witnessed anything out of the ordinary. Both men told the commander that they had spent the entire visit to the launch facility underground, restoring the missile to alert status. When I asked Spodnik why he had not admitted to listening to the radio chatter, he replied that he and his partner had previously heard rumors about missile technicians being relieved of duty for reporting strange occurrences at ICBM sites. “We heard about people reporting seeing things,” he said, “Not necessarily UFOs, just anything oddball that couldn’t be explained rationally. Those guys were ordered to report to the [base] hospital, examined, and medically discharged as mentally unfit for military service.” Spodnik admitted that he didn’t personally know of anyone who had been treated in this manner, but rumors to that effect had been circulating within his squadron.

Spodnik was undoubtedly referring to a Department of Defense regulation known as “PRP”—Personnel Reliability Program. As mentioned earlier, this directive is designed to govern the behavior of those who work with or around nuclear weapons. Under its guidelines, potentially severe consequences await those judged by their superiors to be psychologically unstable. Several former Air Force missile personnel whom I have interviewed have said that, because of this regulation, they also had concerns about reporting their own UFO sighting, and often did not.

Spodnik said that the maintenance commander, upon hearing his denial, eyed him suspiciously and then ordered the two technicians to report to his office early the next morning. Upon arriving there, Spodnik noticed that the commander had with him an individual dressed in civilian clothes. This person was not introduced, said nothing, took no notes, but listened attentively as Spodnik and his partner answered the commander’s questions about the events of the previous evening. Now very nervous, the pair nevertheless stuck to their story—they had seen and heard nothing. After a several-minute interrogation, the maintenance commander ordered the two men to report to duty.

Spodnik further stated that neither he nor his partner ever saw their security escort again. Ordinarily, standard duty rotation would have ensured that the same individual be assigned to accompany Spodnik on some future maintenance call, but this never occurred. Spodnik assumed that the escort had been transferred to another base, but never did learn the reason for his sudden departure.

Comment: A second former 44th Missile Maintenance Squadron technician, whom I will not identify, has independently confirmed the essential elements in Spodnik’s account, in particular the landing of the UFO inside the missile silo’s security fence. This individual estimates that the incident occurred in late June or early July, 1966, just prior to his separation from the Air Force.

Ellsworth AFB, South Dakota (1992):

UFO sighting by two Minuteman missile maintenance personnel, whom I will not identify, as reported to **Tech. Sgt. Jeff Goodrich (USAF Ret.)**—Former Minuteman missile technician, 44th Field Missile Maintenance Squadron (FMMS), Ellsworth AFB, South Dakota:

Just before midnight on October 27, 1992, two members of the 44th FMMS, Airman 1st Class Michael R-----, a vehicle controller, and Airman 1st Class Jason B-----, a Minuteman Electro-Mechanical Team technician, were approaching the squadron’s operations hangar when they saw a group of bright, white lights moving rapidly in rigid formation. While no solid object was actually visible, the fact that the lights did not vary in their positions relative to one another led the witnesses to conclude that they were arranged across the surface of a very large but unseen craft.

As R----- and B----- watched, the light formation moved directly toward the Minuteman missile maintenance hangar, hovered over it momentarily, and then moved away, disappearing behind a bank of low clouds. Both of the observers estimated that at its closest approach, the object was approximately a quarter-mile from them.

Upon arriving at work, the startled eyewitnesses excitedly told those present about the sighting. At that time of night, there wasn't much happening at the hangar and it was relatively empty except for a handful of people in the vehicles and equipment sections. The next day, another missile maintenance technician, Jeff Goodrich, also learned of the incident. Goodrich had a long-standing interest in UFOs, and was a certified field investigator for the Mutual UFO Network. Using that organization’s standard sighting questionnaire, he had R----- and B----- independently record the details of their experience less than two days later.

R----- wrote, “It was kind of foggy out...When I first saw it, I thought it was an airplane, but it moved too smooth and swiftly without noise. I couldn’t believe it. I was totally amazed. It

was an awesome sight. It seemed to hover about three-to-five hundred feet over the ground and [then] it just sort of disappeared in the air.”

In his report, B----- wrote, “I noticed it when I looked out over the hangar where I work. I pointed it out to Mike, who was driving. At first I thought it was an airplane but it was way too big. There were no flashing lights like on most planes and [its] shape was like no plane I’ve ever seen. I was freaked out [and] Mike almost ran off the road, trying to get a better look at it...It disappeared behind the clouds above the base.”

Each airman made drawings of the UFO itself, as well as its position in the sky, relative to the hangar. In R-----’s picture, the lights appear similar to a string of pearls, delineating the presumed boundary of an unseen kidney bean-shaped object. B----- drew essentially the same picture, but with some of the lights positioned away from object’s edge. He also depicted it as having more of a boomerang shape.

R----- drew the UFO hovering directly over the missile maintenance hangar, whereas B----- depicted the object approaching the facility from the north, and (as indicated by an arrow) moving into the cloud bank.

Elsewhere on the questionnaire, in the section titled, *Object Description*, R----- wrote that the UFO’s apparent width had been “2-3 times the size of a full moon”. B----- instead described the lights, writing that each one appeared “2-3 times the size of a star.” However, in the *Personal Account* section, he wrote that the object itself had been much larger than an airplane and, in one of his drawings of the entire cluster of lights, he added the caption, “Approx. 300 ft. long”.

Neither sighting witness was officially debriefed. It is unknown whether the UFO appeared on radar.

END OF SOURCE TESTIMONY

©Copyright 2006 Robert L. Hastings. All Rights Reserved. This material may not be published, posted, rewritten or redistributed.

UFO Sightings During the Cuban Missile Crisis: USAF Veterans’ Testimony Sought

By Robert Hastings The UFO Chronicles. 2-15-16

NOTE: Two trailers from my soon-to-be released documentary film, *UFOs and Nukes: The Secret Link Revealed*, may be viewed below:

<http://www.youtube.com/watch?v=taoHiZFYHkA>

Over the past 43 years, I have interviewed more than 150 U.S. military veterans regarding their UFO-related experiences at nuclear weapons sites. One such account—perhaps the most dramatic and bizarre—appears below, excerpted from my book *UFOs and Nukes*:

Witness to a Limited Intervention?

So, what were those who pilot the UFOs doing during the October 1962 Cuban Missile Crisis? Given other, now-documented clusters of UFO activity at nuclear weapons laboratories and storage areas, or during periods of intense atomic testing in Nevada and the Pacific—or, later on, at U.S. Air Force ICBM sites outside various Strategic Air Command bases—one might predict that a UFO presence would be in evidence, in one form or another, during the planet’s closest brush with nuclear catastrophe.

The first hint I had of possible UFO activity during the missile crisis arrived, quite unexpectedly, in 2006, when I was provided with an intriguing report first sent to the Center for UFO Studies (CUFOS). The source, retired U.S. Air Force Technical Sergeant Christopher

N. Smith, had been a jet engine mechanic with the 42nd Field Maintenance Squadron (FMS) at Loring AFB, Maine. In his letter to CUFOS, Smith offered an utterly amazing, almost unbelievable account of a dramatic UFO incursion on some date in, he thought, 1961. After I read his report, I called Smith, spoke with him at length, and concluded that he was a reliable witness—despite the fact that one element in his story pressed the limits of credibility.

In any case, when I began researching the particulars of Smith’s report, including the type of position he held in the Air Force at the time of the incident, it soon became clear that the UFO sighting had actually occurred in the fall of 1962. More to the point, based on other information I later received—relating to a unique, temporary departure from the type of B-52 missions then being flown at Loring—it seemed certain that the UFO sighting reported by Smith had to have occurred during the period of the Cuban Missile Crisis or immediately thereafter!

Smith had mentioned in his original letter that a two-aircraft mission, designated “Chrome Dome”, had been on final approach for an emergency landing just as the UFO appeared over the base’s flight line. I soon learned that whenever the 42nd Bomb Wing at Loring had the responsibility for launching Chrome Dome missions (it rotated among several SAC bomber bases) two sorties-per-day were flown, each involving a *single* B-52 flying one of two courses, known as the Northern and Southern Routes.

However, during the heightened-alert period of the missile crisis—and apparently at no other time—*two* aircraft flew each course. This temporary operational change is confirmed in the 42nd Bomb Wing’s unit history. Moreover, a retired colonel who flew such missions at Loring during that era later told me that the tandem Chrome Dome missions had been discontinued in, as he recalled, early November 1962, once the crisis had passed.

Consequently, if a two-aircraft Chrome Dome mission was in fact returning to base at the time of the alleged UFO sighting, as Smith contends, the incident he reports had to have occurred on some date during, or a few days after, the two-week-long Cuban Missile Crisis. Describing the dramatic scene, Smith said,

As the two bombers were half way through their third go around, there it was. I saw the captain and several other men pointing up over our immediate area. There was a monstrous-sized aircraft. It was a dull metallic gray, cigar shaped; it was descending to a lower altitude and when it stopped moving and hovered, it stretched half way across the length of the aircraft ramp area, making it about a half-mile in length in my best estimate.

I didn’t feel any fear at all; I remember not really feeling anything except wonderment. I also immediately knew why the bombers were aborting, at least in my mind I knew. It seemed reasonable to imagine, the two bombers were intercepted by this huge UFO, [and] because of its enormous size and possible malfunctions [it caused in] the B-52s electronic and electrical systems, the flight crews would have immediately reported the sighting and any problems with their electronics to the [Strategic Air Command] Command Post at Offutt AFB. Under those circumstances, they would have very likely been told to abort the mission and return to base.

I decided right then to make good mental notes of what I was seeing because I expected we would all have to talk to someone about it and perhaps even write a report. The UFO had no lights, no visible openings, it made no noise and it was by far, the largest ‘manmade’ thing I had ever seen, we could have parked all of the aircraft on the base inside of it. It may not have been made by man but it certainly wasn’t a product of nature...

Out of the corner of my eye I saw the first 52 landing, the drag chute popped and minutes or so after, the second bomber also landed. At this time, the UFO began to move, slowly for a few seconds and then very fast. It silently zoomed up and away towards the east and in seconds it just disappeared. No one spoke; in fact I don't recall anyone talking during the entire time of the incident. After it disappeared, I said to the captain, 'Did you see that!?' He almost glared at me and tersely replied, 'No, I did not see it!' He didn't ask, 'See what?' or 'What are you talking about?' He said 'It.' He saw it, we both saw it, hell, one could not miss seeing it. The captain strode off towards the parked staff cars and never ever spoke to me again.

After the bombers taxied in and parked, the flight crews deplaned and in a seemingly nonchalant manner conversed with the dozens of commanders who had arrived. No effort was made to [launch] an alert aircraft [to replace the aborted bombers] and in a few minutes the crews were bused off to debriefing and everyone else except the crew chiefs and some of the air police departed that portion of the flight line.

On our way to the engine shop nobody talked, it was strange, but at the time I do not recall thinking about it being so. Bob ---- and I and the other two engine men from the second van put our tools in the tool rack and went upstairs to the coffee shop. No one spoke of the UFO then or later. Our branch chief and all of the shop chiefs were sitting there having coffee and they had all been out on the ramp and saw the same thing we had. No one, including Bob talked about the incident.

In short, Smith reports that following the brief appearance of the unidentified craft above the flight line, which had departed at high velocity, he and the other witnesses standing nearby him all went about their business as if nothing had happened. Although Smith and the others had reportedly been staring skyward at the spectacle in obvious wonder, once the UFO departed there was absolutely no discussion of its presence among the witnesses—something that baffles Smith to this day.

He told me, “Even though it had been hovering there for a couple of minutes, maybe five minutes, I did not bring the UFO up with any of the other men. I knew exactly what had happened but had no desire to talk about it. I do not know how to explain that very well, as it is not what I consider to be rational human behavior or thinking. But I never forgot what happened that day. I just never gave it very much serious thought and, for many years, never wondered why no one had ever discussed the incident, either that day or the following days. But the memory of it was always with me and sometimes when alone I'd think about it all, but I never discussed it with anyone until the year 1976, when I told my wife the entire story.”

While one might be tempted to point to this highly improbable aspect of Smith's account as evidence that the sighting was merely an imaginative fantasy, having no basis in reality, numerous other UFO sighting reports over the years also feature statements by credible persons regarding inexplicable behavior on their part during their own close encounter, whereby the emotion of fear had been mysteriously suppressed by some unknown mechanism, rendering them calm and compliant for its duration. Moreover, other illogical behavior has also been reported, including a post-encounter nonchalance totally inappropriate for the situation. In other words, although the scale of the event reported by Smith is rare—involving hundreds of UFO witnesses at Loring AFB acting in a zombie-like manner—the behaviors he reports are not unique to his case.

For example, in February 2016, I was contacted by a retired U.S. Coast Guard radio specialist, Scott Santa, who recounted a UFO experience very similar to the one described by Chris Smith. He wrote,

In August 1974, just prior to starting my second year of college, a friend of mine, Mike, and I had nothing going on and decided to go to the drive-in movies. It was a beautiful summer evening—not a cloud in the sky and stars everywhere...

As we got some food and drinks and started to watch the cartoons, I could just make out something approaching the screen from behind and above. A huge chevron came into view over top of it! I asked Mike if he could see it. ‘What the hell is that?’ was the reply. Its speed of advance was incredibly slow—my best guess is 10-15 mph—and it seemed to float rather than fly. It had no lights and blotted out the stars in the sky and was utterly silent.

Mike and I got out of the car and stared at this thing. From wingtip-to-wingtip it was larger than the drive-in parking area—perhaps three football fields wide. It proceeded in a straight line right over top of the first row of cars. By now, I could see that almost everyone was out of their vehicles and pointing and looking around, quite possibly to make sure everyone else was seeing the same thing. As it continued on, all of the lights in the drive-in went out. The movie stopped and the concession stand went black. I noticed that several people were trying to start their cars and leave, but none of the cars would start.

There wasn't any panic but I could tell that some of the folks were completely terrified. Mike and I weren't speaking by this time; we were staring at this thing as it continued on its way. By the time it made it right over top of us, I could feel that something wasn't quite right; I could see and actually feel that the air around us was shimmering, like you see above asphalt on a hot day. The air felt heavy and we both found that it was difficult to move; my ears popped even though it was completely silent around us. I could hear Mike but we could not hear anything else, any of the other people talking or yelling. The shimmering air had the effect of making one feel as if you were walking underwater—now known as the ‘Oz’ effect.

I felt that if I could have reached down and picked up a piece of gravel, I could have thrown it and hit this object—that's how close it appeared. I was struck again by the complete and utter silence around us. Everyone seemed to be in a funk and just standing around looking at this thing. It never veered or changed direction and hovered over top of the park for what seemed like 10 minutes. I only took my eyes off of it a couple of times to get a quick look-see what other people were doing.

It was traveling from the west and proceeding in an easterly direction. When it cleared the vacant property—a vast field of undeveloped real estate behind the drive-in—the Oz effect disappeared and it felt as if a weight had been lifted off of you. All of the lights flicked back on and the movie started again, like a switch had been flipped. I continued to watch this object until it disappeared from my view in the distance. It never changed course but ‘flew’ or floated in a straight line. It was incredible.

Once I lost sight of it, I got back in my car, almost robotic-like, and completely forgot all about what I just witnessed. Mike and I did not speak to each other about it, ever, and we just carried-on watching the movie as if nothing happened. Apparently, so did everyone else in the park. No one—I mean nobody—was running around asking questions or doing anything but watching the movie.

I recall having to go to the bathroom sometime afterwards and, as usual, there as a bit of a line to get in. But no one talked about it; no one said a word about what just happened. When the movie was over, we left. I dropped Mike off and went home, completely forgetting what just happened...I never told my brother or my parents.

Some years later, I was in a bookstore and happened upon a paperback edition of [Project Blue Book Chief] Edward Ruppelt's *The Report On Unidentified Flying Objects* and BANG! the experience flooded upon me as if a gate had been opened. I had to sit down and absorb it as I was almost overwhelmed by it. I had lost contact with Mike by then and was unable to verify it with him.

So, again, retired jet engine mechanic Chris Smith's bizarre experience at Loring AFB, in October 1962, was hardly unique. If any U.S. Air Force veteran reading this article identifies with his account and experienced something similar during the Cuban Missile Crisis—at Loring or any other Air Force Base—I would greatly appreciate hearing from you! Your information will be kept strictly confidential unless you give me permission to publish it.

