

GRAILZINE

THE HUMAN MEDITATION OF COSMIC DISCLOSURE (Part I)

Unidentified Aerial Phenomenon, Beams, Radiations, Realisation, & Healing

copyright © 2015 by Ananda MJ Bosman, all rights reserved. February 27, 2015

Global awareness that a cosmic Intelligence is engaging the human race now, is progressing daily, and becoming a media trend-line. Awareness to a cosmic Other is augmenting deeper amidst the roots of mankind's post modern realisation — like an awakening yawn from the amnesia of cognitive slumber.

Whilst such headlines as “Scientists predict Earth-like planets around most stars,” become a monthly standard — it would appear that history is in the making once more, as the US for the first time gives benefits to a US Air Force sergeant for exposure to UFO radiation. Amidst the documented effects of UFOs on human physiology, there is a good percentage regarding UFO healing(s), we shall explore cases of deliberate healing of death bed ailments, amidst the pertinent question, “Is it safe to engage dialogues with the cosmic Other?”

For some, it would seem slowly, but surely, that exciting things are unfolding in a cosmic “disclosure,” or cosmic rewrite, amidst mankind. In a larger context, a LOT is happening in a short period of time. And a wider existential realisation is glimmering through.

I know many people have been awaiting our progress report. It has had to wait until now, due to many diverse reasons. We have reduced this report from hundreds of pages (with probably far to much specific information for most).

Amidst the most avant guard deductions of hadronic science there are such advanced notions that will make the ETI hypothesis seem absurd. Dragging at the long end of progress, military reports on UFOs are slowly scratching up, a millimetre at a time. We shall examine some of this “progress”.

Media is beginning to stir to the possibility, or new trend line set by the people, of the cosmic reality. Recently, the Herald Tribune, resurrects CIA testimony from the 1970s, in keeping a non-disclosure world asleep to comic civilisations:

<http://devoid.blogs.heraldtribune.com/15197/retro-friday-a-blast-from-the-past/>

The Jerusalem Post reports that a commander of the Israel Defence Unit, proclaims that their military units are being trained for an “alien invasion” scenario:

<http://www.jpost.com/Israel-News/New-Tech/The-IDF-is-prepared-for-an-alien-invasion-391919>

Whilst, two days ago, the Huffington Post, reports on the invasion of Los Angeles by a UFO in 1942:

http://www.huffingtonpost.com/jason-apuzzo/the-time-a-ufo-invaded-lo_b_6749734.html

Serious media attention on the subject is ongoing, links follow below.

The top political newspaper serving the US congress and capitol hill has now featured the Congressional Hearing Initiative of PRG:

<http://hoh.rollcall.com/ufo-activist-to-capitol-hill-beam-me-up/?dcz=>

With the Clinton trend-line “powered” by the Council on Foreign Relations, which were founded in the Majestic hotel, Paris, in 1919, and their core founders are knick named MAJESTIC, is another story, we do not care to put too much energy on (regarding the John Podesta news in the global mainstream media).

Is there a “new” world ‘order’ slant in Clinton’s statements, by an “alien threat?” Or is there a larger framework to explore. We examine this later (watch the links, watch the lips).

<https://www.youtube.com/watch?v=PZf50TShbVE>

<https://www.youtube.com/watch?v=c3F3CXspsuo>

<https://www.youtube.com/watch?v=YKwFP7ZcDwY>

https://www.youtube.com/watch?v=fpyw_i5r6jE

How open is the game on the congressional gameboard level of congressmen and senators vs a "puppet" president? How does the human **All-One Mind Numinous**, of our own Anthropos/Unity Selves, regard such movements, within an unveiling Subanthropic observer oriented universe?

In a way today *almost* feels like 1992, when around this time of year this author was engaged in many numerous Danish radio broadcasts, that detailed the UFO presence in post world war US history, the "New" World Order, Council on Foreign Relations, David Rockefeller's Trilateral Commission, and the Bilderberger group.

There *appears* to be an "'alien' agenda" with these groups. Explosions on the World Trade Buildings were mentioned in those broadcasts of 1992, from whistleblower testimony coming from the covert US military world. We just expected the 1998 date, instead of September 21st, 2001. The "agenda" will be covered later on. Every facet of mankind deepest recesses will come to the surface in examining awakening to cosmic Intelligence, in the spirit of integral truth.

The British Ministry of Defence is in the process of releasing more UFO documents this year, admitting to 18 more reports after having told the public in 2013 that they had released all UFO files. Files that would appear to hold considerable interest, says former MoD clerk, Nick Pope, and will be in the public hands by September:

<http://www.dailystar.co.uk/news/latest-news/401228/EXCLUSIVE-British-Ministry-Defence-18-more-UFO-files-available>

In this Grailzine we explore official British MOD (Ministry of Defence) documents, from their secret "eyes only" DI55 unit, covertly studying UFOs, as "UAPs". And which not only announces the reality of this phenomenon, undeniably captivating so many human beings, and what we have been experiencing for 42 years and interacting with consciously for 30 years. And it also admits to cases of conscious interaction with the UFOs/UAPs.

Whilst there are fatal logistical flaws in this particular study, possibly with intent, this official document admits to the reality of the UFOs/UAP's that interact with participants such as in our *Dialogues with the Cosmos*, and other CE-5 star watcher groups all over the world. The report gives indication that one can interact with the UAP phenomenon, although drawing a different conclusion to the ETI hypothesis, whilst leaving it open, and exploring possible advanced propulsion technologies that would be involved, should they be intelligent manufactured vehicles.

UAP, ergo UFOs, are a reality, and this was already released to the United Kingdom's National Archives, in May 2006, spanning three volumes!

It is not at the cutting edge of science, nor at the pioneering fringe of UFOlogy and UFO contactees, that is for sure. As we shall explore, but it is way more than many still leaning on the old world paradigm, could imagine. Giving room for discussion rather than dismissal, and as a framework of a transforming data flow and view regarding UFO reality.

However, the present news regarding Sergeant John Burroughs receiving benefits from the US government for radiation exposure from UFOs, also relates to these document's early emergence...

In this report we shall be exploring several actual and novel areas. Having engaged cosmic dialogues for three decades, we explore the question, "is it safe to dialogue, and summon cosmic intelligence?"