Contact Robert Hastings @ ufohastings@aol.com

Visit Robert's Site ►
www.ufohastings.com/

See Also:

UFOs Spotted at Nuclear bases and Missile Sites | UFO CHRONICLE – 1977
www.theufochronicles.com/2014/03/ufos-spotted-at-nuclear-bases-and.html

UFOs Initiated Nuclear Missile Launch Countdowns Say Former U.S. Air Force Officers
www.theufochronicles.com/2014/12/ufos-initiated-nuclear-missile-launch.html

UFOs Activated U.S. and Soviet Nuclear Missiles: Former Enemies Reveal Shocking Near-Launches Decades Later
www.theufochronicles.com/2012/02/ufos-activated-us-and-soviet-nuclear.html

**SWORN AFFIDAVITS OF NUCLEAR MISSILE
OPERATORS & UFO INTERVENTION
(SOMEONE IS CONTROLLING OUR NUCLEAR
WEAPONS, LIKE KINDER IN THE KINDERGARTEN)
The UFOs-Nukes Connection: Witness Affidavits and
Declassified Documents
An Authorized UFO-Nukes Connection Release**

By Robert Hastings www.ufohastings.com

Worldwide media coverage relating to the press conference on UFOs and Nukes, held at the National Press Club in Washington D.C. on September 27, 2010, has been absolutely amazing. Sponsored by former U.S. Air Force Captain Robert Salas and myself, the event showcased stunning UFO incidents at nuclear weapons sites, as revealed by former USAF personnel who were directly or indirectly involved in them.
<http://www.theufochronicles.com/2010/09/ufo-news-vidcastus-nuclear-weapons-have.html>

Later in this article, I have inserted the witnesses' affidavits, in which they describe their personal encounters in detail. Also included is the small cross-section of declassified U.S. government documents that Mr. Salas and I distributed to the reporters present for the event.

<http://www.theufochronicles.com/2010/10/ufos-nukes-connection-press-conference.html#affidavits>

<http://www.theufochronicles.com/2010/10/ufos-nukes-connection-press-conference.html#cross-section>

The primary purpose of the press conference was to attract mainstream media attention to the issue of ongoing U.S. government secrecy relating to UFOs in general, and nukes-related UFO activity in particular. Simply put, Mr. Salas and I—as well as the other six participants—believe that the time has come for the truth to be revealed to not only the American people but all mankind.

Since the end of World War II, in 1945, the ominous specter of nuclear Armageddon has haunted our planet, to one degree or another. While the potentially catastrophic brinkmanship practiced by both the U.S. and former Soviet Union during the Cold War era has receded, at least for the moment, thousands of nukes still exist and, therefore, remain an ongoing threat to the future of the human race.

If one examines even a small cross-section of the UFO cases involving nuclear missile sites and weapons storage depots, it quickly becomes apparent that dramatic incidents have taken place, largely out of public view, which have not only national security implications but planetary consequences. Someone, piloting vastly superior aerial craft, has been monitoring and sometimes tampering with the weapons—on both sides of the ocean.

Declassified KGB documents and testimony by former Soviet Army personnel confirm that the U.S.S.R. experienced the same kind of incidents as their American military counterparts. <http://www.theufochronicles.com/2010/06/recent-russian-newspaper-article.html>

But this is not ancient history: I am aware of two relatively recent nukes-related UFO incidents, occurring at the Nellis AFB, Nevada, Area 2 Weapons Storage Area, in 2003, and near an ICBM launch control site—now known as a Missile Alert Facility—outside of Malmstrom AFB, Montana, in 2007.

Moreover, based on civilian eyewitness accounts and photographs, it seems likely that a UFO incursion occurred at the Seal Beach Naval Weapons Station, in Orange County, California, in March 2009. In fact, based on my 37-year study of the UFO-Nukes Connection and my knowledge of the frequency of such cases, I consider it a virtual certainty that a UFO incursion took place, at some nuclear weapons-related facility somewhere, within the past year.

My opinion, given the available evidence, is that beings from another world have been observing the nuclear arms race for decades and have occasionally disrupted the functionality of the weapons to demonstrate their displeasure and concern. In essence, I think the nuclear powers are being warned that they are playing with fire.

I have been interviewing ex-U.S. military personnel about all of this since 1973, and have spoken about their revelations at over 500 American colleges and universities since 1981. Although local media coverage relating to my lectures over the years has been generally objective and quite favorable, the national media—with rare exceptions—simply would not touch this story. That is, until now. I am pleased to report that

CNN, <http://www.theufochronicles.com/2010/09/ufos-eying-our-nuclear-weapons.html>

CBS, www.theufochronicles.com/2010/09/ufo-news-vidcast-former-officers-say.html

ABC www.theufochronicles.com/2010/10/vidcast-air-force-vets-talk-of-ufos-abc.html

and Fox News www.theufochronicles.com/2010/09/fox-news-interviews-robert-hastings-bob.html

—among other major mainstream media organizations in the U.S. —covered the press conference objectively and in detail. Internationally, major news outlets in the UK , Russia , Japan , Australia , Ireland and many other countries covered the event as well.

That said, there remains mainstream media resistance to covering the dramatic nukes-related UFO revelations. For example, *The New York Times*—supposedly the newspaper-of-record in the U.S. —completely ignored last week’s press conference. I will have more to say on this subject in a future article.

The Press Conference Participants:

Dwynne Arneson served as an officer in the U.S. Air Force for 26 years, retiring in 1986 with the rank of Lt. Colonel. He held positions in communications electronics worldwide including Viet Nam . His last assignment was as Director of Logistics at Wright-Patterson Air Force Base, Dayton , Ohio . He served as the commander of three different organizations. The highest clearance he held was Top Secret/Crypto/Special Compartmented Information/Talent Keyhole.

In 1967, he was Officer-in-Charge of the Communications Center , 28th Air Division, at Malmstrom Air Force Base, Great Falls , Montana , where he was in charge of the Top Secret cryptographic account. He was also the Top Secret Control Officer for the division and dispensed Top Secret nuclear launch authentication codes.

Upon retiring from the U.S. Air Force, he worked at Boeing Corporation as a computer systems analyst, holding positions involving network design and computer systems security. He retired from Boeing in 2008.

Bruce Fenstermacher served in the U.S. Air Force 20 years, the last 11 as an officer, retiring in 1980 with the rank of Captain. He held the position of Missile Combat Crew commander at F.E. Warren AFB, Cheyenne , Wyoming , from 1974 to 1977.

Upon retiring from the U.S. Air Force, Fenstermacher worked with several high-tech telecommunications companies as a senior technical trainer, training manager, or product support manager. He is now semi-retired, working part-time as an adjunct instructor for an online training school.

Charles Halt was a Lt. Colonel in 1980 when he was reassigned from the Pentagon to RAF Bentwaters, England as the Deputy Base Commander. At that time Bentwaters was the largest Tactical Fighter Wing in the U.S. Air Force. He was promoted to Colonel and became the Base Commander. He was later reassigned to Kunsan Air Base, Korea as the Base Commander. Kunsan at that time was the F-16 base responsible for any offensive action required on the Korean peninsula.

Halt moved from Korea to Florennes , Belgium where he was instrumental in establishing the Cruise Missile Base and active in the successful IMF Treaty with the Soviet Union . His final military assignment was Director, Inspections Directorate for the DOD Inspector General, where he had total inspection oversight of the entire Department of Defense.

Robert Hastings is the leading researcher on nuclear weapons-related UFO activity, Hastings began interviewing former and retired U.S. military personnel—over 120 to date—in 1973. Since 1981, he has lectured on the UFO-Nukes Connection at over 500 colleges and

universities in the United States . His authoritative book, *UFOs and Nukes: Extraordinary Encounters at Nuclear Weapons Sites*, was published in July 2008. He appeared on CNN's *Larry King Live* on July 18, 2008, together with three former U.S. Air Force officers who spoke about their involvement in classified UFO-related incidents.

Hastings received a Bachelor of Fine Arts degree in Photography from Ohio University in 1972. In the mid-1980s, he retrained in the field of Electron Microscopy and worked as a laboratory analyst for Philips Semiconductors in Albuquerque between 1988 and 2002, while simultaneously lecturing about UFOs on the college lecture circuit. He is now semi-retired.

Robert Jamison was a U.S. Air Force 1st Lt. when he commanded an ICBM Combat Targeting Team at Malmstrom AFB, Montana , from January 1965 to October 1967. He then became a missile targeting instructor at Chanute AFB, Illinois, from October 1967 to October 1970, and finally served as targeting section commander at Minot AFB, North Dakota, before separating from active duty with the rank of Captain in July 1972. He entered inactive Reserves and received his Honorable Discharge in 1981.

Jamison graduated from Fresno State College (now named California State University , Fresno) in 1959. Upon leaving the Air Force, he worked as a traffic engineer technician for Fresno County , California , in traffic safety. He returned to college part-time and received a BS in Civil Engineering and registration as a professional Civil Engineer (California). In 1991, he began employment with the California Department of Transportation (Caltrans), retiring in March 2006.

Patrick McDonough served in the U.S. Air Force as a Geodetic Surveyor, from 1962 to 1966, providing precise geographical coordinates for positioning missile and aircraft guidance and photographic systems. From F.E. Warren AFB, Cheyenne , Wyoming , he performed temporary duty worldwide relating to surveys for Atlas, Titan, Minuteman, Mace, and Matador missile sites, as well as those carried by B-52 nuclear bombers. He also performed surveys for aircraft utilizing similar guidance systems, including the SR71, and at research facilities.

Upon leaving the U.S. Air Force, McDonough worked for AT&T, retiring in 1994 as a Marketing Manager in Strategic Market Planning performing Competitive Intelligence analysis and counter strategies. He earned an MBA at San Francisco State University and a Doctor of Business Administration at California Coast University .

In 1987, he joined the Naval Reserve Intelligence Program, retiring in 2003 as the Command Master Chief for Naval Intelligence Southwest Region of the United States . He held Top Secret/Sensitive Compartmented Information/Special Access level clearances.

Jerry Nelson earned a BS in Chemistry from Clemson University in 1961. He served in the U.S. Air Force from 1962 to 1965, assigned to the 579th Strategic Missile Squadron at Walker AFB, Roswell , New Mexico , as a Deputy Missile Crew Commander.

Upon leaving the Air Force, Nelson worked for Chrysler Corporation on NASA's Saturn IB program in New Orleans , from 1965 to 1968, and for Bendix Corporation at Kennedy Space Center on the Apollo program, from 1968 to 1971. He attended the University of Florida from 1971 to 1974, receiving a BS in Pharmacy. Employed as a Pharmacist until retiring in 2000.

Robert Salas is a graduate of the U.S. Air Force Academy, Class of 1964, Salas served almost seven years active duty, until resigning in 1971. While in the Air Force, he worked as a Weapons Controller (aircraft control), flew pilotless target drones, served as a missile launch officer, and was a propulsion engineer on the Titan III missile.

In 1969, Salas earned a Masters Degree in Aerospace Engineering from the Air Force Institute of Technology. From 1971-73, he worked as a safety and reliability engineer for Martin-Marietta Aerospace and Rockwell International on Space Shuttle design proposals. From 1973, until his retirement in 1995, he worked for the Federal Aviation Administration in aircraft structures certification. In 1998, he earned a Masters Degree in Education from the University of Washington . From 1998-2005, he worked as a high school mathematics teacher. He currently tutors students in mathematics. He wrote the book *Faded Giant* with co-author James Klotz which details the UFO incident he witnessed while stationed at Malmstrom AFB, Montana .

DOWNLOAD THESE DOCUMENTS IN FULL HERE:

<http://www.theufochronicles.com/2010/10/ufos-nukes-connection-press-conference.html#affidavits>

The Participants' Affidavits:
- click on image(s) to enlarge -

The Declassified Documents:

- click on image(s) to enlarge -- click on image(s) to enlarge -
<http://www.theufochronicles.com/2010/10/ufos-nukes-connection-press-conference.html#cross-section> DOWNLOAD THEM ON THIS LINK

More . . . www.ufohastings.com/

See Also:

UFO NEWS: UFOs at Defense Sites Told in CIA Documents: www.theufochronicles.com/2010/10/ufo-news-ufos-at-defense-sites-told-in.html

Front Page News in The Washington Post: UFOs Hovered Over Nuclear Missile Sites : www.theufochronicles.com/2010/10/front-page-news-in-washington-post-ufos.html

Twenty Year (Civilian) Veteran of Minuteman Program Confirms UFO Activity & Nuclear Missile Shut Downs! www.theufochronicles.com/2010/10/twenty-year-civilian-veteran-of.html

\$1,000 Reward Offered for Exposing More Smoking-Gun Evidence of UFO Intrusion at Malmstrom AFB www.theufochronicles.com/2010/10/1000-reward-offered-for-exposing-more.html

The Echo/Oscar Witch Hunt (Including 3 Separate Audio Taped Interviews)www.theufochronicles.com/2010/09/echooscar-witch-hunt.html

2010 UFOS & US NUCLEAR MISSILES

Huge UFO Sighted Near Nuclear Missiles During October 2010 Launch System Disruption

By Robert Hastings © 6-19-11 www.ufohastings.com

On October 23, 2010, F.E. Warren Air Force Base, in Cheyenne, Wyoming, temporarily lost the ability to communicate with 50 of its Minuteman III nuclear missiles. The five Missile Alert Facilities responsible for launching those ICBMs in time of war—Alpha through Echo, comprising the 319th Missile Squadron—would have been unable to do so during the period of the disruption.

This dramatic story was leaked to Mark Ambinder, a contributing editor at *The Atlantic*, which published it three days later.¹ The Air Force then quickly acknowledged the problem, saying that a back-up system could have launched the missiles and claiming that the breakdown had lasted a mere 59 minutes.

However, the latter statement was untrue, according to two missile technicians stationed at F.E. Warren, who say that the communications problem, while intermittent, actually persisted over several hours.

Significantly, these same individuals report multiple sightings by “numerous [Air Force] teams” of an enormous cigar-shaped craft maneuvering high above the missile field on the day of the disruption, as well as the following day. The huge UFO was described as appearing similar to a World War I German Zeppelin, but had no passenger gondola or advertising on its hull, as would a commercial blimp.

The confidential Air Force sources further report that the commander of their squadron has sternly warned its members not to talk to journalists or researchers about “the things they may or may not have seen” in the sky near the missiles in recent months and have threatened severe penalties for anyone violating security. Consequently, these persons must remain anonymous at this time.

The disquieting information was provided to me last December, via a retired missile maintenance technician with contacts at F.E. Warren. Two other retired USAF sources have verified, more generally, receiving reports from *their* contacts of further UFO activity within the base’s 9,600-square-mile missile field in the fall of 2010.

These revelations were not at all surprising. Over the past seven months I have received several, independent reports from law enforcement personnel and civilians relating to UFO incidents occurring in the region between September 2010 and April 2011.

If the mysterious cigar-shaped object repeatedly sighted on October 23-24 was somehow involved with the 50-missile launch system disruption, it wouldn’t be the first time that a UFO interfered with the functionality of nuclear missiles, according to several U.S. Air Force

veterans who have courageously gone public with their own, still-classified close encounters at various ICBM bases during the Cold War era.

On September 27, 2010, less than a month before the incident at F.E. Warren, six of those individuals participated in my UFO-Nukes Connection press conference in Washington D.C. and described UFO activity at F.E. Warren’s missile sites—as well as those located near Malmstrom AFB, Montana and Walker AFB, New Mexico—in the 1960s and ‘70s. Another participant, a former deputy base commander, discussed his own 1980 sighting of a disc-shaped object that hovered near a nuclear bomb storage depot and apparently directed laser-like beams of light down onto it.

The press conference received tremendous media coverage, resulting in thousands of online and print articles as well as broadcast news stories worldwide. CNN streamed the event live and a video of it may be viewed below:

That high-profile gathering of credible sources, co-sponsored by former USAF nuclear missile launch officer Robert Salas, was the result of decades of research. Over the past 38 years, I have interviewed more than 120 former or retired U.S. military personnel who report intermittent but ongoing UFO incursions at nuclear weapons sites including missile launch facilities, strategic bomber bases, weapons storage areas, and bomb test ranges in Nevada and the Pacific during the Cold War era.

A Brief History of UFO Activity at Nuclear Weapons Sites

Reports of UFO activity at nuclear weapons facilities is old news—*really* old news—for those who know the facts. Captain Edward Ruppelt, the first chief of the Air Force’s UFO investigations group, Project Blue Book, spoke about such cases during a June 1952 interview with *LOOK* magazine.² A fuller examination of the “ominous correlation” between UFO sightings and nukes-related sites appeared in Ruppelt’s 1956 book, *The Report On Unidentified Flying Objects*, published after he had resigned from the Air Force. Ruppelt wrote, “UFOs were seen more frequently around areas vital to the defense of the United States. The Los Alamos-Albuquerque area, Oak Ridge, and White Sands Proving Ground rated high.”³

Each of these locations was directly or indirectly involved in America’s nuclear weapons program: Los Alamos Laboratory conducted theoretical research and designed the bombs. In Albuquerque, Sandia Laboratory engineered those weapons, which were often transported to nearby Manzano Base, an underground storage facility. At Kirtland Air Force Base, located just west of Manzano, the nukes were loaded onto strategic bombers and cargo aircraft and flown to test ranges in Nevada and the Marshall Islands, as well as to military bases throughout the continental U.S. and Alaska.