Drawing from the database of the hundreds of physiological effects that have been documented in those exposed to UFO radiation, more than 18+% have had healing of

diseases and even complete remission of incurable illnesses, with examples, and implications.

In fact the scientific specific parameters measured in association with the manifestation of the UFO/UAP, brings home a new character of the phenomenon, which is drawing the human potential domain to begin to focus upon and utilise its highest potential.

Side-effects of which have been documented healing, and willed DNA changes, through the bio-coherence factor that is also central in the protocols of summoning and Dialoguing with the cosmic Other.

Furthermore, as a 30 year 'contactee', and 42 year ongoing 'experiencer', we shall be examining the contact phenomenon in a new light, using brain study research, in light of the British Military and Defence disclosure, and with regard to a greater Intelligence, a cosmic Other, engaging us, in way that expands our borderlines of what reality is, and our own capabilities and world view.

Moreover, this shall be explored in light of the Anthropic Principle of an "observer orientated universe," where the universe can only exist with an observer to observe it, which predicted that ***we should already be amidst a galactic, if not intergalactic, civilisation, NOW.***

Examining a new premise of why this Other, is appearing now, and especially in response to coherent biological states, coherent intentional thought in heart-will with heart cardio-rhythm coherence, and ecstatic focussing of this coherence, aimed with observation coherent intent.

The Subanthropic principle recently suggested by scientists in regard to the ETI, now introducing the parallel universes and many parallel worlds domain into the context of the Anthropic Principle, gives new scope to grapple with the UAP/UFO close encounters in general.

In this context the parallel worlds of Vedic cosmology, such as the $7 \times 7 = 49$ *Talas/Lokas*, receive some remarkable integrally consistent confirmation, coupled to what was explored in our January 2015 *Grailzine*: "*The 44 Multivalued Hyperdimensions Of The UFO: Unified Field Operators & The 49 Parallel Humanoid Worlds Of The 7x7 Lokas & Talas.*"

This post modern world birth canal is holding a mankind awakening to being amidst a universe constructed upon the foundations of hyper-time (hadronic hyper-temporality), resolving many of the problems in "meta"-physics today, including the "issue" of time travel. And which has proven that living systems are operating as time machines to maintain their consistency to our senses, and that time travel is integral to life in general — holds the spice for a truly cosmic natal apotheosis.

(Basic Considerations About Kozrev's Theory Of Time From Recent Advances In Specialist Biology, Mathematical Physics & Philosophical Informations, Dr Stein Johansen, Trondheim University)

Coupled with new findings re-examining the "observer effect" in the famous "double slit experiment," to be interpreted as 41 parallel physical worlds co-existing with our own here and now, influencing the nucleus of the atom to push electrons to their orbital rings of our projected world reality — brings home new implications of the importance of Dialogues and Communications with the Cosmos, for mankind.

Interface translation with cosmic Intelligence is integrally vital to mankind's existence, and ontological realisation.

The plurality of iso-dimensions co-existing within our own, implied through the proven experiments in hadronic mechanics, or the projection of objects into our 3 dimensional sensorial form from a higher order of topology, with 4 isounit time flows, upon the larger order of 4 genounit time flows, and upon the macro-order of 4 hyperunit time flows — changes the complete game on UFOs and what the UFO intelligences are, in an empowering way.

We shall be presenting edited excerpts on one advanced view of this, in regard to Contact.

EFFECTS OF THE FAX ON WASHINGTON

& FURTHERANCE OF THE CONGRESSIONAL HEARING INITIATIVE ON DISCLOSURE

After a diligent effort, and fair game, political activist Steven Basset reports that there were over 1 million twitter, emails, and Facebook requests and postings to members of the senate and congress regarding the Congressional Hearing Initiative — and this includes many of you, brave enough, or moved to do this.

Of course it is difficult to know how these figures comply exactly to the number of people, as some use multiple routes and multiple signatures to get the attention of these governmental personnel. So the million plus may reduce to 640,000+-. But THAT IS a statement unto itself, made by the people of the western world.

We congratulate all of you, and all civilians amidst mankind. We DID make the effort, together. This has never happened before in such a concerted way.

Well done. It does make a big difference. It is a signal to cosmic Intelligence, of our freewill concordance to this. And it DOES represent MANY of our civilisation. A signal from an assortment of an Awakening Mankind dispelled from the dream of history into the Awakening Dream of our foundation within cosmic Intelligence.

Amidst a collective cognitive sense-bound humanity, such a synchronised yawn towards an disclosure of the cosmos, is a clear sign of an ontologically Awakening Mankind, unveiling the existential foundation of Being, through the meditation practice of the collective disclosure process (all of it. All facets. *Including the ET within*).

As we suggested in the “Cosmic Gate” Grailzine, December 2014: after PRG’s effort, we can fall back on the highly documented work showing that the cosmic Intelligence behind UFOs have demonstrated their concern for our nuclear weapons, since its dawn — like Robert Hastings work. Last months news declared that in 2014 UFOs continued to appear over French and Belgian nuclear sites, as reported by the Austrian major media source ORF (even the Director of the Nuclear Power Plant, states they are UFOs, in Sudouest France):

<http://orf.at/stories/2259911/>

<http://www.sudouest.fr/2015/01/21/c-est-un-ovni-pas-un-drone-qui-a-survole-la-centrale-nucleaire-du-blayais-1804446-2780.php>

http://www.huffingtonpost.com/alejandro-rojas/ufo-buzzed-french-nuclear_b_6558798.html

As the trend tide is now well turning on mankind's stirrings to things cosmic, the world media may be guided to have its attention drawn to focus more on the objective UFO evidence, like that made by Robert Hastings, who organised the September 2009 CNN press conference “UFOs & Nukes”, which gave sworn affidavits to the press of 120 military personnel directly involved in cases where UFOs have deactivated nuclear missiles, at the most sensitive sites:

<http://www.ufohastings.com/articles>

<http://www.ufohastings.com/documents>

Full CNN Press Conference: <https://www.youtube.com/watch?v=3jUU4Z8QdHI>

Amidst an Awakening Mankind, we become participants and co-creators of media, and journalists of the Awakening Dream yawning out from the cognitive collective sleeper of post-modern mankind.