Meanwhile, at the Oak Ridge facility, in Tennessee, reactors feverishly produced weapons-grade uranium and plutonium for an ever-expanding nuclear arsenal. (Oak Ridge had also played an essential role in the World War II-era Manhattan Project, by providing the uranium for the bomb dropped on Hiroshima.) Various declassified FBI and Air Force memoranda, and other reliable reports, note no fewer than 14 separate UFO sightings at Oak Ridge during the period from October 12 to December 20, 1950. The tally was based on reports provided by various governmental security officers at the installation, as well as military pilots and radar personnel.⁴

At the third UFO sighting hot-spot mentioned by Ruppelt, White Sands Proving Ground in southern New Mexico, the military was engaged in ongoing tests of the captured Nazi V-2

rockets which would eventually evolve into highly accurate, intercontinental delivery systems for U.S. nuclear warheads (as well as the boosters NASA would use to take its first steps into space).

Elsewhere in the book, Ruppelt discussed UFO incursions at two other plutonium-production facilities, the Hanford site in Washington State and the Savannah River plant in South Carolina.

A small cross-section of declassified FBI documents reporting on sighting incidents at the Los Alamos and Sandia nuclear weapons labs in New Mexico may be found at:

The UFOs-Nukes Connection Press Conference:

Witness Affidavits and Declassified Documents

www.theufochronicles.com/2010/10/ufos-nukes-connection-press-conference.html

Perhaps not surprisingly, when ICBMs began to be deployed in the early 1960s, UFO sightings also began to occur at launch-related sites and missile warhead storage facilities. The link above also contains a few declassified U.S. Air Force documents regarding some of those incidents at Minot AFB, North Dakota, in 1966, and Malmstrom AFB, Montana, in 1975.

More to the point, F.E. Warren AFB itself experienced an hours-long UFO incident on August 1, 1965, involving as many as six objects “stacked vertically” above various missile sites, according to a Project Blue Book memorandum later published by the group’s civilian scientific consultant, Dr. J. Allen Hynek.

I have interviewed two former ICBM launch officers, Jay Earnshaw and Richard Tashner, who were on duty during that event—at different underground Launch Control Capsules—who confirm the sightings. Earnshaw said that the aerial objects were “oblong or, from the correct perspective, disc-like.” He added, “We got reports from our security people that there were objects in the sky stacked up, one on top of the other, just hovering there. The Russians sure didn’t have the capability to do that! So that leaves only one other possibility. I am one who believes that we are not the only ones in the Universe and, well, I think someone might have been interested in what we were doing at our [nuclear missile] sites. I wasn’t one of the witnesses to these events, because I was underground in the capsule, but my second-hand information from the security people up above was that the objects were really there.”⁵

The October 2010 Event

Upon learning of the October 23, 2010 missile communications-disruption incident at F.E. Warren, I immediately wondered if the official Air Force explanation—a simple computer glitch had caused the problem—were actually true. Given my research findings relating to similar, large-scale missile malfunctions at other USAF bases over the years, the thought that something more esoteric had been involved was unavoidable.

But I did not, of course, want to jump to conclusions. When I first heard the news, I merely smiled and said to myself, “Okay, Robert, you need to check *that* out as soon as possible.” Unfortunately, due to college lecture circuit commitments, including a presentation at Oxford University in England, it was early December before I could begin to investigate the possibility of a UFO involvement in the events of October 23rd.

However—although a definitive, documented link with the communications disruption remains elusive—it can now be said that a UFO *presence* was indeed observed by several persons working in the F.E. Warren missile field on that date, as well as the following day. I will elaborate on the intriguing reports from Air Force missile personnel after I have first placed them into context.

The Civilian Sightings

In addition to the military reports I have received, there is also persuasive testimony from a number of civilian witnesses relating to ongoing UFO activity within F.E. Warren's huge missile field, which sprawls across the tri-state convergence of southeast Wyoming, southwest Nebraska and northeast Colorado. Between late September 2010 and early April 2011, there have been credible reports of cigar, cylinder, spherical and triangular-shaped objects maneuvering near and even hovering low over various missile silos in Banner, Kimball, Cheyenne and Morrill Counties in Nebraska. Other sightings occurred in Laramie County, Wyoming, north and east of the city of Cheyenne.

Some of those accounts were forwarded to me by law enforcement personnel who I had first contacted in early November; others resulted from media coverage of my four-day visit to the region a month later, during which I gave interviews to two local newspapers and one radio station, asking sighting witnesses to contact me at my email address, ufohastings@aol.com.

During those interviews, I deliberately did not mention some of the specifics in the reports already in my possession so as to minimize the potential for false leads from hoaxers, who might try to weave various already-published details into their own fictional tales, in an effort to make them conform to the earlier witness testimony.

In any case, among the reports that came in over a several-week period are the following. Witness A, who lives on the east side of Sidney, Nebraska, emailed me on December 16th and wrote:

I can't be sure of the date but it was in late September or early October. It was little chilly out. I had taken a blanket and gone out and sat on my patio. I do this occasionally in the evenings before going to bed and just sit and look at the stars...It was a partly cloudy evening and there was a full moon. That was why I had gone out, because the moon was so big and yellow and very bright in the eastern sky.

I sat outside for a little while, and I'm pretty sure I dozed off for a few minutes. When I opened my eyes, I looked above me and there was an object floating very slowly over me. It was quite a ways up but still under the clouds that were out.

The object was mostly black with some silver in it. I've been combing the Internet to see if I could find an object like it but, so far, no luck...I sat there and watched it glide by, going north to south, and then it went into some clouds. There was absolutely no noise from it and no lights. I think the only reason I could see it was because the moon as so bright.

I sat and watched for a bit and then it came from the south, going north, very slowly but further east of me. Again I watched it until it disappeared in the darkness. I sat there for a little bit, searching the sky for it, but didn't see anything until I heard some birds squawk and fly out of the tree. I looked above me and back behind me and it was going over again, from north to south. That is when I got freaked out and went in the house and locked my doors. I went out several other times before it got to cold this fall but never saw anything like it again. Thank heavens. I told some of the people I work with about it. I think they thought I was a nut.

The town of Sidney is literally surrounded by missile silos, with those belonging to Hotel and India Flights located east of town, where the witness saw the object moving in a grid search-like pattern, north-to-south, south-to-north, and then north-to-south again.

After receiving her email, I spoke with her by phone and asked for a drawing of the UFO. Instead, she sent me a small model of the squat cylinder and later wrote, "Glad you got my model. Very crude but it at least gives you an idea of what type of craft I saw. If what I sent had been a [professionally-done] model it would have been shorter. The craft I saw was not as, for lack of a better word, tall."

Another individual, Witness B, emailed me on December 23rd and wrote:

I'm not real sure what I saw, but I live north of Potter, Nebraska. This is about 18 miles from Kimball, to the east. This morning, when I let my two dogs out at 6:25 a.m., I noticed a bright star in the sky. Then I realized it was overcast and there were no stars out. I walked off my front porch and that's when I realized it was something else. It was stationary and cylinder shaped with one bright oval light, or maybe more, over the top. *It disappeared before my eyes.* I live between two missile silos and this thing was to the southeast of where I live, right about where there is a silo, or I should say, it could see the silo real well. I haven't called the sheriff yet [because] I am afraid they will think I'm crazy, but I probably will, just to see if anyone else saw something. I try to keep an open mind about things but I never thought I would see something like this. I know you were in our area a couple of weeks ago and I'm not real sure why I'm emailing you, but just thought I needed to tell someone.

The witness later told me that the missile silo nearest to the hovering UFO was -----and that she had noticed out-of-the-ordinary Air Force activity at the site during the days following her sighting. She also sent me a drawing of the object, depicting a cigar-shaped craft with an uninterrupted strip of illumination down one side, hovering at a 45-degree angle to the ground.

Some months later, the witness agreed to be interviewed for an article about the many sightings in the region, to appear in *The Western Nebraska Observer*.⁶ The editor, Patrick Cossel, wrote, "[The witness] says that she tends to have an open mind about things and, although she has tried to convince herself otherwise, can't identify the object as anything but alien."

Regarding the instantaneous disappearance of the UFO, she commented, "All I can say is I hope they are friendly. If they have the technology to move like that, we don't stand a chance."

A third email to me, from Witness C, dated December 17, 2010, reads:

Mr. Hastings, I read your article in the Scottsbluff paper this morning. I found it quite interesting. Around 2001-2002, as I was driving home, I turned off 25th and onto Box Butte. I saw brightly colored lights that seemed to be just sitting in one position. The object seemed to be oval in shape. Also had little windows around it. When I stopped the car it vanished. I told my family what I saw and they all told me I was crazy...

[On] October 30th of this year, a friend of mine and I were on our way home from Scottsbluff, late at night around 10:30 or so. She was driving [and] we were on [Route] 385 heading north to Alliance, where we live. I saw some brightly colored lights. At first I thought it was an airplane but I thought if it was, it was flying way too low. These lights hovered in the same spot for awhile. My friend asked me what was wrong. I said I just saw some bright lights I thought was an airplane, but it couldn't have been because it wasn't moving. She said, oh it was probably the telephone tower. The next day I went back out that way and

there were no towers there in that spot. I never told anyone what I saw. I knew they would laugh at me and call me crazy. I know what I saw both times. I really think I saw ufo's. After reading your article I am more convinced than ever.

This witness subsequently told me, "The [second] object was dome shaped. The top was dark. [As for] the lights, the one on the top was white and the other one, on the bottom, was red." She also estimated that she had been 15 miles south of Alliance at the time of the sighting, or approximately 25 miles northeast of some of the missile silos assigned to Charlie Flight.

Another person, Witness D, said his sighting occurred on February 19, 2011, at approximately 3-3:30 a.m., as he was driving northeast of Gurley, Nebraska. When he approached the intersection of Cheyenne County Roads 54 and 129, and was looking southeast, he saw something in the field, about 150-200 yards distant. He put on his bright lights and saw a metallic cylinder standing vertically. It was pointed on one end, making it "rocket-looking", and had blue and yellowish lights that reflected off the body of the object.

The witness said, "The field was perfectly flat and had nothing in it but [wheat] stubble. Something was moving around out there, but I couldn't really tell what that was. It was like somebody moved in front of the blue light at one point, causing it flicker for a second. That kept occurring, like someone was moving back and forth in front of the light. I didn't really want to stop to check it out [laughs]."

The witness said that the Missile Alert Facility H-1, which controls all ten of the Hotel Flight ICBMs, was "not far" from the object. (I estimate less than 2 miles, based on my missile field map.)

He had driven past that spot hours earlier in daylight, on the way to Denver, and had seen nothing unusual. The following day he again drove past the site, but saw only an empty field.

The witness also said that one night in the fall of 2010, at around 3-4 a.m., he had been driving north on Route 385, near Huntsman, Nebraska, when he saw an object moving around the sky in "weird patterns" near the deactivated Sioux Army Depot. Among other maneuvers, the UFO shot across the sky at high speed, instantly stopped in mid-air, and then shot back the opposite direction. The witness was unnerved by the spectacle and kept driving.

All of these witnesses either spoke of their reluctance to discuss their sightings with others for fear of being thought of as deranged, or were met with disbelief when they did so. For these reasons, none of them has given me permission to use their names in this article.

Two local law enforcement professionals who also had UFO sightings, independently, are equally reluctant to publicly identify themselves when discussing their experiences. The first saw several bright, white lights "dancing" around in the sky a few miles northeast of the town of Kimball on the evening of January 23, 2011, at around 6:45 p.m., and said that they were definitely not aircraft. While the lights moved as a group, their positions varied relative to one another, suggesting that they were not attached to a single aircraft. No noise was heard.

I interviewed the second individual, a deputy sheriff, on March 29, 2011. He told me:

[On March 19, 2011,] around 2150 hours, while I was crossing Interstate 80 on County Line Road, heading south, I observed [a vehicle with] blue and red rotating lights traveling westbound on the Interstate. A [Nebraska] state policeman was following them. I heard on

the radio that the Air Force was doing an emergency transport back to their base. We asked for details but they wouldn't tell us any more than that.

[A minute or two later] I was about a mile south of I-80 when I observed a green light traveling close to the horizon and parallel to it. The light was moving at a high rate of speed and lacked a tail, which is what caught my attention. I have seen numerous shooting stars at night on my patrols around the county but this was much larger than a shooting star and moving much faster than one. The color of green was similar to that of an airport tower light. The light appeared to my southwest, around Heading 260 West-Southwest, and was traveling to around Heading 245 Southwest of my location, where I lost it behind the bluff. The light was only visible for around 1 to 1.5 seconds...

[About 5-10 minutes later] I received a text from my fiancée saying that when she was coming home from Pine Bluffs, [Wyoming,] the lights at the missile silo north of their place were turning on and off...The drive-time from Highway 30 to Echo-2 is about five minutes. When she went by the silo, the lights were off and remained off. She said she observed nobody working around the silo and thought it was weird. The silo was about due east of me and the green light was southwest of me. I asked her about what time she saw [the silo lights going on and off] and she said it was around 2150 hours. [During the time I observed it,] the light didn't travel near the Echo-2 silo.

At one point during our conversation, the deputy remarked upon the close-timing of the three events—the emergency transport back to F.E. Warren, the sighting of the green aerial object, and the flashing security lights at the missile silo. However, he and I agreed that no real evidence existed, at least for the moment, to link them.

(I later asked a retired USAF missile maintenance technician about the flashing lights and whether or not such an occurrence was unusual. He responded by saying that on occasion, when a maintenance team was having difficulty finding a remotely-located silo at night, the flight's launch officers would turn the silo's lights on and off, to help direct the team to it. But this person could not explain why the lights at Echo-2 would have gone off and stayed off, as described by the deputy's fiancée, since that would have violated site-security protocols.)

Other witnesses living in or near F.E. Warren's missile field—persons not interviewed by me—also reported seeing UFOs in the fall of 2010. At least four of them independently wrote to the National UFO Reporting Center (NUFORC) and described their experiences, including this unidentified individual in Greeley, Colorado, which is approximately 40 miles southwest of Oscar and November Flights:

[On] Saturday October 16th, about 6 p.m., my daughter came in yelling for me to come outside [because] there was a UFO. I went outside and sure enough there was an object in the sky. It looked metallic [but] it was a little too far to see any definition...The unidentified object stayed in one place, no noise was heard and it did not move at all. I went inside to get my binoculars to get a closer look. Unfortunately, I was unable to locate the object. But I could still see it without the binoculars...[Then] the object was no where in sight and I could see most of the sky...

It was starting to turn dark right after it left so I went into my house. Well, after making a few phone calls to tell people what I had seen, I went back outside (about 20 minutes after the object left) to see if there was a light or anything else. The unidentified object was definitely gone. However, I did notice planes coming at a high speed from the south, which is the same direction that Buckley Air Force Base is located. There were about 10 of them and they flew directly to the location where the unidentified object was. After the planes flew over I noticed that about 5 of them were circling the exact area that the unidentified object was. They soon

left the area, and there was no more action that night...[During] the year that I have lived in Greeley there has never been an airplane [that flew] directly over our apartments and definitely not 10 planes at high speed.⁷

This incident—which occurred one week before the missile communications disruption incident at F.E. Warren—is similar to the sighting that sparked my interest in interviewing civilian witnesses in the tri-state region where the base’s ICBMs are located. On December 10, 2010, I received an email from Kimball County (Nebraska) Sheriff Harry Gillway, informing me that a person known to him had sighted and photographed a UFO being pursued by a jet, around 11:30 p.m. on November 28th. Shortly thereafter, I drove from my home in New Mexico to Nebraska to interview the witness, who must remain anonymous.

This individual reported seeing a light-configuration in the western sky that suggested an unlit, triangular or boomerang-shaped craft moving at high speed, but totally silently, from north to south. As he watched, the object released colorful bursts of light, like fireworks, and then performed an S-maneuver before continuing on its straight-line flight path. A minute or so later, a military jet also appeared from the north and pursued the UFO. The aircraft—possibly an F-16—was in afterburner-mode and a long, conical-shaped flame could be seen extending behind it. The jet was so close and so loud that the ground shook. The witness used his cell phone camera to try to photograph the UFO but all that can be seen are the multicolored lights it released, which appear as streamers, probably due to the long exposure time. A second photo shows the large, smoky exhaust plume left by the jet, which nearly fills the image frame.

This sighting occurred northwest of Bushnell, Nebraska, and I estimate that the UFO’s flight path took it over or near Delta Flight missile silos D-8, D-10 and D-11 during the brief period it was visible to the witness. An Air Force-issued map of the ICBM sites in the area suggests that the object had also passed over many other silos, assuming that it held to its generally north-to-south course.

The Military Sightings on October 23-24, 2010

The sightings by the U.S. Air Force witnesses are even more intriguing, due to their having occurred on the day of the well-publicized missile communications problem, and the following day.

Those familiar with my published work know that I have always identified my ex-military contacts by name, if I am given permission to do so, and that the number of anonymous sources cited in my book *UFOs and Nukes* is very small indeed. The difference here is that those who have provided information about the UFO sightings in F.E. Warren’s missile field on the day of the comms disruption are still in the Air Force and subject to possibly severe repercussions should their identities become known.

Consequently, although I possess very detailed information about the communications disruption incident—including its duration, down to the minute, and the exact sequence of events involved—I will not be able to elaborate here. Similarly, I can not be specific about the locations of the multiple UFO sightings that have been reported to me, for fear of inadvertently identifying my sources.

So, for the moment, I will say only this: On October 23-24, 2010, one or more “huge” cigar-shaped objects were observed by active duty Air Force personnel in the field. The actual number of UFOs is uncertain because it is not known whether a single object was observed more than once—at different, widely-separated locations as it maneuvered above the missile

field—or whether multiple objects of the same size and configuration were involved over the two-day period of the sightings.

In any case, in addition to those active duty USAF observers, a retired missile maintenance technician—someone I have relied on in the past due to his accurate, informed testimony—happened to be driving through Cheyenne, Wyoming on the morning of October 23rd and reports seeing one of these unidentified aerial objects himself. He described the situation this way: “I saw a huge dirigible east of Cheyenne on the morning of the 23rd. I saw Goodyear blimps in Meridian and Torrington, Wyoming, later that same morning. I have no idea what the other thing was, only that it was huge, and shaped like a cigar. I thought someone had resurrected an old Zeppelin and was touring the country. I didn't think anything of it when I saw it, only wished I had my camera with me.”

When I asked him to elaborate, he responded, “I left Ft. Collins [Colorado] at approximately 0800, so I would have been in West Cheyenne around 0830 or so...The airship—or whatever I saw—was east-northeast of I-80, at least 10 miles away. I've seen Goodyear blimps in person, [directly] overhead, and they are ‘blimp’ shaped. [However] what I saw was very long and I don't remember seeing any structures under it. It didn't appear shiny, but dull and gray...I would guess it was 7:1, or seven [units] long to one [unit] wide, or so it looked. It was tapered on both ends and very big. It was not short and squat like normal blimps. It appeared to be moving northerly and was over the buttes east of town.”

He continued, “Now, I've driven all over America and have never spotted three blimps in one day. I talked to the gas station attendant in Torrington and he said the Goodyear blimp [had been] flying over the area for the past several days—along with another ‘Hindenburg’—his quote, not mine.”

A few days later, my retired Air Force source emailed me again. Referring to reports he had just received from USAF personnel who had been working in the missile field during and following the October 23rd missile-communications disruption, he wrote, “Everyone was talking about the ‘huge blimp’ seen by numerous teams all weekend long. Nobody thought it was a Goodyear blimp, which had been seen on local TV. I think I saw the same thing. I swear it was a WWI German Zeppelin, but again it was at least 10-20 miles away and high up.”

A Behind-the-Scenes Crack-Down by the Air Force?

In the midst of my inquiry into the civilian sightings within the portion of the F.E. Warren missile field located in western Nebraska, I wrote to well-known UFO Disclosure activist and Freedom of Information Act specialist Larry W. Bryant and asked whether he would be willing to file FOIA requests for any documents relating to the current situation at the base. He did just that, sending letters to the missile wing commander and other Air Force personnel.

But then Bryant went even further, posting a public notice (below) in a Cheyenne-targeted, online-ads service, asking for whistle-blowers with knowledge of the UFO incidents to come forward. That action *may* have resulted in the higher-ups at F.E. Warren responding forcefully—assuming that they were aware of the posted ad—because, a few weeks later, my retired Air Force missile maintenance source emailed me yet again and wrote:

[I am getting reports from one of my contacts at F.E. Warren] that the Air Force is taking a dim view of [personnel] making reports [to outsiders] of UFOs or other strange, unproven anomalies. Anyone caught on-the-record, or off-the-record, is now punishable under the ‘John Walker Law.’ He said several of his peers have been questioned thoroughly...

Another [contact], who is at Minot AFB, reported that Global Strike Command has issued a new policy about making such reports and promised to persecute/prosecute anyone talking about these incidents. [He] told me everyone was briefed during this month's Commander's Call, that under no circumstances will anyone speak to the press or other 'investigators' about strange anomalies that they may or may not have seen.

He says they are making threats against the entire missile maintenance complex, force-wide, after reports surfaced on the Internet about UFOs and missiles. Global Strike Commanders are upset and it will take a long time for the fire to go away. I think [by posting that appeal for whistle-blowers] your friend threw gasoline on the blaze that was already consuming the missile force.

Whatever the initial reason for the crack-down—whether it was due to the massive publicity generated by my September 2010 UFO-Nukes Connection press conference, or something else—Bryant's provocative challenge to military insiders reads:

**Blow the Whistle on Any and All UFO Incursions
At F.E. Warren AFB, Wyoming!**

On or about Oct. 23, 2010, the Minuteman missile complex at F.E. Warren Air Force Base, Wyoming, experienced a system-wide [sic] communications failure reminiscent of the UFO-related one that occurred in 1967 at Malmstrom Air Force Base, Montana...Indeed, the 2010 incident apparently coincided with a reported UFO encounter not far from Warren, according to witnesses now emerging from their silence. If the reported UFO managed to interfere with the missile-communications hardware/software, that disruption should be investigated by one or more congressional committees charged with overseeing our military's readiness to cope with any other current or future such events. Therefore, your whistleblower evidence confirming the Warren incident would find a welcome home amongst the staffs of those committees.

You may join this pro-disclosure process by contacting me as follows: Larry W. Bryant, 3518 Martha Custis Drive, Alexandria, VA 22302; phone: 703-931-3341; e-mail: overtci@cavtel.net. NOTE: If the Warren incident does occupy the category of UFO-related incursions at various U. S. nuclear-weapons storage areas (as described in researcher Robert Hastings's 2008 book *UFOs and Nukes: Extraordinary Encounters at Nuclear Weapons Sites*), then your submitted testimony and/or documentary evidence about this and any other such cases would heighten the congressional value of Hastings' pivotal exposé (see www.ufohastings.com).⁸

While, to my knowledge, no Air Force sources have yet contacted Bryant following the publication of this plea, UFO activity around F.E. Warren AFB has nevertheless continued well into 2011. One of my civilian law enforcement contacts sent me an email on April 6th, in which he spoke of his unofficial approaches to various USAF teams working in the part of the missile field located within his jurisdiction:

"I've tested the waters about [the] sightings with everyone in the Air Force and all give a slight chuckle, then clam up. Just last week, I threw out a line to an alert crew and one airman stated, 'Oh yeah, we've seen them,' then quickly caught himself and said, 'We can't talk about it.' I didn't push it because I'm near sure it would be reported back [to his squadron commander] by the lieutenant."

In Conclusion

To summarize, based on numerous credible reports by Air Force personnel and civilians, it appears that ongoing UFO incursions near F.E. Warren’s missile sites occurred intermittently between September 2010 and April 2011—perhaps even more recently.

Importantly, according to reliable military eyewitness testimony, one or more enormous, cigar-shaped craft were apparently observed, on several occasions at different locations, during the weekend of October 23-24—the period of the major missile-communications disruption and its immediate aftermath.

I emphasize that the aforementioned confidential sources at the base have not said that the UFO(s) sighted actually *caused* the disruption, and it must be noted that the Air Force’s Global Strike Command has now officially attributed the problem to an improperly-replaced circuit card in a weapons-system processor.

Nevertheless, the intermittent presence of at least one unidentified aerial object during the hours-long—not minutes-long—crisis was definitely noted and remarked upon by “numerous” technical teams working in the base’s missile field.

In the context of the notarized statements from some of the USAF veterans who participated in my September 27, 2010 press conference—alleging that UFOs caused the two, large-scale missile malfunctions at Malmstrom AFB, Montana, in March 1967—a link between the recent, 50-missile communications disruption at F.E. Warren, and the UFO reported by the teams addressing the problem, can not be ruled out.

Assuming that such a link exists, it may be years or decades before documented evidence is available to confirm it. The Freedom of Information Act has been only marginally successful in declassifying records related to these highly-sensitive, national security-related cases.

In any case, ongoing UFO activity in F.E. Warren AFB’s missile field in recent months—confirmed by both Air Force personnel and civilians—has now been established beyond a reasonable doubt. Similar, prolonged incursions occurred there in 1964-67, 1975-76, and 1993-94, according to the testimony of my former/retired USAF sources and/or a small number of declassified documents.

My 600-page book, *UFOs and Nukes: Extraordinary Encounters at Nuclear Weapons Sites*, which is available only at my website, www.ufohastings.com, summarizes my extensive research findings.

In conclusion, the current situation at F.E. Warren is only the latest chapter in the decades-long UFO-Nukes Connection saga. Its well-documented history—revealed in declassified U.S. Air Force, FBI and CIA files, as well as military eyewitness testimony—extends back to December 1948. In the wake of this article, new official denials from the Pentagon are perhaps predictable. And, of course, the debunkers will howl. Nevertheless, sooner or later, the amazing story of UFOs and Nukes will break wide open. What we need now is a courageous government whistleblower to come forward with the facts—about the incidents at F.E. Warren and elsewhere—and some daring journalists willing to treat the tale seriously and write about it.

References:

1. 50 Nuclear Missiles (ICBMs) Experience Mystery Disruption: www.theufochronicles.com/2010/10/50-icbms-experience-mystery-disruption.html

2. Moskin, Robert. LOOK, “Hunt For The Flying Saucer”, July 1, 1952, p. 40:
www.theufochronicles.com/2011/02/ufos-nukes-concentrations-of-ufo.html
3. Ruppelt, Edward J. The Report on Unidentified Flying Objects, Ace Books, Inc., 1956, p. 155: www.nicap.org/rufo/contents2.htm
4. The Oak Ridge Sightings: www.nicap.org/oakridge/oakridgesightings.htm
5. Hastings, Robert L. *UFOs and Nukes: Extraordinary Encounters at Nuclear Weapons Sites*, Authorhouse, Inc., 2008, pp. 218-19: www.ufohastings.com/
6. Reports of UFO sightings continue in the area: www.westernnebraskaobserver.net/node/2766
7. National UFO Reporting Center - Sighting Report: www.nuforc.org/webreports/078/S78441.html
8. ClassifiedAds.com - Announcements:” www.classifiedads.com/announcements-ad3722724.htm

See Also:

50 Nuclear Missiles (ICBMs) Experience Mystery Disruption; Drop Down To 'LF Down' (Launch Facility Down) Status
www.theufochronicles.com/2010/10/50-icbms-experience-mystery-disruption.html

UFO & NUKES | F.E. WARREN AFB: UFOS Spotted Over Nuke Missile Sites; One Hits The Ground - Security Teams Dispatched!
www.theufochronicles.com/2011/02/ufo-nukes-fe-warren-afb-ufos-spotted.html

UFOs & NUKES | Civilians Report UFOs in F.E. Warren's Missile Field
www.theufochronicles.com/2011/04/ufos-nukes-civilians-report-ufos-in-fe.html

WORLD WAR 2 & UFOS OVER NUCLEAR DEVELOPMENT SITES

Reports Confirm UFO Activity at the Hanford Nuclear Weapons Plant During World War II

By Robert Hastings
The UFO Chronicles 8-4-15

UFO incursions at U.S. atomic/thermonuclear weapons sites, extending from the 1940s to nearly the present day, are well-established. Hundreds of U.S. military veterans and thousands of declassified Army, Air Force, Navy, FBI, and CIA documents make reference to these incidents. In fact, it can now be said that UFOs apparently monitored our atomic weapons program even before Hiroshima and Nagasaki were bombed in August 1945.

During the war, Clarence R. “Bud” Clem was a Lieutenant Junior Grade in the U.S. Naval Reserves, serving as an F6F Hellcat fighter pilot assigned to Air Group 50 aboard the *U.S.S. Cowpens CVL-25*. In an April 2, 2009 email, Clem told me: Our group was deployed to NAS (Naval Air Station) Pasco, Washington for ground support training in March 1945. The Hanford Ordnance Works was just across the Columbia River from Pasco and designated Top Secret. We experienced an unknown object over the Hanford site in March/April, 1945. I did not fly after the object, as two members of our squadron did, but I did assist in trying to determine what was going on. I am 84 and I do not know if any other members of our squadron are still alive [who] could add more information. If you have any information about our experience, I would like to see what the official report stated.

The Hanford site was the plutonium-production plant that manufactured the fissile material used in the first atomic bomb—exploded on July 16, 1945, near Alamogordo, New Mexico—as well as in the bomb dropped on Nagasaki, Japan three weeks later, on August 9th. I wrote back to Clem, saying that I didn’t have any official reports relating to the incident at Hanford and asked for more details. He responded:

One night, shortly after the evening meal, the officers were gathered at the Officers Club for relaxation when the duty officer at the tower called our commander with a request. Lt. Commander Richard Brown took the call, as the Captain was in conference. Ensign C.T. Neal and I were with Brown and he asked us if we would volunteer to go with him to the flight line for possible duty. We both agreed and a jeep was waiting at the door to take us to the flight line. We learned that an unknown ‘bogey’ was over the Hanford Ordnance Works, according to the radar operator located at an auxiliary field just across the Columbia River from Hanford reservation.

We had been instructed upon arrival that the Hanford Ordnance Works was Top Secret and no flights over any part were permitted...We did not know about the radar, but the duty officer stated that something was in the sky over the area and wanted someone to investigate. A plane was [already] armed and warmed-up on the tarmac. Brown stated he would go and Neal was to stand-by in another plane, in case of trouble. I was to join the [controller] in the tower and communicate info from radar to the pilots.

Brown quickly found the object, a bright ball of fire, and took chase. But he could not close [on it], even with water injection that gave a quick boost in speed. The object headed out NW towards Seattle and was quickly lost by radar. Brown returned to base and we three retired to the club, still shaking and wondering what we had encountered. Memory does not recall details of two similar experiences—I think Neal was to take the next chase—but the object disappeared before he got airborne. I was assigned to fly the entire [Hanford] reservation at low altitude (200 feet or so) to give the radar operator the blind spots [caused by the terrain]...

I do not know if any other incidents occurred after we left Washington. None of the above information was mentioned in the ‘history’ of our squadron but I wonder what is on record at NAS Pasco.

I asked Clem, “During the first incident, how long did it take for the aircraft to get to Hanford?” He replied, “Not long. An aircraft was always ready to fly on short notice to intercept the Japanese incendiary balloons. If you’ve read the history of that project, and the concern the balloons caused, it would have been logical to intercept them before they could reach Hanford.”

I asked Clem if the pilot on the first night, Lt. Commander Brown, had described the object in detail, either over the radio or back at the Officers Club. Clem replied, “He just said it was so bright that you could hardly look directly at it. As he closed on it, it took off to the northwest at a high rate of speed. No maneuvers really, just a straight-line course.”

Other questions to Clem added few details. He later sent me his military records which revealed that his fighter squadron was actually at Pasco from January 9 to February 15, 1945, not during March and April, as he had first indicated. This fact is important in light of subsequent developments.

On July 6, 2014, UFO historian Jan Aldrich wrote to me saying that his research group, Project 1947, had secured documents from Headquarters Fourth Air Force, written during the war, which referred to overflights of the Hanford site by “unidentified aircraft”. One of them,

dated January 23, 1945, and directed to the Commanding General of the Army Air Forces

and the Assistant Chief of Air Staff, Training, states:

- Click on image(s) to enlarge -
Courtesy of Jan Aldrich / Project 1947
CLICK FOR DOCUMENTS HERE:

<http://www.ufohastings.com/articles/reports-confirm-ufo-activity-at-the-hanford-nuclear-weapons-plant-during-world-war-ii>

Resulting from an unidentified aircraft flying over the Hanford Engineering Company Plant at Pasco, Wash. on at least three nights in the past month (this Company is engaged in undisclosed projects for the War and Navy Departments) this HQ was requested by [Western Defense Command], about ten days ago, to move one [battery] of searchlights from Seattle to the Pasco plant. The Thirteenth Naval District has made arrangements for Naval Air Station, Pasco, to employ both radar and fighter aircraft in attempting interception of these unidentified aircraft. The airspace over the Hanford Company is both a Danger area and a Restricted area. Our battery of searchlights has been in place since 15 January; one incident has occurred since that date in which a brief radar contact was made—attempted night interception again failed.

So here we have an official document referring to one or more unidentified aircraft flying over the Top Secret Hanford atomic materials production plant on three occasions between late December 1944 and late January 1945. At least one of those “aircraft” was tracked on radar and successfully eluded the U.S. Navy fighter sent up to intercept it.