Now, with good cause, Steven Basset is piggy backing Hastings work into the Congressional Hearing Initiative. I do not necessarily agree with the “hooks” notion, nor some of the political directions that **could** be implied, in Basset’s following statement. But later in this report we also explore some of the usual objections, with some lucidity. PRG has gone where no other civilian effort has gone before. This is a matter of concerted history.

And, furthermore, a third focus can be added to Basset's list: the police data base of former police deputy, Royal Air Force, and police detective, Gary Hesselstine, PRUFOS, that holds the testimony of over 940 police officers, is of tantamount importance:

<http://www.prufospolicedatabase.co.uk>

Whilst the renaissance of cosmic disclosure may reflect the individual and collective existential onset of ontological clarity, in the 2015 unfoldments towards US Congressional Hearings on UFOs, Steven Basset relays (with a host of mainstream media links):

"There are two fundamental hooks that could and should draw the political media into the Congressional Hearing Initiative and the congressional committees into hearing discussions. One is political; one is national security.

"The national security hook is the evidence and testimony regarding nuclear weapons tampering compiled by Robert Hastings in his seminal work [UFOs and Nukes](#) along with the growing number of military witnesses to these incidents. The political hook is the evidence regarding the Rockefeller Initiative compiled by Grant Cameron, which resides on [The President's UFO Website](#) (www.presidentialufo.com/bill-clinton)

"Without the truth embargo these events would have generated considerable media attention. That did not happen. Without the news coverage, congressional hearings are not likely. The failure of the media in these instances is perfectly demonstrated by the now infamous "[cookie story](#)" penned by *Washington Post* Metro columnist John Kelly after attending the September 27, 2010 nuclear weapons tampering press conference at the National Press Club. One story like this from the nation's "political paper" can and did blunt the impact of many other stories by other papers and prevent follow-up.

"PRG is in Washington, DC now trying to get the political media back into these stories and use that coverage to get hearings. There has been progress. Examples:

"02/17/15 - [Outgoing Obama Advisor John Podesta Has UFO Regrets](#) - Lee Spiegel, Huffington Post

"02/17/15 - [Obama's Top Political Advisor Wants to Tell the World About UFOs](#) - Eric Pfeiffer, Ryot.org

"02/16/15 - ['We should reveal the fact we met aliens,' says top Obama advisor](#) - Robert Waugh, *Metro* (UK)

"02/16/15 - [John Podesta has an extraterrestrial regret before leaving White House adviser position](#) - Jennifer Harper, *Washington Times*

"01/20/15 - [Lobbyist buzzes Washington over extraterrestrials and a government "truth embargo"](#) - Jennifer Harper, *Washington Times*

"Also, 70 member offices of five key congressional committees have received faxes providing information on the Rockefeller Initiative."

Things are unfolding, like spring is beginning to rouse to the notion of emersion in the beams of a closer positioned sun. This would seem wonderful for many, and also raises quite some worry in others. We shall be addressing these areas further on in the Grailzine Section III. However, there has been quite some impact in terms of what is presently unfolding in other areas, which has some direct and indirect bearing on the civilian involvement. And the waves of our civilian fuelled efforts will continue to unfold. And by this I do not mean the John Podestra, media coverage:

"[my biggest failure](#) of 2014: Once again not securing the #disclosure of the UFO files."

http://www.nytimes.com/2015/02/16/us/politics/for-hillary-clinton-john-podesta-brings-a-right-hand-with-punch.html?_r=0 [The UFO quote is at the end of the **New York Times** article]

Which also has a “new” political swing to it, one that fits a political model to unfold for the future, following a specific apparent eschatological geometry, that we made during the 1990s, and detailed, almost exactly in 1999.

COSMIC VOICES THROUGH CIVILIAN CHOICES

Regarding disclosure, we are particularly interested in the effort that was made by the civilians of earth, with congressmen and senators....

This is one of the MOST IMPORTANT FACTORS, in the unfoldment of the larger cosmic community, and the cosmic age that comes with it. The voice and the free-choice of the civilians of earth, is of central consequence, in standing in coherent lucidity together, representing earth humans with the cosmic Intelligence, as if awakening from a dream. And there is a great deal of house cleaning and awakening ahead.

There is too much going on behind the Clinton aims, to ignore... From different angles.

That the Rockefeller family, through Nelsen in the 1950s/60's, appear to have been engaged in usurping this subject into the formation of the Military-Industrial-Corporate-Complex; and the fact that the philosopher of the family, Laurence Rockefeller, engaged the Clinton's, using a report first started by Dr Steven Greer, but then authored by researchers Antonio Huneus, Don Berliner and M. Galbraith; and now the Clinton/Podestra UFO files opening as a Hillary motto for the 2016 election — could cause some to question if this is not a signature of a long term “master plan”. And, we agree it should remain open to examination (some details coming up). It appears to be a valid human growth process, essentially integral to our humanity.

The future remains open:

<http://nymag.com/daily/intelligencer/2015/02/when-will-clinton-discuss-ufos.html>

Other areas of importance, which give indication to the people power whose winds have been blowing through Washington in the last several months...

In the Citizens Hearing on Disclosure given to all the US congressmen and senators, two US Army officers did not receive any compensation for damages to their bodies due to the radiations coming from the UFO/UAP.

UFO/UAP radiation has a variety of documented effects in hundreds of documented cases, including a good percentage (18%+) of biological healing; as well as cases of damage, or only sensorial changes.

On February 22nd, 2015, history was made as the US Veterans Administration finally took the case of US Air Force Technical Sergeant John Burroughs, seriously.

This is most likely partly due to the Citizens Hearing on Disclosure, where Sergeant Burroughs was centrally featured. And the former senators and congressmen of the panel were rather taken aback that they did not receive any compensation for due and loyal services; and that the DVDs of this are sitting in the offices of all present members of congress, that have received over a million civilian requests to review them — undeniably is an influencing power. And, thereby, further encouraging senator John McCain, his staff (whose Facebook we were busily posting the disclosure petition on), as well as other efforts. Here is the attorney release statement:

“The United States government has, for the first time ever, acknowledged by de facto the long-suspected reality of the UFO phenomenon” in granting through the Veterans Administration [VA] full medical disability for injury suffered by retired USAF Tech Sgt. John Burroughs after two encounters with aerial craft of unknown origin.”