A second record, dated January 25, 1945, states:

Click on image(s) to enlarge -
Courtesy of Jan Aldrich / Project 1947

SEE DOCUMENT HERE: <http://www.ufohastings.com/articles/reports-confirm-ufo-activity-at-the-hanford-nuclear-weapons-plant-during-world-war-ii>

Western Defense Command and Army Commands represented at the Hanford Engineering Co, Pasco, have informally asked HQ Fourth Air Force for one or more night fighter aircraft to be based, temporarily, at Naval Air Station, Pasco, for employment against the alleged "bogies" which has been detected by radar on several nights in the past three weeks.

Here we learn that the radar trackings of the unidentified aircraft occurred more than once. No known records exist which confirm that any Japanese fixed-winged aircraft ever overflew the Hanford site. Regarding the balloon bombs, on March 10, 1945, one of them descended near the facility, resulting in a short circuit in the power lines supplying electricity for the nuclear reactor’s cooling pumps, but power was quickly restored.

In any case, given Bud Clem's description of the object that outran Lt. Commander Brown, it seems highly unlikely that it was Japanese in origin. Once again, Clem told me, "[Brown] just said it was so bright that you could hardly look directly at it. As he closed on it, it took off to the northwest at a high rate of speed. No maneuvers really, just a straight-line course."

Given the available data, it appears that bona fide UFOs were in fact operating near the Hanford site in early 1945, only months prior to the attacks on Hiroshima and Nagasaki. If this was the case, one might ask if the unknown craft—whether piloted or remote-controlled—were also monitoring other operations associated with the U.S. atomic weapons program.

Indeed, one might wonder whether UFOs were present during the atomic attacks themselves!

It must be stressed that no credible evidence is available which would substantiate *this* possibility, however, military records confirming sightings of the orb-like "Foo Fighters" by U.S. Army Air Force bomber crews on missions over Japan, during the early months of 1945, are a matter-of-record.

Visit Robert's Site . . . www.ufohastings.com/

See Also:

UFO Over Hanford Atomic Plant Triggers 'Alert Condition'; Fighter Jets Scrambled!
www.theufochronicles.com/2010/05/ufo-over-hanford-atomic-plant-triggers.html

1949 Nuclear Experiment is an Ugly Legacy of Hanford: "Hanford Nuclear Reservation in Southeastern Washington Deliberately Experimented on Residents in the Area"
www.theufochronicles.com/2012/12/1949-nuclear-experiment-is-ugly-legacy.html

MY UFO EXPERIENCE: "UFO's Were Hovering Over the Hanford Atomic Energy Facility . . ."
F 94 Starfire Jets Were Scrambled!
www.theufochronicles.com/2010/09/my-ufo-experience-ufos-were-hovering.html

UFO CONTINUE TO GIVE THEIR WARNINGS OVER US NUCLEAR SITES NOW

BREAKING UFO NEWS | Numerous UFO Sightings Near F.E. Warren AFB's Nuclear Missile Sites Have Recently Been Reported | 3-26-11

By Robert Hastings www.ufohastings.com 3-26-11

On October 23, 2010, F.E. Warren Air Force Base, in Cheyenne, Wyoming, temporarily lost communications with 50 of its Minuteman III missiles. The five Missile Alert Facilities responsible for launching them in time of war—Alpha through Echo, comprising the 319th Strategic Missile Squadron—would have been unable to do so during the period of the disruption, although a back-up airborne launch platform could have accomplished the task, according to an Air Force spokesman.

<http://www.theufochronicles.com/2010/10/50-icbms-experience-mystery-disruption.html>

This startling announcement occurred less than a month after my UFO-Nukes Connection press conference in Washington D.C., during which seven Air Force veterans discussed their knowledge of UFO-related activity at nuclear weapons sites located near various Strategic Air Command bases decades ago. Most of those still-classified events involved the appearance of technologically-advanced, intelligently-controlled aerial craft which seemingly monitored ICBM sites and sometimes disrupted the missiles' guidance and control systems, according to

the witnesses. Another incident involved a UFO hovering near a nuclear bomb depot and directing laser-like beams of light down onto it. The veterans felt compelled to speak out about the reality of these events and urged the U.S. government to finally divulge its knowledge of them to the American people. CNN streamed the event live and a full-length video with subtitles is at:

VIDEO HERE (IF YOU HAVE FLASH PLAYER): <http://www.theufochronicles.com/2011/03/breaking-ufo-news-numerous-ufo.html>

Upon hearing the intriguing news from F.E. Warren last October—which immediately received worldwide media attention after it was leaked to a reporter working for *The Atlantic* magazine—some of those who participated in the press conference and I wondered whether our mysterious “visitors” had been responsible for the incident, or if it had indeed been caused by a computer glitch as the Air Force claimed at the time. (The USAF’s Global Strike Command, which controls the missiles, recently amended that initial explanation to say that a hardware component had been improperly replaced by a technician, thereby triggering the communications issue.)

However, the validity of this official explanation is now in serious doubt, at least in my view. In early December, I received a tip from a county sheriff in western Nebraska, where some of F.E. Warren's missile sites are located, and was told of a UFO sighting on November 28th. The witness reportedly observed a triangular-shaped craft being pursued by a military fighter, northwest of the town of Bushnell, and subsequently told local law enforcement personnel about it. The area where this occurred is littered with missile launch facilities, otherwise known as “silos”.

After being informed of the sighting, I traveled to the region in mid-December and spent four days interviewing ranchers and other civilians living near various missile facilities in the Nebraska Panhandle. Although I initially received no further reports, except of UFO sightings in years past, local news stories about my investigation soon resulted in my being contacted by half-a-dozen persons who had also seen one or more UFOs near Warren's missile sites during the Fall of 2010.

Over the past three months, even more reports have come in and I now know of other sightings by civilians and law enforcement personnel in the larger, tri-state area of Wyoming, Nebraska, and Colorado, where F.E. Warren’s 9,600 square-mile missile field is located. Cigar, cylinder, spherical and triangular-shaped aerial objects—many of them silently maneuvering or hovering at very low altitude—have been reported in the region as early as mid-September 2010 and as recently as March 18, 2011. In short, the UFO-Nukes Connection is not ancient history, so to speak, but ongoing and current.

But the most important development, at least potentially, is this: I’ve learned that active duty Air Force personnel working at different locations in the missile field repeatedly sighted a “huge blimp” on October 23/24, 2010—the exact time-frame of the ICBM communications-disruption incident—which, according to my sources, lasted much longer than the 59-minute period the Air Force has acknowledged. These persons all emphatically say that the object was not a commercial dirigible, but much longer and narrower in shape, similar to a WWI German Zeppelin. However, it had no gondola for passengers and did not display any visible writing on its side as would an advertising blimp.

Whether or not this unknown object was involved in the 50-missile snafu has yet to be determined, but its intermittent presence and anomalous appearance has been attested to by reliable eyewitnesses. I also have received credible reports that missile squadron commanders at F.E. Warren have sternly warned their personnel not to talk to journalists or UFO investigators about “the things they may or may not have seen” in the sky near the missile sites. Severe legal penalties were threatened for anyone who violated the mandated secrecy.

I am asking anyone not currently in the Air Force who can provide additional information about the ongoing situation at the base to contact me at one of the email addresses below. All communications will be kept strictly confidential unless I am granted permission to publish them, with or without the sender's name—once I have thoroughly vetted the information. I request that persons who email me also provide their telephone number(s) and make themselves available for a confidential telephone interview.

In a few weeks, sometime in May 2011, I will publish a far more-detailed article about all of this at www.ufochronicles.com.

Contact: Robert Hastings
hastings444@kitcarson.net
ufohastings@aol.com

More . . . www.ufohastings.com/

See Also **THESE LINKS:**

UFO & NUKES | F.E. WARREN AFB: UFOS Spotted Over Nuke Missile Sites; One Hits The Ground - Security Teams Dispatched!
www.theufochronicles.com/2011/02/ufo-nukes-fe-warren-afb-ufos-spotted.html

50 Nuclear Missiles (ICBMs) Experience Mystery Disruption; Drop Down To 'LF Down' (Launch Facility Down) Status
www.theufochronicles.com/2010/10/50-icbms-experience-mystery-disruption.html

UFOS & NUKES | Concentrations of UFO Sightings Near Vital Defense Installations Alarmed The Pentagon
www.theufochronicles.com/2011/02/ufos-nukes-concentrations-of-ufo.html

Former World War II Fighter Pilot Bud Clem's 1945 UFO Experience at the Hanford Plutonium Production Plant

On the Anniversary of the Destruction of Nagasaki:

By Robert Hastings ufohastings.com © 8-8-09

When World War II ended, in September 1945, Clarence R. “Bud” Clem was a Lieutenant Junior Grade (Lt. jg) in the U.S. Naval Reserves, serving as an F6F Hellcat fighter pilot assigned to Air Group 50 aboard the U.S.S. Cowpens CVL25. In an email, Clem told me, “[After the Japanese surrendered,] the Cowpens was the first aircraft carrier to arrive in Tokyo Bay and I was with the first flight to land at Yokasuka Naval Air Station (NAS) that day.”

However, almost a year earlier, the Hellcat squadron had been based at NAS Klamath Falls, Oregon. “Our group was deployed to NAS Pasco, Washington for ground support training in March 1945.” Clem wrote, “The Hanford Ordnance Works was just across the Columbia River from Pasco and designated TOP SECRET. We experienced an unknown object over the Hanford site in March/April, 1945. I did not fly after the object, as two members of our squadron did, but I did assist in trying to determine what was going on. I am 84 and I do not know if any other members of our squadron are still alive [who] could add more information. If you have any information about our experience, I would like to see what the official report stated.”

I wrote to Clem, saying that I didn’t have any official reports relating to the incident. I then asked for more details. Clem responded:

One night, shortly after the evening meal, the officers were gathered at the Officers Club for relaxation when the duty officer at the tower called our commander with a request. Lt. Commander Richard Brown took the call, as the Captain was in conference. Ensign C.T. Neal and I were with Brown and he asked us if we would volunteer to go with him to the flight line for possible duty. We both agreed and a jeep was waiting at the door to take us to the flight line. We learned that an unknown ‘bogy’ was over the Hanford Ordnance Works, according to the radar operator located on an auxiliary field just across the Columbia River from Hanford reservation.

We had been instructed upon arrival that the Hanford Ordnance Works was Top Secret and NO flights over any part were permitted...We did not know about the radar, but the duty officer stated that something was in the sky over the area and wanted someone to investigate. A plane was [already] armed and warmed-up on the tarmac. Brown stated he would go and Neal was to stand-by in another plane, in case of trouble. I was to join the [controller] in the tower and communicate info from radar to the pilots.

Brown quickly found the object, a bright ball of fire, and took chase. But he could not close, even with water injection that gave a quick boost in speed. The object headed out NW towards Seattle and was quickly lost by radar. Brown returned to base and we three retired to the club, still shaking and wondering what we had encountered.

Memory does not recall details of two similar experiences—I think Neal was to take the next chase—but the object disappeared before he got airborne. I was assigned to fly the entire [Hanford] reservation at low altitude (200 feet or so) to give the radar operator the blind spots [caused by the terrain]...

The third, and last attempt on our part to ‘catch’ and identify the object came just shortly before we returned to Klamath Falls, and then on to California and Hawaii, before joining the 7th Fleet in combat. I do not know if any other incidents occurred after we left Washington. None of the above information was mentioned in the ‘history’ of our squadron but I wonder what is on record at NAS Pasco.¹

I asked Clem, “During the first incident, how long did it take for the aircraft to get to Hanford?” He replied, “Not long. An aircraft was always ready to fly on short notice to intercept the Japanese incendiary balloons. If you’ve read the history of that project, and the concern the balloons caused, it would have been logical to intercept them before they could reach Hanford.”

I asked Clem if the pilot on the first night, Lt. Commander Brown, had described the object in detail, either over the radio or back at the Officers Club. Clem replied, “He just said it was so

bright that you could hardly look directly at it. As he closed on it, it took off to the northwest at a high rate of speed. No maneuvers really, just a straight-line course.”

Other questions to Clem added few details. He later sent me his military records which revealed that the fighter squadron was actually at Pasco from January 9 to February 15, 1945, not during March and April, as he had first indicated. Perhaps significantly, Hanford began plutonium-separation processing on January 20, 1945. Some of that material was used in the “Fat Man” bomb that was dropped on Nagasaki, on August 9, 1945.

But Bud Clem’s account is not unique. Another former World War II fighter pilot, Rolan D. Powell, has revealed that he too had been involved in a UFO intercept attempt at the Hanford plant, possibly in July 1945. That incident was first mentioned in a self-published book by Byron D. Varner: an aviation cadet during World War II, whose naval career included a 13-year stint as a Navy Public Affairs Officer.

Upon learning of Powell’s report, Walt Andrus, former International Director of the Mutual UFO Network (MUFON), located and interviewed him. According to a short article available at nicap.org, Powell told Andrus that while he was unaware of the whereabouts of the other five aviators who had been involved in the action, and did not even remember their full names, they had nevertheless belonged to a squadron of 12 veteran fighter pilots who had survived combat in the Pacific as members of Air Group 3, while assigned to the U.S.S. Yorktown [CV-10].

According to the article:

Powell estimated that the event took place six weeks before the Japanese surrendered on September 2, 1945, which puts the sighting in the middle of July 1945.

Powell told Andrus that six F6F [aircraft] made visual contact with the object, [which was] described as the size of three aircraft carriers side-by-side, oval shaped, very streamlined, like a stretched-out egg, and pinkish in color. Powell reported that some kind of vapor was being emitted around the outside edges from portholes or vents. He speculated that the vapor was being discharged to form a cloud for disguise. The object was observed at noon in a clear sky at an estimated altitude of 65,000 feet.

The F6Fs went up as high as 42,000 feet, well above their rated ceiling of 37,000 feet, but could not reach the large object, which hovered above the Hanford nuclear reactor for an additional 20 minutes, before going straight up as the six Hellcats gave up the intercept.² A rather dramatic account, to say the least! Hopefully, at least some of the other members of Powell’s squadron who participated in this action can be located and interviewed. Efforts are currently underway to do just that.

In any case, given Bud Clem’s recent report to me, it now appears likely that UFO surveillance at America’s nuclear weapons sites began at least several months prior to the successful test of the first atomic bomb, in the New Mexico desert, on July 16, 1945. Moreover, if Rolan Powell’s estimate of the date of his encounter at Hanford is reasonably accurate, the event he describes would have occurred around the time of the test. (That said, Bud Clem’s initial estimate of his squadron’s presence at the Pasco NAS was off by some two months, perhaps not unreasonably, given that the reported event occurred over 60 years ago. Similarly, Powell’s estimate of the time-frame for his own experience may be somewhat inaccurate as well.)

References

1. Bud Clem to Robert Hastings, personal communication, April 2, 2009
2. <http://www.nicap.org/ncp/ncp-hanford45.htm>

See Also:

UFOs Did Shutdown Minuteman Missiles at Echo Flight and Oscar Flight at Malmstrom AFB in March 1967

www.theufochronicles.com/2009/01/ufos-did-shutdown-minuteman-missiles-at.html

MY UFO EXPERIENCE: Retired DOE Employee Recalls Seeing Similar 'V-Shaped Craft' at Oak Ridge

www.theufochronicles.com/2008/11/my-ufo-experience-retired-doe-employee.html

FINALLY. ONE LESSER KNOWN QUOTE FROM NAVAL INTELLIGENCE OFFICER MILTON WILLIAM COOPER, WHOM IS FEATURED IN OUR 1993 "THE ALIEN PRESENCE" BOOK...

M W COOPER'S GRADUALLY REMOVAL OF THE AMNESIA BARRIERS FROM THE 'ORION METHOD' OF PROGRAMMING WITH DRUGS AND HYPNOSIS, CAUSED HIM TO SWING INTO EXPLORING DIVERSE ANGLES OF HIS OWN MILITARY EXPERIENCE. AS NOTED, IN PART 1, HIS "MYSTERY BABYLON" SERIES HOLDS A GREAT DEAL OF RESEARCHED INFORMATION, AND PUSHES BUTTONS AND COMFORT ZONES...

HIS STATEMENTS CONCERNING "THE ALIEN THREAT", BEING AN ENGINEERED SCENARIO IN THE DEPTHS OF THE MILITARY INDUSTRIAL COMPLEX, I BELIEVE HOLDS SOME WATER. OUR EXPERIENCE, EVIDENCE, AND A HOST OF OTHER CONTACTEE'S, HOWEVER, DOES ALSO STATE NOT TO 'THROW OUT THE BABY WITH THE BATHWATER.'

WE ARE BEING ENGAGED BY A SUPER- AND HYPER CIVILISATION... IT IS BEYOND THE ETI HYPOTHESIS... AND IS INTEGRALLY RELATED TO OUR OWN HYPERGENETIC PROCESSES, AND OUR NEAR FUTURE...

NAVAL INTELLIGENCE PETTY OFFICER FOR THE COMMANDER IN CHIEF OF THE PACIFIC FLEET, MILTON WILLIAM COOPER:

"Within MAJESTYTWELVE is Operation Majority justifying the plan by presenting an extraterrestrial threat as the reason for the necessity for world government.

"The natural skepticism of reporters insures that anyone who believes in extraterrestrial visitation or who links the so-called alien threat with the coming world government will be ridiculed and discredited.

"When I saw Operation Majority while serving in the Navy I believed the alien threat was real just like everyone else. It was not until I had performed many years of research that I was able to fully understand exactly what it was that I had seen. It was extremely difficult for me to believe that my government and the United States Navy had used me, especially since I had dedicated my life to government and military service. Most government and military personnel cannot and will not believe such and idea.

"The plan is real. The extraterrestrial threat is artificial. Military and government personnel who have access to this material believe it is real. It is not what they see that convinces them it is extraterrestrial in origin but the manner in which it is presented. It is extremely difficult, if not impossible, to believe that Top Secret government or military documentation could be lies. It is trust in government by men and women who have given their lives in its service that keeps this monumental lie a alive.

“MAJESTYTWELVE stated that the *first terrorist attack in the United States would occur in a large city such as New York.*

“MAJESTYTWELVE stated that terrorism would continue until the American People consented to be completely and thoroughly disarmed.

“The terrorists attacks which will be launched in the United States will be blamed upon middle eastern religious fanatics. A more immediate result of these operations will be the increased use of military forces, weaponry, and equipment such as tanks and armored personnel carriers in civilian law enforcement, the suspension or elimination of Habeas Corpus, the elimination of jury trials, the attempted disarming of the American People, and the institution of martial law with show-trials conducted by a tribunal of judges.

“If you really want to discover exactly what type of government we are supposed to have read Article IV Section 4 of the Constitution for the united States of America.”

—MILTON WILLIAM COOPER, CAJI: CITIZENS AGENCY for JOINT INTELLIGENCE (MAJI’S ANTITHESIS)

SEE: Petition To Indict (FULL VERSION WITH NAVEL RELEASE FORMS AND DOCUMENTATION, SIGNATURE ETC., IN “THE ALIEN PRESENCE” BOOK. THIS APPEARS NOWHERE ONLINE YET. IT IS ALMOST UNBELIEVABLE):

<http://www.beyondweird.com/conspiracies/jaccuse.html>

<http://www.whale.to/b/cooper.pdf>

WE ARE BEING ENGAGED BY A SUPER- AND HYPER CIVILISATION... IT IS BEYOND THE ETI HYPOTHESIS... AND IS INTEGRALLY RELATED TO OUR OWN HYPERGENETIC PROCESSES, AND OUR NEAR FUTURE... IT IS TRANSIENT TO REALITY AS WE KNOW IT... BUT IT IS VERY VERY VERY REAL.

I WRITE THIS, ONE WEEK AFTER ANOTHER CONTACT, ON MARCH 16TH 2016, THE UFO WAS A TREE TOP LEVEL, AND JUMPED OVER TWO MOUNTAINS, TO ME.

THE CONTACT LASTED TWO HOURS... CONTACTS DO NOT HAPPEN OFTEN. WHEN THEY MANAGE TO FIND A WINDOW, SOMETIMES EVEN TO SNEAK THROUGH — ONE IS LEFT WITH A VERY FRESH IMPRESSION... SEEING THE IMPOSSIBLE, IN THE PHYSICAL....

WE ARE FAR FROM BEING ALONE. IN FACT, THE CONTACT GAVE THE SENSE OF MANKIND BEING A RETRO CIVILISATION, DELIBERATELY MAINTAINED IN A RETRO STATE, LIKE IN THE FILM “THE VILLAGE”, TO REACH A VITAL OUTCOME.

"THE 'ALIEN' PRESENCE: THE EVIDENCE FOR GOVERNMENT CONTACT WITH 'ALIEN' LIFE FORMS",

COPYRIGHT ©1993 BY ANANDA MJ BOSMAN.

PUBLISHED BY ATON PUBLISHING, BERGET, SVINNDAL, NORWAY, 1993...

ONE OF THE MURAK AFB LANDING CHAPTERS, WHERE EISENHOWER MEETS THE NORDIC.

THIS BOOK IS OVER 600 A4 PAGES:

CHAPTER XV

GOVERNMENT CONTACT:

The Confederation Meets Eisenhower

COPYRIGHT ©1993 BY ANANDA MJ BOSMAN,

Although the following may seem incredible, one has just to go back in time sixty years, where the idea of putting a man on the Moon also seemed incredible, and was thought impossible. Therefore, with what we have explored already in this book, albeit briefly, it is not such a large step to accept the following as having occurred, in fact it would fit the logical pattern of such developments. And with the available evidence of testimony and fact, one has to at least consider the following landing scenarios as being considerably likely to have occurred.

After the large spaceships had been spotted in space and radio contact with the alien's geosynchronous orbiting ships had been established, William Cooper continues:

*"Project SIGMA and a new project, PLATO, through radio communications using the computer binary language, were able to arrange a landing that resulted in face-to-face contact with alien beings from another planet. This landing took place in the desert. The movie, *Close Encounters of the Third Kind* is a fictionalised version of the actual events. Project PLATO was tasked with establishing diplomatic relations with this race of space aliens. A hostage was left with us as a pledge that they would return and formalise a treaty."*¹

The lid of secrecy on the above landing may have been so successful, that upto now, after years of research while writing this book, I have been unable to find verification for any date, although the location may have been Kirtland AFB — one NASA source who I met maintains, and shows photographs in his lectures, of this being the landing site in 1954. The other extraterrestrial/government landings have verification, circumstantial evidence and testimonial evidence as we shall see.

EISENHOWER MEETS THE EXTRATERRESTRIALS

• EDWARDS AFB, 1954 •

Now we enter what I feel is the most interesting and important part of the historic Alien Presence development, and I feel, also the key. To continue up the river of our story, William Cooper introduces us to this new element. Cooper states in his report *The Secret Government*, that around 1953-54 when some of the first landings occurred something else was presented to Eisenhower and the "Special Group":

"In the meantime a race of human looking aliens contacted the U.S. Government. This alien group warned us against the aliens that were orbiting the Equator and offered to help us with our spiritual development. They demanded that we dismantle and destroy our nuclear weapons as the major condition.

"They refused to exchange technology citing that we were spiritually unable to handle the technology which we then possessed. They believed that we would use any new technology to destroy each other.

"This race stated that we were on the path to self destruction and we must stop killing each other, stop polluting the Earth, stop raping the Earth's natural resources, and learn to live in harmony.

"These terms were met with extreme suspicion, especially the major condition of nuclear disarmament. It was believed that meeting that condition would leave us helpless in the face of an obvious alien threat. There was also no track record to read from. Nuclear disarmament was not considered to be within the best interest of the United States. The overtures were rejected... It may have been an unfortunate decision."²

This group of aliens also claim that their forefathers are our genetic ancestors, that we thus share the same ancestral and genetic line.

This group of aliens, were code named "Nordic" in military circles, according to Cooper and others. They are also referred to by that name on military computers. In this field of research they are also called "The Blonds".

There is a large body of evidence for the "Nordic", along with the other alien cultures. For example the following statement comes from the Air Force Academy Manual:

"The most commonly described alien is about three and one-half feet tall, has a round head, arms reaching to or below his knees, and his wearing a silvery space suit or coveralls [EBE type-1]. Other aliens appear to be essentially the same as Earthmen ["Nordic"], while still others have particularly wide (wrap around) eyes and mouths with very thin lips [EBE type-2]. And there is a rare group reported as about four feet tall, weight of around 35 pounds, and covered with thick hair or fur (clothing?). Members of this last group are described as being extremely strong."

So states page 461-462 of the official Air Force Academy Manual from the early 1970s, entitled *Introductory Space Science, Volume II, Physics 370*, chapter XXXIII (see appendix for

reproduction). Even in this lower security Manual there is reference to the “Nordic” and other alien cultures.

THE HISTORICAL EVENT — THE EVIDENCE BEGINS CIRCUMSTANTIAL EVIDENCE TO THE TESTIMONY

This “Nordic” landing appears to have occurred at Edwards AFB. There is considerable testimonial and circumstantial evidence to support this as we shall see. Cooper further related in his hypothesis *The Secret Government* that:

“The historical event had been planned in advance... Eisenhower arranged to be in Palm Springs on vacation. On the appointed day the President was spirited away to the base and the excuse was given to the press that he was visiting a dentist.”

President Eisenhower had been alerted and briefed on the developing alien situation. Brigadier Commander General Arthur Exon, clearly recalls General Eisenhower being a member of the “Unholy Thirteen”, therefore, it would seem unlikely that Ike would have allowed himself to have been isolated from the further developments, as he was deeply involved and highly considered in the military-industrial complex.

Further details reveal that:

- President Eisenhower had come back early from a vacation in Georgia one week earlier than he should have. He had been qual-shooting.³
- Edwards AFB is relatively close to Palm Springs. Edwards AFB, is also known as Muroc AFB, and is the famous landing field of the space shuttle.

On February the 20th, 1954, President Eisenhower disappeared, without an entourage. By evening, the national press had become very concerned about Eisenhower’s unscheduled disappearance — some of the media feared for his life.

For example, Merriman Smith of United Press, stated that the President was taken for medical treatment. This led the Associated Press to state on its New York wire that President Eisenhower was dead.

Later that night, at the press conference, the press were given a cover story by Press Secretary James Haggerty — who was hastily summoned and interrupted. He at last told the press that the President had lost the cap of a tooth whilst chewing on a Chicken bone. However, if this would have been the case, the press should have been notified immediately.

The dentist who was said to have treated Eisenhower’s tooth at that time, had treated Eisenhower on several occasions. His wife when interviewed, however, did not recall the February 20, 1954, appointment with the President. If it really had been an emergency she would certainly remember very vividly such a phenomenal moment, especially if it was the President. But she does remember vividly her husband being displayed in front of the press as the man who had supposedly treated Eisenhower, which thus solved the solution and kept the hungry press hounds satisfied.⁴

If Eisenhower had really had tooth trouble and went to see a dentist, why had they not told the press this in the first place, having avoided the mass public concern, which was on the boarder-line to evolving into mass panic. Some newspapers had printed that the President had a heart attack.

TESTIMONIAL EVIDENCE EMERGES

Mrs Skully, who was the wife of the famous author Frank Skully — author of the book *Behind The Flying Saucers* — recalled in 1954 that she and Frank had bought a desert cabin in the mountains that were above Edwards AFB.

Mrs Skully stated that one of a number of the carpenters who worked on the cabin for them in June, had been, before his employment with them, employed at the Air Base as a civilian employee. The carpenter had told them that Eisenhower had visited the base in secrecy several months before. He found it strange that the press had not discovered this.

In the book *The Roswell Incident*, authors Charles Berlitz and William Moore, relate how a former high-level member in one of the departments under Eisenhower, now living in Arizona, has privately confirmed that Eisenhower did visit Muroc Air Base on February 20th. He confirmed to friends that Eisenhower went to Muroc to view flying disks and aliens, and stated that the trip from Palm Springs to the Air Base was made by helicopter.⁵

UFO SIGHTINGS OVER MUROC AFB

It may be significant that quite a number of UFOs were reported in the skies around Edwards AFB. Some UFO activity was also observed there on September 30th, 1952, when Richard Beemer, an aviation photographer, along with two other witnesses observed two flattened, spherical-shaped objects, manoeuvring and hovering over Edwards AFB.

But of, perhaps, even greater significance is the fact that amateur astronomer, Roy Safire, who at that time lived in South Woods avenue, Los Angeles, California, observed through his four-inch telescope with a clock driver and camera attachment, a UFO, on February 18th, 1954. In a letter to author and archaeologist, Harold T Wilkins, he stated the following:

“...On February 18, 1954, at about 11 P.M., I saw an elliptical cylinder accelerating at a tremendous speed, heading west and then almost instantaneously shifting true north. I could not determine its dimensions at the great height at which I saw it, but by calculating its speed at the number of feet it moved out of view of my telescope, I should say its speed was about 1,200 miles an hour.”⁶

Two witnesses who were present at the Edwards AFB landing, mention that several of the space craft that landed were cigar or cylinder shaped. We will come to meet the testimony of these individuals shortly.

THE DISKS APPROACH

We have now established the indirect, and testimonial evidence that Eisenhower did go to Edwards AFB, on February 20th, to view the extraterrestrial disks. What occurred next in the unfolding drama comes with the following further confirmation:

- From Desmond Leslie, a royal British writer, cousin of Sir Winston Churchill, he wrote in the October 9th, 1954, issue of *Valor* magazine, that during his visit to the USA, in the summer of 1954 in California, he spoke with a man from the Air Force who explained that he witnessed a flying disk, which was a 100-foot in diameter, land on the runway at Edwards AFB, in early 1954. He continued by stating that the men who were coming back from their leave, were now suddenly denied access to the Air base. They were apparently given orders to “get lost”. Furthermore the man stated that this flying disk was housed in Hangar 27, which was heavily guarded. He also confirmed that President Eisenhower was given access to view the disk during his Palm Springs vacation.

- There is further confirmation of the alien landings from a testimonial letter received by UFO researcher Gabriel Green in the mid 1950s. The letter is from a gunnery sergeant who said he and his team were stationed at Edwards AFB during the extraterrestrials arrival (see appendix).

The Sergeant wrote to Green testifying that:

“I was at gunnery practice under the command of a general. We were shooting live ammo at targets when all of a sudden five UFOs flew right over us.

“The general ordered all batteries to open fire on the craft. We did, but our shells had no effect whatsoever. We all stopped firing and watched the UFOs land at one of the large hangers.”

A DIRECT WITNESS EMERGES

The possible fact that President Eisenhower had met with aliens, was well circulated in the underground circles of the USA. It was not, however, mentioned in the press. As you may already have gathered, *Majesty* had implemented an excellent media watch and control of UFO published data. If this incident occurred, as the military sources tell us, then this would have been an item and event placed at the highest levels of national security maintenance, it would have been the deepest secret of that time — it would have been literally impossible for the press to publish such an incident, even though there were security leaks and the rumours echoing in the underground circles.

Harold T. Wilkins, was one of those people who dared to publish a letter he had received from a friend regarding the Edwards AFB incident. This was published in his book *Flying Saucers Uncensored*, in which he reports that his friend Dr. Meade Layne wrote him this letter in April 1954:

“An unconfirmable report that President Eisenhower, in a recent visit to the Edwards Air Force base, California, was informed that a recent investigation of five types of flying saucers by experts and technicians there, has thrown them all into confusion and consternation. It is alleged that the experts have reported on the materialisation and subsequent dematerialization, into a fourth-dimension of invisibility, of some of the mysterious types of non-terrestrial aeroforms, or unidentified flying objects.”⁷

Wilkins reports that Dr. Meade Layne assured him that five saucers actually did land voluntarily at the Edwards base. He said there were disks of different types and their entities invited the technicians and scientists to inspect their aeroforms and witness a demonstration of their powers. To quote Lynes letter from the book:

"I can positively assure you that a friend of mine visited Edwards Air Force Base, soon after this demonstration. He was accompanied by (1): a man prominent in the Hearst news syndicate; (2): a bishop of either the Methodist or the Episcopal Church; (3): a former confidential adviser of ex-President Truman. I cannot release to you their names at this moment.

"I have also confirmatory reports by two other persons, but these would not carry weight by themselves. The story has gotten out all over the U.S., but NOT in public prints or newspapers. It was, of course, given the horse-laugh by the Pentagon and the Air Command at Washington, D.C. But the basic facts are that some of our technicians and scientist have actually 'gone off the deep end' mentally, when the saucer entities confronted them with new, and to them, inexplicable physical data. The entities demonstrated before their eyes that they could dematerialize and materialize themselves — become alternately visible and invisible. All this for our bright boys — now you see it, and now you don't!"

Dr. Lynes friend we now know was Gerald Light. I now have a copy of his letter (see appendix *Edwards AFB & The Confederation*). Here follow some excerpts from his letter to Dr. Lyne which is, without doubt, genuine:

"My dear friend: I have just returned from Muroc. The report is true---devastatingly true!

"I made the journey in company with Franklin Allen of the Hearst papers and Edwin Nourse of Brookings Institute (Truman's erstwhile financial adviser) and Bishop MacIntyre of L.A. (confidential names, for the present, please.)

"When we were allowed to enter the restricted section. (after about six hours in which we were checked on every possible item, event, incident and aspect of our personal and public lives) I had the distinct feeling that the world had come to an end with fantastic realism. For I have never seen so many human beings in a state of complete collapse and confusion as they realised that their own world had indeed ended with such finality as to beggar description. The reality of 'otherplane' aeroforms is now and forever removed from the realms of speculation and made a rather painful part of the consciousness of every responsible scientific and political group.

"During my two days visit I saw five separate and distinct types of aircraft being studied and handled by our airforce officials---with the assistance and permission of the Etherians! I have no words to express my reactions.

"It has finally happened. It is now a matter of history.