— **Attorney, Pat Frascogna, for retired USAF Technical Sergeant, John Burroughs**

Now Sergeant John Burroughs extends the details, of those who helped make this a reality, after decades of suffering:

“In January of 2015, after years of exhaustive efforts the VA settled, in full, with me. I needed someone to champion my cause, someone not afraid to put themselves at risk to help me. I was lucky. I found two to champion my cause, my attorney Pat Frascogna, and Senator John McCain and his staff. Through their efforts, I received lifesaving heart surgery to replace a badly shredded anterior mitral valve caused by the UAP radiation, and a settlement from the DOD and VA admitting I was injured in the line of duty in December of 1980.”

Yes, that's right, the same John McCain who was Obama's presidential running mate, already open to opening the UFO files back then, in an alternate reality, president, perhaps. Knowing the extreme frustration of Burroughs' case, and blanket of denial, even the disappearance of his medical files related to the time of the exposure, and to their apparent top secret classification — this must be a milestone for Sgt Burroughs.

Sergeant Burroughs' was edged on when receiving copies of military studies mentioning the case, and eventually the British MOD declassified the documents on their study of the UFO, under another nomenclature, UAP: Unidentified Aerial Phenomenon.

In fact, Sergeant John Burroughs and his attorney were given copies of the United Kingdom's Ministry of Defence “Project Condign” report. Which was completed in the year 2000 by the covert UFO research DI55 unit in the MOD, and had been classified “UK Restricted Eyes Only.”

This classification was quietly and publicly changed so the Condign report was UNCLASSIFIED, May 15, 2006, with lots of crossed out areas.

These are NOT dubious ‘majestic’ or ‘aquarius’ documents, said to have been leaked to researchers, alleged briefing papers on the alien presence to new president elect, Jimmy Carter, and Eisenhower, by a mysterious MJ12 group.

In 1990 even this author was at first taken in by the Aquarius briefing document, but not the Majestic-12 Eisenhower briefing. Our 1992 book “The ‘Alien’ Presence” gave warning on how ‘Operation Majestic-12’ would distract the UFO community. It did.

However, there clearly is an above top secret group that has been researching the phenomenon. Too many foreign testimonials from the military and former military officers testify to their countries receiving direction from the US, this includes the study groups of other governments and their military.*

**True MAJI: “Operation Majestic 12” and its associated leaked documents, probably even including the “SOM-12” manual, due to obvious forged flaws, has caused many researchers to conclude there is no cover-up or secret UFO study group, there is only ignorance to the subject, and disclosure must come from the people.*

Too many foreign countries have given evidence that regarding UFOs, they were subservient to the US, and reported to them, and even gave some of the best crashed materials, technological and biological.

Some of this you can view in the Citizens Hearing on Disclosure, especially the South American panel, where the US stepped into Project Prato, in 1977 when the military head of that operation had face-to-face contact with one of the UFOonauts.

During that project, testimony in the briefing stated, the US military gave the Brazilians the correct cameras when they were having difficulties photographing and filming the mass wave of UFOs in that year. The US giving them camera equipment with high speed shutters, or high frame rate speeds, in order to capture the 16 hours of films of massive UFOs over the Amazon, declassified, but awaiting release (many of these photos have been published, as the Brazilian MOD has ordered disclosure on UFOs through all departments in 2013).

Some of the best Brazilian military evidence had to be given to the US military special occupational forces that took over “Project Saucer” (Prato).

In the US, there are too many military/intelligence personnel that have testified that they were sworn to secrecy regarding UFO activity they had seen or participated in, and even materials taken, never to

be seen again, nor traceable from some of the highest ranking authorities that subsequently enquired (Major Coleman's case is one cited in our 1992 book "The 'Alien' Presence". The Major's hitherto pilot sighting document was untraceable when he was at the head of the Air Force's Project Bluebook).

Including lieutenant Dr Robert Jacobs, that filmed a UFO flying to a launched Atlas nuclear missile, and shooting beams of light to disengage the warhead, in the early 1960s. He was ordered to secrecy, and the film was confiscated. A military and aviation law, JANAP 146 E, implemented the penalty of \$10,000 fine, along with 10 years in prison, should one talk about ones UFO sightings or involvement during military and intelligence service. That was a hard penalty for the 1950s. JANAP 146 is in our 1992 book. Someone was gathering and confiscating the evidence, and they had a lot of gravity with higher authority than some of the highest security clearances.

Where did these materials go? To whom? And the Canadian government's chief of communication, Wilbert B. Smith, learnt of the Special Interest study group headed by Dr Vannevar Bush, from Manhattan Project leading scientist, Dr Sarbacher, whilst in Washington DC. A fact attested to by the Smith memorandum declassified by the Canadian government, and in the Ottawa University archives. Stating that the matter was "classified even higher than the H-bomb", the highest above top secret classification of 1950. This is detailed with other evidence in our 1992 book "The 'Alien' Presence", including the handwritten notes of Smith, the letter from Sarbacher that described the UFO entities, and other supporting evidence (including pointing towards Dr Eric Walker. Dr Walker, whom later could be verified directly to have been a member of the special UFO study group).

Smith was taken in when he headed Project Magnet the Canadian governments UFO study (1950-54), where he also was engaged in telepathic and radio communications with the cosmic Intelligences. But the project was stopped when his UFO detection laboratory detected a large mothership over the facility. During the 1980s and early 1990s, Dr Eric Walker told UFO researchers and an Oxford physicist, Dr Henry Victorian, that the study group worked with ESP: Extra Sensory Perception, in regard to their interaction with the UFO Intelligences, and propulsion systems.

It is interesting that the Royal Institute for International Affairs' Round Table Group met with the Americans in the "Majestic" hotel in Paris, to form their mirror in the US: the Council on Foreign Relations, to whom both Obama and Hillary Clinton pay lips service. The latter states so directly (a youtube link of Clinton saying so is at the beginning of this report).

The 5412 "Committee on the Clear and Present Danger", ergo the "303 Committee", where largely made up of 6 core Council on Foreign Relations members. They joined authors that together made a Majority 12 vote (MAJ12). And Nelsen Rockefeller is documented to have used this committee to usurp power into the Military-Industrial-Corporate-Complex (which Eisenhower warned about in his retirement speech. A fact initially highlighted by Navel Intelligence Officer, Milton William Cooper, before it became infamous through the exopolitical community.

So the MAJI & JASON as the MAJESTY giving a Majority vote of 12 (MAJ-12/Majority-12), could give Majestic clearance. And Majestic was a code name, like the Bilderberger hotel gave its name to the international "secret" group, so the Council on Foreign Relations core founding group, would hold the Majestic nick name from the Majestic hotel they were founded in during 1919 in Paris. Was the MAJESTIC group core of the CFR the root of the 5412 Committee? Simply MAJESTIC, or MAJESTY. The JASON Group, and the 5412 Committee, are a reality. Eisenhower's executive order 5412/1, rendered this group in execution, also known as Majority Agency for Joint Intelligence (MAJI, and the twelve from fifty-four-twelve, ad hoc to MJ12. Another Navel Intelligence officer is cited in our 1992 book confirming MAJI, Majority-12, and MAJIC: Majority Agency for Joint Intelligence Control).

The JASON scholars, and its JASON Group of the Methra Corporation, is now online. Place in the UFO, and ALL their documents make sense. Their papers going back to the 1960s, analyse everything, everything is monitored from deep space to small objects in almost every conceivable relation to earth, and biological activities, to ascertain an immediate assessment of clear and present dangers.

Papers on nano technology for engineering of DNA and nature, used for their military defence, beam and laser weapons, and some other "sci-fi" areas, which are published, quite some time ago, by the US military intelligence and science 'brightest' minds... See their papers here:

<http://fas.org/irp/agency/dod/jason/>

In which the MoD states that a certain kind of mysterious light phenomenon cause mental phenomenon in the human brain! A light phenomenon observed, akin to the infamous plasma ball vortexjah observed the world over and amidst other planets in our solar system, detailed in our Grailzine on the Gradual Poleshift, in January 2011:

http://www.aton432hz.info/index_files/Timegate%202011_12c.pdf

A unidentified light phenomenon apparently on the increase since the plasma toroidal density of our solar system has been sharply on the rise, amidst a gradual magnetic pole shift of earth, and mass energy being pumped into our solar system (as par our New Universe presentations since 1995, thanks to the detailed forewarning descriptions from the ultraterrestrial umbrella of the Emmanuel's in their 1980s contact communications).

This large Project Condign report of 460-pages was made into 3 whole volumes. In Volume 2, there is a reference to the December 1980 Rendlesham Forest event, the US Air Force Base which also housed nuclear weapons, under a section entitled "Potential Mental Effects On Humans," which states:

"Neurological rather than biological effects, may be the clue to some human behaviour after exposure in the near field of UAP radiation. Particularly sensitive are the temporal lobes of the brain."

This appears to be one of the considerations now accepted by the US government in the Sergeant Burroughs case.

This author rather had a frontal neocortex activation by the 1985 bicycle accident that acted as one catapult to the Emmanuel ultraterrestrial umbrella contacts, along with earlier UFO/UAP experiences AND going inside as early as July 1972, and numerous times after 1985, including with a witness; overall with 120 direct witnesses. EEG measurements show high beta rhythm activity, which is evident in many contactees.

One *is* permanently changed after undergoing a NDE (Near Death Experience), but further Close Encounters, in 1986, one year later, and in 1988-89, made radical shifts in the author, with similar, but different, broad sweeping consequences.

Altered states of consciousness *DO* occur in regard to UFO/UAP sightings (we explore this further, in regard to our contacts and contacts in general). The MOD report continues:

"Unlike other parts of the brain, the temporal lobes can be rendered electrically unstable. The connection between RF [radiation frequencies] and brain activity was confirmed by the 1980s. "The well-reported Rendlesham Forest/Bentwaters event is an example where it might be postulated that several observers were probably exposed to UAP radiation for longer than normal UAP sighting periods."

The report from which I type then goes on to mention experiment with 450MHZ and ELF fields such as 5Hz and 16Hz. As well as 4Hz and 9Hz producing good effects, the study asserts. Examination of the details gives another story.

This we have covered for many years. The 450MHZ is the important microwave communication frequency of the brain and cells, which enables ELF frequencies to effect genetic materials, as well as fundamental underlying brain states and dream states (detailed in our book *The Soma Conspiracy*).

When it was introduced, publicly we stated that Digital TV was a concern for us, due to having a range that are multiples of 150MHZ, which includes in many cases 450MHZ and similar multiples, enabling ELF waves to have interaction with proteins.

Whilst there are growing medical cases of people so sensitive to digital television, that the only solution was to relocate them into a valley where no reception of these signals occurred

(properly addressed by German medical experts), it appears that many have adjusted to this exposure.

It is clear from our 120 witnesses that have engaged or participated directly with the UFO/ UAPs with us, including at extremely close proximity, that in the majority, the details of the objects observed are near to identical between witnesses. But there are some exceptions, which could be considered to offer a little compliance to the MOD report excerpt that follows (we shall explore some of these exceptions further on):

“In 1981 it was discovered that E fields (at ELF) of 10-50 or V cm⁻² at a modulation of 5Hz for only 5 to 10 seconds could increase the excitability of the nerves for hours.

“It is concluded therefore that if some UAPs, as is believed and correlated by actual reports (collateral effects on, for example, car electrical equipment) produce EM radiation then there is a high probability that they can affect the human brain.

“It would seem that this effect can occur when close to a UAP, either outdoors or indoors. This causes the brain to interact in an unusual way with the imagination ‘library’, causing reports of visual activity.”

Chapter 4 of the MOD report called “Potential Related Military Technology,” states in “Physical Observations & Human Factors”, that:

“Evidence, (measurements taken during Canadian medical investigation of False Memory Syndrome using modulated magnetic fields), has shown that creativity and the capacity to generate vivid images are correlated both with suggestibility and indices of elevated temporal lobe sensitivity. The human response has been briefly examined in the context of unusual human reactions when exposed at close ranges to UAP....