"President Eisenhower, as you may already know, was spirited over to Muroc one night during his visit to Palm Springs recently. And it is my conviction that he will

ignore the terrific conflict between the various ‘authorities’ and go directly to the people via radio and television---if the impasse continues much longer. From what I could gather, an official statement to the country is being prepared for delivery about the middle of May.

“I will leave it to your own excellent powers of deduction to construct a fitting picture of the mental and emotional pandemonium that is now shattering the consciousness of hundreds of our scientific ‘authorities’ and all the pundits of the various specialised knowledges that make up our current physics. In some instances I could not stifle a wave of pity that arose in my own being as I watched the pathetic bewilderment of rather brilliant brains struggling to make some sort of rational explanation which would enable them to retain their familiar theories and concepts. To watch strong minds cringe before totally irreconcilable aspects of ‘science’ is not a pleasant thing. I had forgotten how common place such things as dematerialization of ‘solid’ objects had become to my own mind. I shall never forget those forty-eight hours at Muroc!”

[The ultraterrestrial description of these intelligences, gleaned from this report, is explored in this new 2011 edition of the book. We leave this chapter as it was].

From Gerald Light’s letter, one may gather that the extraterrestrials were at the base for several months. Or certainly a long period of time. Although the letter is dated April 16, 1954, and Light mentions he had just returned from Muroc, he does not say exactly what date he went there. The people who participated were sworn under the strictest oath of secrecy, in the interest of maintaining the national security.

As we shall soon see the “extraterrestrials” themselves have stated to persons in society whom they have contacted, that they maintained a series of contacts and negotiations with President Eisenhower during 1954, and probably beyond!

UNIMPEACHABLE SOURCE CONFIRMS THE EDWARDS ALIEN LANDING

Of more relative interest is that the Edwards AFB landing has been confirmed by an unimpeachable source. This source is no less than the Earl of Clancarty, of the British Parliament.

The Earl states that he has met a pilot who was actually there when Eisenhower met with the “extraterrestrials”.

The Earl of Clancarty was told by the pilot that the exact date of this contact was February 20, 1954.

Lord Clancarty says that the incident was reported to him by a former top US test pilot who is now a retired Colonel.

The Earl’s statements were published in the *Toronto Star*, one of Canada’s most respected News Papers, in an article written by John Picton called: *Eisenhower Was Visited By UFO, British Lord Claims*, (see appendix).

Earl Clancarty has confirmed this to several researchers including Timothy Good. The Earl was also responsible for the House of Lords UFO hearings in British Parliament.

Lord Clancarty Stated:

"The pilot was one of six people at Eisenhower's meeting with the beings. He had been called in as a technical adviser because of his reputation and abilities as a test pilot."

This test pilot, told the Lord Clancarty that:

"Five different alien craft landed at the base. Three were saucer-shaped and two were cigar shaped. Eisenhower who was vacationing in nearby Palm Springs at the time, was apparently summoned to the base by military officials. As Eisenhower and his small group watched the aliens disembarked and then approached them. The aliens looked something like humans, but not exactly."

He described them as having human-like features, although mishapen (this may give indication that these are William Cooper's "big nosed grey" and not the "Nordic", but other evidence seems to iron this out). They were around the same height and build as an average man, that they had the same proportions as humans and were able to breathe our atmosphere without use of a helmet or mask. The test pilot reported to the Earl that the aliens spoke English, and informed President Eisenhower that they wanted to start an "educational programme" for the people of the United States and eventually Earth. The Earl relating the words of the test pilot continues:

"Eisenhower told them he didn't think the world was ready for that and was concerned this revelation would cause panic..

"The aliens seemed to understand and agree, and then said they would continue to make contact with isolated individuals, until Earth people got used to them.

"Eisenhower said that he thought this was all right as long as the aliens didn't create panic and confusion.

"Then, before the stunned President and his companions, the aliens displayed their awesome technical advances.

"They demonstrated their space craft to the President. They showed him their ability to make themselves invisible. This really caused the President a lot of discomfort because none of us could see them even though we knew they were there. The aliens then boarded their ships and departed. All of us were sworn to complete secrecy."

The "Nordic" claim to belong to something they call the intergalactic Confederation in Service of the One. They returned several times to meet with Ike as well as to Edwards, because Gerald Light came out from Edwards AFB after the President had visited.

THE "NORDIC" AND PUBLIC CONTACTS

Contact isolated individuals in the public the "Nordic" did. During the 1950s a number of persons emerged who claimed to have had contact with them. Some even claimed to have been taken aboard their crafts and motherships. However, there were also those who encountered the "Nordic" group and sought very little publicity: witnesses who experienced what is commonly called a Close Encounter of the Third Kind (CEIII).

Large numbers of these were reported in the 1950s alone. Many of these witnesses had no interest in UFOs before their experience and rarely sought publicity. Many witnesses wished to remain anonymous to protect themselves from ridicule and the barrage of the press.

Those who interacted with this group and established verbal or telepathic contact with the “Nordic” were given a message which generally relayed their concern that we follow the harmonic laws of nature, expressed concern with our Atomic experiments, as well as to the way we were treating the Earth, and suggested that we enhance our spiritual development.

If one studies the ever increasing abduction and contact cases, out of the 1000s of reported cases one finds the second most commonly sighted entity to be of the “Nordic” group.⁸

Among the early contactees emerged, with no doubt, a number of hoaxers who sought publicity and attention, but who never-the-less often used as a base real cases from which they drew to make their stories up — so in this case one gets a polluted mirroring of the real phenomenon. They were subsequently totally ridiculed. The most ridiculous cases were also used to the advantage of maintaining the cover-up.

The military were also sponsoring certain individuals to make up contact stories, providing them with photographs etc, as related by Howard Menger, who was one of these victims, after possible genuine contacts. They were quite prominently used by the military as references to debunk the subject and cause the public to laugh the subject of UFOs away. The only problem was that they did not go away. The military did not concentrate or acknowledge publicly the genuine cases.

Another tactic used by the “silence groups” was to fabricate contact cases, one of these cases was the contact of Cedric Allingham, in the book, *Flying Saucer From Mars*. The story relates to an alleged contact between an amateur astronomer and an extraterrestrial. This case was constructed by the famous British Astronomer Patric Moore. The weight of the evidence is on Moore, he can no longer shrink away from it, as he becomes exposed as one who kept the secret from you over all these years. There is ample documentation that proves this — for example the photograph of Cedric Allingham is a friend of Moore in disguise standing in front of Moore’s own telescope. He would also use the Allingham case the most to ridicule UFOs. It seems obvious that Moore was or still is a member of the British silence groups, where the security leaks have been almost nonexistent, in comparison with the American’s leaks.

The most intriguing reports of contacts that surfaced from underground circles, was government contact with this group: the “Nordic”.

The reason they were termed the “Nordic” is due to their extremely beautiful appearance: perfectly proportioned body, generally ranging from 5 foot to 7 foot in height; high cheek bones; almond shaped eyes, that are generally larger than an Earth human’s, and generally described as beaming with joy and being filled with an overwhelming love.

The eyes are the main striking difference to Earth humans; their hair is generally worn long, and is often golden-blond. They claim that their forefathers are the ancestors of our race.

Of course this sounds incredible, but the “Nordic” are the second most commonly spotted entity in conjunction to a landed UFO, abduction, and also military contact. We will dip into the genetic side in a later chapter.

SOLTEC — THE RICHARD MILLER CONTACT: ANOTHER PIECE

While Richard Miller was on active duty with the Air Force as a radio operator in the Operations Room of the Defense Alert Radio Network, in January, 1948, he was directly aware of the “Mantell Incident” — an event which involved an Air Force Captain, Charles Mantell, whom had been assigned to chasing a UFO. This is a very well documented incident, with it making the headline news of the newspapers and media of the day. This case has been sufficiently described in a good majority of the UFO literature and books and can be easily referenced if you are unfamiliar with it.

Never-the-less, Mantell described through radio communications, his detailed approach to the silvery disk, when suddenly, as he was close to approaching it, all communications went dead. There were no more radio signals. Mantell was dead —his plane was found on the ground.

Richard Miller, was aware that the full details of this chase was overheard simultaneously in the Operations Room of the Defense Alert Radio Network, as he was stationed there. Miller was summoned, along with all of the other personnel who heard or participated in the incident, to the intelligence debriefing.

Miller’s interest in the UFO subject now became greatly aroused, especially when he witnessed the way that the authorities purposefully covered up the impact of the incident to the press and public. (See appendix, for the Joint Military Personnel “JMP” Statement, which mentions the Mantell case).

After leaving the service, Richard Miller was asked to become a civilian investigator for the Air Technical Intelligence Command, to study UFOs — why he was selected is unknown to him. He served in the civilian field on an on-call basis until he resigned in July, 1952, and Miller went into business repairing radio and television equipment.

Miller still maintained an avid interest in the flying saucer field, and became friends with Dr. George Hunt Williamson. They together began experimenting with attempting to communicate with the extraterrestrials through radiotelegraphy. Dr. Williamson had started this in mid 1952, when the UFOs passed over the White House, and a massive wave of UFO sightings occurred over the United States.⁹

They succeeded in receiving signals as a reply to their own signals in the international morse basic code, at the 350-450 Khr range.

Dr. Williamson and a small group of dedicated persons received answers to their questions via these means. It was through these means that Dr. Williamson received the coordinates and date for the desert landing, which occurred in November 1953, with five witnesses, where George Adamski, made contact with a scout ship of the “Nordic”. The group had already observed the large cigar-shaped motherships. Air Force jets were observed attempting to chase the craft, and Air Force radar operators, confirmed that UFOs had been picked up in that area during the correct date and time.¹⁰

They told Williamson's group that they already had made secret contact with the US government.

It was in 1954 that Richard Miller joined Dr. Williamson's group — Miller, however, started to experiment on his own and with his friends, where he also established contact on “short wave” 11m tape, in September 1954.

The extraterrestrials explained that they had great difficulty in communicating through these means and instructed Miller to construct an “light-beam-transmitter”. These are light sensitive orbiting photoelectrical cells, which picks up the extraterrestrials beams and transforms them into electrical impulses which become modulated and audible through an amplifier.

In one of these broadcasts, on the 5th of October 1954, the extraterrestrials confirmed that they had made contact with the government. “We hope to continue the contacts with this man (Eisenhower)”, they said. “So that the truth can win.”

These contacts eventually led Richard to have a physical meeting with the extraterrestrials on the 24th of October 1954, because: “personal contact and understanding are important now,” they transmitted.

Miller had been instructed as to the exact location. He had to drive for one hour in the State of Michigan in the baren landscape, after which he continued by foot until he reached the designated location between two hills. He observed the extraterrestrials craft, as they had indicated, floating above him. The disk was aluminium coloured, similar to magnesium with a diameter of 45 metres, with three rectangular portholes. It was completely silent.

As the disk landed, a section opened in the underside where Miller was to ascend into the extremely bright inside of the ship. At the end of the steps into the craft, a human looking man dressed in a one-piece brown cover-all, was awaiting him. He escorted Miller to a room which he found *unexpectedly large* (this is often mentioned by contactees, abductees, and military sources — this has something to do with the extraterrestrials gravity amplifying and distortion technology).

Standing in the middle of this room was a dignified man who turned around and looked Richard straight in the eye and said: “I am Soltec, I am the commander of this ship.”

Soltec had a high forehead, looked very beautiful, but yet very intelligent, with dark hair. All in all this is a very long story — Miller claims to have spent 12 hours aboard, having been shown a demonstration flight of the ship, from inside.

During their conversation, Richard Miller took up the point with Soltec about their contact with the US government, to which Soltec replied warmly:

“My brother, during the last years we have contacted all the leaders of your nations. In some cases we also spoke with your scientists. We suggested to them to stop their hostilities to each other, and mentioned the technological progress that could give your people a new standard of living and a new way.

“But unfortunately, we established that those who hold the power either do not believe that the people of Earth are ready for such an advance [as with Eisenhower], or for selfish motives, are not wanting to experience this new

founded freedom [As with Rockefeller and the “Committee of 12”]. We, of course, are not able to force your rulers to adopt our proposals and help. Because of this we now contact individuals and groups in different countries.”

This sounds remarkably like what the Earl of Clancarty has testified as to what the extraterrestrials told Eisenhower.

Soltec further said that by contacting isolated individuals the world over, this would eventually make the public aware, so that they could wield pressure on the governments to release the knowledge of their presence. Secret scientist contact with the extraterrestrials has been related by several other highly reliable sources, as we shall see in a later chapter.

Soltec warned Miller gravely about our misuse of atomic energy, and that if we did not make changes, the radioactive build-up and gradual contamination of the Earth would cause our future generations of children to grow up with deformed abnormalities due to the damage done to our DNA (this has become quite a prophetic statement for its time, 1954, long before the first atomic reactors, and long before Harrisburg and Chernobyl). All of this also greatly parallels what William Cooper states the “Nordic” stated in their secret landing.

Soltec further told Miller a great deal of other information, one can imagine that this may be similar to what President Eisenhower was told.

Soltec stated that he came from a planet in the Alpha Centauri star system — our nearest neighbour, 4,3 light years away. He stated that they belonged to a universal Confederation of many other civilisations who had reached a certain evolutionary level so that they obtained the right of membership:

“These planets find themselves in very different states or degrees of evolution, however, they live and work together for the good of all...

“...We have an organisation of many planets and sun systems, which includes a number of different galaxies, too large to be counted, we call this the ‘Universal Confederation.’ But every member of this Confederation is allowed to have absolute freedom — as long as their efforts are in service for those who need it.

“We have definite rules that we have as a focus, similar to your laws. We do not go against these rules which we have formulated through majority selections — because they are serving us in the best way. In our laws, no sun system, planet, or galaxy is preferred. They all are equal, but yet there are different degrees of civilisation. We really don’t wish to overtake your government or to rule your people. We have enough to do with our own problems.”

Soltec stated that Earth may eventually join them, if we change ourselves and meet the Confederation’s requirements:

“Your achievements and technological acquirements nearly have reached a point where this is possible. Soon your people will have the right for membership. Soon,

if some changes occur in the governments and in the social background, our landing will be close. We will come out of our ships and offer friendship.

“If you will establish this in a practical way with your true efforts, than there can be an awakening for higher spiritual values and this will lead you into an age full of beauty and a deeper purpose for living... We are longing for this age to come, so that we can offer our brotherhood and love to you!

“...But before this can happen, there must be an attempt from your side so that some different nations and people come together to live as brothers.”¹¹

This may sound very utopian, and at the same time very strong and sad — as you shall see from other military liaisons with the “Nordic” — some of which are highly reliable, this tone runs throughout the “Nordic” message.

The coming together of peoples and nations, does not refer to the international bankers attempt to form a New World Order under their power and for their selfish interests, but to genuine union based on the harmonic principles of nature and the universe, and true human brotherhood.

Richard Miller’s brain was blasted open by the experience, where he experienced an increase in intelligence, and easily was able to receive telepathically the thoughts of Soltec, Korton, Monka, Hatonn and the other extraterrestrial brothers, who transmitted detailed scientific information on activating dormant parts of our own brains and increasing our potential, as well as other areas of science, which with time passing, are proving to be more and more correct.

Miller became deeply involved in the Aztec UFO crash research, after the extraterrestrials had given precise information about the incident. Miller was picking up many pieces, which later helped other researchers further pick up these trails.

In the early 1980s, Millers life was threatened, he was warned not to proceed with his line of investigation and guidance. He refused to do this — he disappeared.

ALIEN MULTIDIMENSIONAL TECHNOLOGY — IN BRIEF

The apparent technology the aliens posses for invisibility keeps reoccurring in alien contact cases. Ebe, if you remember, had a device around his waist that allowed him to increase his atomic density: bringing the electron closer to the nuclei, thus enabling him to walk through walls. This is reported repeatedly by alien abductees, which now number in the 10,000 mark, on the lists of investigative researchers, psychologists and psychiatrists working in this ever-growing emerging phenomenon, which we will deal with in *Book Two*.

By bringing the electrons in the atom just a little closer to the nuclei, you become invisible to ordinary human eyes, because the colour circuits in the eyes cannot register frequencies beyond a certain point — just like a radio or television can only pick up certain bandwidth frequencies. This does not mean, however, that the other frequencies do not exist. They are just as much a reality. For instance, Radio Ham operators with VLF (Very Low Frequency) equipment would obtain other octaves, that the normal radio cannot tune into. You most probably are familiar with the dog whistle, which we cannot hear, because the frequency is too high, but the dog’s hearing perceives, even a large distances.

This principle also applies to the frequencies of matter. Matter is also a series of frequencies, as well as octaves. A common name for the octave of frequencies in which we reside, in the present atomic density, is the third density. But following the laws of nature, the frequency string of greater atomic densities should continue, and some scientist have even established some sort of proof of this. We will look into this area in a later chapter. This may prove to be of very great importance.