“It seems likely that the locations of tribal ceremonial sites (e.g. Stone Circles) were knowingly placed to enable humans to interact with ‘earthlight’, so as to enhance mystical experiences. However, there are no measurements of fields available to investigate possible correlation and to discover whether these are the same type of field(s) which cause the human experiences listed. Earthlight energy is not currently understood. Further, it is not understood why some are seen on radar and others not unless they are comprised of some type of variable (electron) density plasma.”

It should be noted that the above is contradicted by the French government studies that HAVE detected UFO radiation, as engineering physicist and NASA Houston scientist, James McCampbell, documents in his “*Effects of UFOs Upon People*”:

“Actually, the magnetic fields from UFOs have been precisely measured with scientific instruments in the field! French aerospace scientist, Dr. Claude Poher, former head of GEPAN [French Government UFO Study], studied the relationship between UFO sightings and major disturbances of the earth’s magnetic field.

“France maintains a series of research stations monitoring atmospheric conditions, nuclear explosions, and the three components of the geomagnetic field. They are generally located in remote areas to minimize electromagnetic interference.

“During the fall of 1954 when UFO sightings were unusually frequent, fifteen events were found in which the exact location and time of the sighting corresponded with a major disturbance of the magnetic field at the research station. While moderately strong fields are measured in gauss, very

weak fields are measured in gammas, the ration being 1 gamma = 10⁻⁵ gauss. Maximum disturbances in the vertical component of the field ranged from about 5 gamma to about 80 gamma for distances of 24 to 100 km... [technical details given and removed for readability] *The measurements are thus seen to be extremely sensitive, namely on the order of 1 part in 1,000...* Poher’s data allow the calculation of the source strength, or magnetic moment, of the UFO. It is

found to be 7.7 x 10¹¹ amp meter²! *That figure is phenomenally high compared to current research on super-fields and the hint of advanced technology from unearthly sources is inescapable.* The magnetic field strength at any distance from UFOs can also be calculated from the scientific

measurements. It would be 425 gauss at a distance of 130 m. from a UFO, a typical range at which electromagnetic effects are observed and consistent with the experimental data on radios.”
— *Effects of UFOs Upon Humans*, James McCampbell, 1987. First published in “*UFOs 1947-1987, The 40-Year Search For An Explanation.*” Hilary Evans with John Spencer, Editors for the British UFO Research Association, Fortean Times, London, 1987.

In 1995 maverick hadronic physicist, Dr Ruggero Santilli, relayed some breakthroughs of hadronic iso-mathematics in dealing with the UFO, and in paving objective means to absolutely ascertain a UFO landing site, that such a hadronic “space-time machine” was empirically there:

“These advances permit the initiation of rigorous, quantitative, mathematical, theoretical, or experimental studies of the phenomena, such as:

- New theoretical models on the elimination of inertia (a prerequisite to do sharp turns) which are computerizable, by therefore permitting a visual verification, [this was a sine qua non for Dr. Illert’s computer modelling of sea shell growth from isostructures{in 6 dimensions}];
- Novel geometries for the so called “space-time machines” which have now reached a maturity suitable for the initiation of systematic experimental verifications;
- *New experimental measures which can establish the past presence of an alien vessel in a given landing site **beyond any scientific doubt**; and others.”*

— *Recent Scientific Advances of Direct Interest for the UFO Phenomena.* <http://www.enigmas.org/aef/lib/ufo/santil.shtml>

Since then, with hadronic chemistry creating hadronic superconductive materials at body temperatures, and some utterly history shaking advances, when applied to UFOs and cosmic contact — the most advanced implications ever surfaced in history have their genesis.

Regarding UFO radiation signals... This has been a factor since the beginning for us. This author has also recently measured frequencies of 108Hz modulating on a much lower background omnidirectional hum coming from a vehicle overhead. And this 108Hz modulating with a 121/128Hz and 242Hz signal. In December 2014, we showed evidence that these frequencies are amidst those that interact with novel discrete bundles of energy that appear to be teleporting into our biologies seen in classified microbiological samples, and engaging biological influences and changes.

This omnidirectional hum has been coupled with UFO/UAP demonstrations, doing impossible manoeuvres like jumping 90° to one side of its previous trajectory, and that respectively turned on the sound, and another UAP in the same point of the sky, repeating the same manoeuvres, including with an ortho-rotational jump, and switching off this utterly omni-tonal permeating background hum signal, with its modulation (witnessed with my partner Simone Waser, in 2011, in Valdres, Norway).

Now, we find it interesting that James McCampbell gives close approximations to our above measurements in his “*Effects of UFOS Upon People*”:

“The extreme sensitivity for hearing a humming sound at 0.012 mW/cm². It is little wonder that this response frequently causes the witness to look around for the source and discover an object in the sky if he were not previously alerted by the family pet. The humming sound is so consistently reported that the corresponding field parameters are considered to be typical. So a pulse rate of about 50 to 100 cycles per second is implied in accordance with the frequency of audio tones described as humming.”

In our case it was 108 cycles per second, we made only audible measurements, no microwave analysis with an oscilloscope (to be made on other occasions). McCampbell continues:

“It has been found that most UFO effects on people can be attributed to a complex field consisting of two components, namely:

1. An electromagnetic field in the microwave region having
 - a) frequency in the range of 200 to 3,000 MHz,
 - b) pulse repetition rate of 50 to 100 sec⁻¹, and
 - c) pulse width of 1 to 100, more likely 10 to 40 microsec.

The onset of physiological responses begins with a humming sensation at an average power density of 0.4 mW/cm² but field intensities many thousand times greater may be experienced.

2. A magnetic field that varies intensity slightly about every two seconds. The intensity at the witness is on the order of 1,000 gauss for close encounters.”

—*Effects of UFOs Upon Humans*, James McCampbell, 1987. First published in “*UFOs 1947-1987, The 40-Year Search For An Explanation.*” Hilary Evans with John Spencer, Editors for the British UFO Research Association, Fortean Times, London, 1987.

So James McCampbell gives evidence of measurements and methodologies to measure, published 13 years before the MoD study was compiled. How “special” or “elite” were the capabilities of the British military officers writing the report?

During our measurements, in November 2014, we utilised a coherent biofeedback system that engages an 8 Hz ELF stable continuum amidst the EEG brain waves, heart coherence peaks, the plexus coccygeal region and base of spine, as a tensor foundation, or Tesla Coil, for “8Hz whole body phase-conjugation.” This is usually accompanied by high beta rhythm activity, and related cascades that go from the ELF to the VLF threshold.

So the ELF foundation is utilised in engaging the UAP. We also use this in our Dialogues with the Cosmos protocols. In fact before using biofeedback technologies to confirm this, we utilised the same techniques already for many years, to engage participation with the UAP/ UFOs. This appears to be an underlying VITAL factor, as we explore more further on.

The DI55 study under chapter 3, point 67, states the following:

“Certain types of person may be more susceptible to the apparent fields which emanate from some UAP. These fields are only effective when the recipient of the energy approaches the source to a short distance and entered what appears to be the source ‘near field’, using the terms of conventional field theory.”

Again this is at odds with the French governments GEPAN studies, and McCampbell. Regarding the UFO beams that we are familiar with, which also engaged entrainment in April 1986 to engage the communication process in the author, beginning the pre-Emmanuel communications called the “HT Transmissions” overlapping into the Emmanuel transmissions, which also, at times, resulted from either direct contact with the ultra terrestrial, a night of UFO sightings and interactions, or coming into the field or beams. The official MoD report states in chapter 3:

“Some UAP have been reported emanating a beam or beams of light. Either these have a finite internal source of energy at optical wavelengths or continuously change or retain some form of energy which is emitted as visible light. The only reasonable alternatives are that the UAP emanation comprises charged particles, which either themselves emit light (luminescent) or they reflect ambient light from their particles, viewed in a similar manner to a sunbeam. If charged particles are involved then the presumed discharge path rapidly starts to affect the life and physical nature and position of the plasma. These conclusions are made because observations of this phenomenon is often described as a ‘beam’ or ‘beams’ and is often downwards, after which the body invariably changes its characteristics or motion or even disappears altogether.”

However, UFO beams we experienced in April 1986 from an orange UFO that spent some time moving towards us, and then parked above the author, whose body responded as if it were inculcated by a beam from the UFO. The author called it an Aether Tractor Beam, and the incident was first published in the public domain in 1992 (*The Light Of Emmanuel: Explorations Into All-Oneness, "The Emmanuel Story."* Aton Publishing, Nykobing, Mors, Denmark, 1992).

It entrained the biodynamics of the body into a still, relaxed, but central state, as if all the body was alert, and erect by a coherent influence, holding the body like being nearly weightless in an upright elevated posture, that was energising every cell with vitality, and that then imbibed the brain and bio energy fields.

A close approaching small disk moved right in front of the author, it was conveyed "to fine tune the process". Translation of information followed this.

The information transmission was called "Tensor Beam" transmissions, by the Canadian governments chief communication expert, Wilbert B Smith, who headed the Government's early 1950s UFO study.

Hadronic forms of Nuclear Magnetic Resonance coherence, and other hadronic factors, using Aether beams are conceived to be involved in the living sentient transmission of information.

Former Navel Intelligence Officer, and NSA civilian agent, Dr Hal Puthoff, stated that most of the Remote Viewing case studies he was involved in with the CIA Stanford Research Institute (SRI), measuring EEG brain activity, is classified to this day:

"A NASA-funded study negotiated early in the program by Russ Targ to determine whether the internal state of an electronic random-number-generator could be detected by RV [Remote Viewing] processes (Targ **et al.**, 1974), and a study funded by the Naval Electronics Systems Command to determine whether attempted remote viewing of distant light flashes would induce correlated changes in the viewer's brainwave (EEG) production (Targ et al., 1978). For essentially all other projects during my 14-year tenure at SRI, however, the identity of the clients and **most of the tasking were classified and remain so today.**"

(Journal of Scientific Exploration, Vol. 10, No. 1, pp. 63-76, 1996 0892-3310196 © 1996 Society for Scientific Exploration) CIA-Initiated Remote Viewing Program at Stanford Research Institute H. E. PUTHOFF, Institute for Advanced Studies at Austin, Texas)

The director of the CIA's "Stargate Project" on Remote Viewing, also confirms the top secret classification:

"Our program was highly classified at that time and special access was required before any aspect of the project could be discussed even with individuals with appropriate security clearances.

"The research from 1985 through 1990 was finally declassified as a result of my petition to do so in 1990. Many of the sponsors and **most of the intelligence operations, however, remain classified.** I was the director of the government-sponsored investigation of anomalous mental phenomena for 10 of the 24-year history, and I presided over 70% of the total contractor budget and had intimate knowledge of and responsibility for the project."

(Edwin May, The American Institutes for Research Review of the Department of Defense's STAR GATE Program: A Commentary, Journal of Scientific Exploration, Vol. 10, No.1, pp. 89- 107, 1996 0892-3310196 © 1996 Society for Scientific Exploration, Cognitive Sciences Laboratory, Palo Alto, CA 94301)

Professor Russel Targ, also conveys the strict top secret classification of the ESP: Extra Sensory Perception and Remote Viewing research he was involved with in the CIA (also inserting the ETI mainly using ESP, as a side-note):

"I remember my heart sinking when our sponsor stamped our report, "EXEMPT FROM AUTOMATIC DECLASSIFICATION." What that meant, was that even after twenty years, this data would not be released to the public. As a scientist, my *greatest wish was to tell the world that psychic abilities can sometimes produce data of almost architectural accuracy.*

"In May of 1994, twenty-one years after this extraordinary experiment, I began to request our documents from the CIA under the Freedom of Information Act.

"With the assistance of two Washington lawyers, two congressmen, and a senator, the data were released to me on August 11th, 1995, sixteen months after my initial request. Thus, *I am finally able to thank the CIA for their generous support of this research without going to prison for referring to ESP and the CIA in the same sentence.*

"...the fact that they admit that they supported our work for twenty years, and they agree that ESP appears to be a real phenomenon. It is as though the CIA discovered that there were indeed little men on Mars, but concluded that since they were pretty small and didn't have weapons, they weren't worth investigating any further."