CONFEDERATION AGREEMENTS

It seems that the “Nordic” extraterrestrial group, or the Confederation made some form of cooperative agreements at Edwards AFB, over a period of years, despite their proposals being rejected. This agreement, as far as I have been able to gather and uncover is as follows:

- The Earl of Clancarty stated that, President Eisenhower told the extraterrestrials that the Earth was not yet ready for them.
- They agreed, stating that they would contact a select group of citizens until the Earth was ready for them, which began, including the contact with radio ham operator Richard Miller where they told him of their contacts with Eisenhower. They also contacted dozens of others during this time.
- At least one type of flying disk would be left at the Edwards base, for examination, without giving away the secrets of its propulsion. The extraterrestrials left it to our own deduction to discover the secret propulsion.

Robert Charoux, stated that he met with a young Lieutenant who was there when President Eisenhower met with the extraterrestrials (was this the same as Lord Clancarty’s test pilot?).

The Lieutenant told Charoux that the aliens communicated in English, and claimed to come from a planet revolving around a sun in the constellation of Orion, called Betelgeuse; and that we are all one family of mankind in the universe. This was one of the locations that William Cooper remembers being assigned as a location for one of the 4 alien groups he read about in the *Operation Majority* report. If this was the Confederation, remember that they have stated to have hundreds of different planets and suns systems in their membership — this could resolve the problem of different location so often being mentioned by the extraterrestrials to their contacts.

FURTHER CONFIRMATION

It does seem clear, the extraterrestrials left at least one or two of their craft behind.

Researcher William F. Hamilton III, who has researched the UFO and alien subject since the 1950s, claims further verification to the Edwards landing, when in 1988 he met a man he is obliged to call “Mr. M” so that he remain anonymous and does not suffer from ridicule. “Mr. M” worked for Northrop Aircraft during the 1950s, when he made many contacts in the intelligence and military community, which he still maintains today. William Hamilton writes in his book *Cosmic Top Secret*, that:

"From these contacts, he had learned of a disk that was sheltered underground at Edwards AFB. He said that he had heard that the disk was obtained from aliens through an exchange programme."¹³

Hamilton further testifies to the fact that the man was not exposed to the rumours concerning any government alien exchange programs, and these rumours were just in their public sprouting stages anyway.

Hamilton also relates that he met with the Mayor of Rosamond, a desert town in the Californian desert, which is virtually next to the front gate entrance to the Edwards base. The mayor stated that her mother had worked at the Air Base during the 1950s where she: "heard a conversation in the cafeteria concerning a disk or disks in storage at the North base." The mayor further mentioned that she thought that the underground facility constructions began in the early 1950s.¹⁴

The previous were anonymous sources. Now a first hand source has testified to the North base alien disk. Researcher Linda Moulton Howe received the following letter in early 1989:see appendix

"Jan 10, 1989

"Dear Linda:

"The following is a statement of my direct contact with the UFO vehicle when I was in the service [at Edwards AFB].

"In 1958, the First week of September, I was doing a Postflight Inspection on the X-15 aircraft of which I was assigned to do routine Airborne Radio Maintenance. The X-15 had landed out on the desert runway and I had taken my jeep to do the work. When I finished the inspection I had several miles to put on my jeep to validate its use for the day so I went out to one of the hangers that was on the North side of the runway. As I came upon one opened hangers noticed a round disc shaped object about 21 feet across. It stood about 7 or 8 feet in height silvery and the only other noticeable characteristic was that it didn't appear to have any seams. I was within 20 ft of the object. I did not make any other close inspection and then drove back to the squadron and mentioned that I had seen the craft to my immediate superior. He then instructed me to see my C.O. to get a briefing. I then met him and explained what I had done, and was instructed to basically forget the incident and that if someone else asks me about the craft if they would happen to see the craft, then I would merely inform them that it is a new Ion powered craft that is designed by Sikorsky (The helicopter manufacturer) that is to be used in outer space. No other mention was to be said. At the time I had a TOP SECRET clearance, 19 years old, and gung ho for the Air Force, so nothing else was said. I did mention the sighting to my friend who happened to be the base photographer, and he in confidence showed me pictures he had taken of the craft along with two dead occupants which looked to be small humanoid with long slender arms, hands, and slim legs. The heads were similar with no ears, no nose, but a slit, and a slit for ears or a round hole. The features were more of a reptilian look with no hair. I was then told to remain quite about the matter the

matter as the government will release the information in its own time. My own perspective of the craft is that it was not ours, that we were being visited by some alien intelligence and was then prepared to accept other life forms elsewhere. No further investigation into the matter by me as I was then transferred to other duty in the Far East.

"George Green [signature]

"Box 441335

"Aurora, Colo 80014"¹⁵

This gives us further testimonial evidence for alien technology at the Edwards base. Were these bodies from one of the earlier crash retrievals? The later landings, which we will explore, certainly indicate this.

THE CONFEDERATION'S SPACE PLATFORM

On the 18 July, 1952, test pilot for Douglas Aircraft, Howard Hughes and Lockheed, George Van Tassel, received communication from a commander in the Confederation, who called himself Ashtar. Ashtar mentioned that he was communicating from one of two space platforms which had just been placed around the Earth. Van Tassel was given a dictation which was to be sent to President Harry Truman, warning about the nuclear danger, as he said they had already contacted the President more directly. On the 24 August 1954, Van Tassel claimed to have made physical contact with a Confederation member who called himself Solganda, he described the journey inside the scout ship etc.¹² Ashtar communicating from his home planet (Nirbue), stated that the two space platforms were 2500 kilometres in size. That these were used to monitor all Earth activities. Unbelievably, there was top confirmation for these bases in one of America's most respected science and technology journals.

In the previous chapter we documented the emergence and White House panic over two new satellites. Well the two top astronomers of the day, Dr. Clyde Tombaugh, and Dr. Lincoln LaPaz wrote an article in "Aviation Week", 23 August, 1954, about their project "Skysweep", where they were monitoring the entire area surrounding the Earth for unidentified objects, and meteors, tracking the massive abundance of these objects. They overtly stated that of the two new satellites they had discovered, one was 640km, and the other was 960km — not the exact size Ashtar gave Van Tassel, but never-the-less these satellites were huge. Were these the Confederation's Schare and Shanchea that Ashtar mentioned in 1952?

Dr. George Hunt Williamson and his group had also received information about this station through their radio and morse contacts. The extraterrestrials also stated that it was their observation base to them.

Top Astronomer and archaeologist Morris K. Jessup, followed this line in great detail, which resulted with him declaring the solution and supporting evidence to the UFO problem, and declaring the origin of the space ships in his excellent and thoroughly documented book, *The Case For The UFO*, where he sights very complex mathematical evidence for these space stations, and how their placement makes them difficult to observe due to the light of the sun.

Dr. Morris K. Jessup became too public and was too respectable, his evidence completely convincing, even to the hardened skeptic — he was found dead in his car, in what looks like a typical CIA style murder made to look like suicide. We will go into the strange circumstances surrounding his death in *Book Two*.

Jessup, obviously was a complete genius — his outspokenness and patriotism, was obviously considered to be break in the national security. Dr. Jessup, must therefore stand out as one of the true first pioneers to reveal the mathematical, astronomical, observational, and overwhelming evident truth of the extraterrestrial space platforms and the “Alien” Presence.

ASHTAR — A MESSAGE TO THE GOVERNMENTS

On April 13, 1962, upon the volcanic mount Etna, Sicilea, Italy, Eugenio Siragusa, in the first a series of contacts with the Confederation, had a physical interaction with a being that called himself Ashtar, perhaps or perhaps not, the Ashtar that George Van Tassel had communicated with (the details or too complex for analysis here, and the name “Ashtar” has become rather muddled since the original contacts with Van Tassel, a source that warned that others would use and abuse that name).

After their emergence out of their craft, and calming the startled Eugenio, they asked him to send the following message to the key world leaders.

Eugenio then proceeded to send this message to President Kennedy (who also had contact according to underground sources), the Russian Chruschtschow, the Queen of England, the King of Sweden, de Gaulle, the Italian President, and the Pope. This, may further confirm that they *did* go to selected persons to give the same message they had given, in-person, to the presidents:

“We are Ashtar Sheran and Ithakar. Listen and give this message to the most powerful men of the earth. Scientists, man of the governments, again we want to remind you, that if you continue with the nuclear tests in the atmosphere, and under the surface of your planet, then with absolute certainty, the era of your self destruction will reach you, unavoidably. Often, and in different ways, we have tried to make you grasp the extremity of the fate that is threatening you.

“Often, we have dedicatingly sacrificed ourselves, in a loving and brotherly manner, through means that are still unknown to you, so that you finally can look into the eye of truth. We tried to let you feel the unspeakable beauty of the cosmos, with its infinite richness of love, of goodness, and complete well-being. Finally we tried in selfless love, and in every possible way, to avoid the continuing psychosis of aggressive and destructive distortions. So we wanted to help you, to show you the direction for a wiser and more harmonic development.

“Your skeptics, and the dangerous lack of knowledge of some of your egoistic earthmen, have tried and still try to destroy our brotherly and unconditional service, and to darken it. Today on your planet there is approaching a dark and difficult fate, due to your closed ears and the irresponsible work of your scientists, through which the dangerous situation of the cosmic harmony of your planet will be strongly disturbed. From our side, we will, like always, do all we can to avoid the worst. But we could not do anything more if the

law, which saves the harmony of the cosmic development will turn to your great misfortune. Safe yourselves — still there is time if you want. We can help you.”^{12b}

Of all the letters sent out, Siragusa received only one reply, De Gaulle. Never-the-less, considering the evidence in this book, I feel certain that these continued messages sent in by various contactees, brought the point home.

ASTRONAUT WITNESSES ANOTHER LANDING AT EDWARDS

As a postscript to the Edwards AFB affair, it is worth noting that Gordon Cooper, the ex-astronaut and pilot, disclosed in an interview with Lee Spiegel that in around 1957 or 1958, (although he was not certain exactly which year), while he was project manager of the Flight Test Centre at Edwards, a flying disk landed at the base. Cooper said that it was:

“Hovering above the ground, and then it slowly came down and sat on the lake bed for a few minutes.”

A camera team in the area filmed the entire scene Cooper said:

“There were varied estimates by the camera-men on what the actual size of the object was, but they all agreed that it was at least the size of a vehicle that would carry normal-sized people in it.”

Although Cooper did not witness the sighting, he did study the film:

“It was a typical circular-shaped UFO. However, where it came from and who was in it is hard to determine, because it didn’t stay around long enough to discuss the matter — there wasn’t even time to send out a welcoming committee!”

The film was sent to Washington, DC, and nothing more was heard about it. Cooper also revealed that:

“...there were always strange things flying around in the air over Edwards...
“Not too many people saw it, because it took off at quite a sharp angle and just climbed straight on out of sight!”

Lee Spiegel was able to verify this through his own investigations. With his “inside” contacts he managed to obtain top secret tapes of conversations of military pilots who had been circling the base in the Air, who had communicated this to their commanding officers in the flight tower, who were tracking the presence of the UFOs.

“People just didn’t ask a lot of questions about things they saw and couldn’t understand,” Gordon Cooper related. He said it was simpler just to look the other way, and tell oneself that what had been seen was: “just another experimental aircraft that must have been developed at another area of the air base.”

“I think it was definitely a UFO,” Cooper states. When he had finished reviewing the film over a dozen times, it was hastily forwarded to Washington. Although Colonel Cooper and his men expected to receive a reply and verdict about what his men had seen, no word was received, and the film vanished, never to be heard of again:

“I’m sure that there’s a great deal of information up in Washington if only somebody could find it. I don’t think a great deal of UFO information was ever classified. As a rule, if you really want to keep something secret, you don’t classify it! I’m sure that a lot of that stuff was probably just thrown into a file someplace in Washington and forgotten. I’m certain that there are roomfuls of such films that have things in them that people don’t even know about. As soon as you classify something, every Congressman in the U.S, tries to get a hold of it, and broadcasts it all over the country. Our classification system isn’t always the best way to keep something a secret.”

[Astronaut Gordon Cooper’s detailed testimony now appears in the Disclosure Project 4 hour testimonial video]

AT THE PRESS

I have just recently come across two further unimpeachable sources who confirm the Edwards AFB affair. They are no less than Navy Lt. Commander Frank Halsey and his wife Tarna. Commander Halsey is a near relative of 5-star Admiral “Bull” Halsey. He started to have contacts with the “Nordic”.

These “Nordic” had contacted Frank’s 5-star Admiral uncle somewhat earlier. Tarna also joined in the contacts.

The Halsey’s dutifully reported their contacts to Navel Intelligence. As a result of this, they were invited in the later years of the Eisenhower administration, due to their highly credible Navel records, to meet with Eisenhower. According to their testimony, he invited them due to his own contacts with these same extraterrestrials.

Tarna Halsey revealed at the World UFO Expo in May 1991, that Commander Halsey when Commander-In-Chief of the Pacific Fleet in the early 1960s, made contact with the extraterrestrials. She also became a contactee. They were listed as genuine contactees on the official navy records.

At one point, after Eisenhower had made his contacts, he summoned, individually, over a period of time, all official contactees.

The extraterrestrials had long blond hair and had an “emanation of deep love”. They claimed to have their base on a neighboring planet of our solar system, Venus (this is repeatedly reported, as we shall see).

Tarna related that during their two-hour White House meeting, Eisenhower went into detail of his contacts with the extraterrestrials at the Edwards base and onwards. Tarna begged Ike to tell the public, but he stated that this would be impossible, he was sworn to secrecy, and any attempt would probably fail. And he was probably correct.

President Nixon attempted to inform the American public on his farewell speech. He stated that he would tell the American people the truth about UFOs. Nixon was quickly whisked off and admitted on the mental ward of Bethesda Naval Hospital — the same place where Secretary of Defence, James Forrester, was taken, when he tried to inform the public. However, Nixon, survived, but remained silent ever since on the subject of UFOs — never fulfilling his promise to the American people.

I expect that Lt. Col. Wendelle Stevens and UFO Photo Archives have a book in the making on Commander and Tarna Halsey’s contacts, and Eisenhower’s information about the Edwards AFB affair.

One thing is certain, something very strange landed at Muroc Dry lake in February 1954. The evidence seems to indicate that this was the “Nordic” who we will meet in greater detail in the next two chapters. I personally feel that the Edwards affair is of the Confederation. The testimony and circumstantial evidence stands for itself...

REFERENCES:

1. *BEHOLD A PALE HORSE*, Milton William Cooper, Inner Light Technology Publishing, Sedona, Arizona, 1991. Pp 202, updated from his previous, public domain *Secret Government*.
2. *Ibid.*
3. *The Roswell Incident*, by Charles Berlitz & William Moore, Granada Publishing, 1980. Pp 119-120.
4. *Ibid.*, Pp 127-128.
5. *Ibid.* Pp 129.
6. *Flying Saucers Uncensored*, Harold T Wilkins, Arco Publishers, London, 1956. Pp 127-128.
7. *Ibid.* Pp 45 and 127.
8. *ABDUCTION*, Jenny Randles, Headline Publishing, London, England, 1990.
9. See the book *THE SAUCERS SPEAK*, Dr. George Hunt Williamson and Alfred C. Bailey, Spearman, London, 1963. Radio ham contact with the extraterrestrials in 1952.
10. George Adamski, *The Untold Story*, Lou Zinsstag & Timothy Good, CETI Publications, 247 High Street, Beckenham, Kent BR3 1AB, England.
11. *Star Words*, Richard Miller, Solar Cross Foundation, 1977 (a suppressed book, almost impossible to find except in very rare underground circles — Richard Miller disappeared, his Solar Cross group was infiltrated apparently). These excerpts were translated for me from German by Martina K. Gottschalk: *DICK MILLERS KONTACT MIT STERNENMENCHEN*, Ventla, Weisbaden, 1963.
12. *INTO THIS WORLD AND OUT AGAIN*, George Van Tassel, 1956. *THE COUNCIL OF SEVEN LIGHTS*, George Van Tassel, DeVorss & Co, Los Angeles 1958.
- 12b. *I Giganti del Cielo*, Maria A de Muro & O. Valenti, o.J. Roma. *SIRUGUSA — MESSENGER DES EXTRA-TERRESTRES*, Victorino Del Pozo, Cosmica, Allauch/FR, 1979. *DER FALL SIRAGUSA*, “Kontaktberichte Nr. 2/1980, Germany. *NAHE BEGEGNUNG AM ATNA*, UFO-Nachrichten Nr. 261, Feb 1980.
13. *Cosmic Top Secret, America’s Secret UFO Program*, Inner Light Publications, New Jersey, USA, 1991. Pp 78
14. *Ibid.*
15. *AN ALIEN HARVEST*, Linda Moulton Howe, Linda Moulton Howe Publications, 1989.

ALSO: *FLYING SAUCERS AT EDWARDS AFB, 1954*, by the Borderland Sciences Research Foundation, P.O. Box 548, Vista, California 92083.