(Remote Viewing at Stanford Research Institute in the 1970s, Dr Russell Targ, Journal of Scientific Exploration, Vol. 10, No. 1, pp. 77-88, 1996 0892-3310196 © 1996 Society for Scientific Exploration, Bay Research Institute, 1010 Harriet Street, Palo Alto, CA 94301)

Regarding the UFO beam technology, the 1999 French military *Cometa Committee* UFO study in Part 2 "The Extent Of Our Knowledge" further relates:

"Other types of radiation being used. Charged particle beams would be capable of analogous effects, passing through, if necessary, living matter, such as the bodies of some witnesses, without being felt by the latter or leaving any notable or lasting sequelae. This can be illustrated by the beams of accelerators used in proton therapy, which begin by passing through tissue without causing too much damage and becoming destructive only when their energy fall below a certain threshold as a result of their penetration.

"This mode of action corresponds, moreover, to certain testimonies that report the observation of beams of light passing through physical obstacles; in fact, by ionizing the air, proton beams generally do become visible in the form of truncated beams of light the length of which is a function of their initial energy.

"Locomotor Paralysis of Some Witnesses. This phenomenon is less common. It is remarkable in that the paralyzes reported only affect certain voluntary movements, but not respiration or posture (balance, in particular, is not compromised; the witnesses do not fall down) or eye movements."
(Les Ovni et la Defense: A quoi doit-on se préparer? (UFOs & Defense: What Must We Be Prepared For?), by Auditors of Institute of Advanced Studies for National Defense, or IHEDN, & CNRS National Center for Space Studies (Centre National d'Études Spatiales) CNRS)

Of course, the deliberate beams of light beamed down by UFOs over nuclear missile sites, which are officially documented in US government memorandum, and in a high percentage of the 120 former military intelligence, or missile launch site personnel, sworn affidavits, also show a clear communication, readily discernible for a young child.

Regarding temporal lobe effects and other neurological effects resulting from exposure to UAP radiation, as cited by the DI55 unit of the MOD, their research conclusions have lost ground, since the Dr Michael Persinger artificial temporal lobe stimulation experiments failed to reproduce anything similar to the abduction experience, and the results were not reproducible by other scientists, and appeared to be rather a product of suggestion.

We explore this further on.

US Air Force Sergeant John Burroughs states that the purpose of this Condign report was to close the DI55 Unit's research into UAP, by filtering the data in such a manner so as to utterly veil any military threat from UAP, since they are a form of unknown plasmoidal phenomenon. And thereby, no direct paper trail remains. There may be a larger backset operation involved, as we explore later.

In 2013 MoD asserted it had released the last of its UFO/UAP files. But in September 2015, another 13 files are to be released.

In a section of Chapter 4-5, the MoD report goes more into radiations, and even Close Encounters of the 5th Kind, like our civilian based "Dialogues with the Cosmos,".

This report is highly interesting, certainly for those of you that have witnessed the UFOs/ UAPs, and especially so for one like this author, that has 30 years of direct interactions consciously engaging this phenomenon. Whereby, the conclusions drawn in this DI55 report, do not necessarily tally with our actual experience or those of our cosmic dialogue civilian team, and that of other contactees. But, from a political view, it could be seen as a step towards cognising not only the reality of these events, but also of beginning to move towards thinking in other parameters of what is actually involved in the UFO engagement.

This is what the MoD relays in that regard:

“Earthlights appear to radiate both visual wavelengths and (probably) electromagnetic waves, or/ and fields of an unknown nature... not only visual and IR [Infrared] wavelengths, but some form of probable modulated magnetic field or fields.

“Calculations (from generic UAP body sizes as a radiating aperture) appear to confirm that these radiation have been experienced/encountered by many witnesses. They have always been within what is known, in the theory of electromagnetic waves, as the ‘Near Field.’ Some, but not all have suffered adverse medical effects, while others have apparently experienced temporary biological changes described as ‘lost time’, ‘abduction’ and even ‘medical examination’, invariably accompanied by descriptions of ‘alien’ entities...

“Further, it is possible to influence charged masses by the application of external energy...

Ufologists call this effect a Close Encounter of the 5th kind. An irradiation of a ‘UFO’, using external energy (e.g. a laser beam), can apparently cause some ‘lights’ to change form. There is also a scenario where radar energy can cause a non-visible, but highly charged gas plasma to cross a charge threshold and become ‘triggered’ and thus become visible. It is easy to see how the uninitiated interpret this as a ‘response’ from the ‘craft’ or it’s supposed ‘occupants’.”

As there is evidence of also “Far Field” dramatic electromagnetic effects in the French government studies, the above statement is shortcoming.

In regard to the radiation and apparent response of the UFO/UAP to lasers on the ground, in the MoD report, we must emphasise that the majority of this author’s Close Encounters of the 5th Kind, were engaged without ANY laser light, or other technology like a torch.

This was so in 1985-89 with 35 witnesses, which included many numerous direct responses from the UAP’s, as well as through the 1990s and beyond the Millennium. Yet the author’s engaged UFOs also do respond to both torch light signalling and laser light signalling. This includes a rather weak low powered small battery torch light, incidentally.

It is, however, readily admitted that coherent brain states and emanations of utmost compassionate emotion WERE involved, and have been required to often trigger the engagement of the UFOs, but only some of the time...

**NUCLEAR MAGNETIC RESONANCE IMPLICATIONS OF COSMIC DIALOGUE FIELD
WORK: THE UFO CATALYST FOR “ESP”, BIO COHERENCE TRAINING: OPENING MAN’S
HORIZONS OF CO-CREATION, IN EVENTUAL SYNERGY WITH THE COSMIC OTHER**

With regard to the Norwegian UFO “portal” in the valley of Hessdalen, in 2008, on two separate occasions the protocols for engagement made by this author were done remotely, many hundreds of kilometres away from the Hessdalen valley site. Yet the web camera immediately picked up the UAP response, as the UFO flew by.

In the movie documentary “Portalen” on the Hessdalen lights phenomenon, scientists, on site, did get a response in the number of flashlight pulses they flashed at the UAP, which responded with the same number of flashes. We have the same result. Our Austrian dialogue team member, Helmut Zudrell, obtained exactly 9 pulse flash responses from the UFO/UAP to the 9 flashed at it by using his laser. These were done in regular sequence, with immediate response. The immediate response to our engaging the contact protocols, remotely, at

Hessdalen, and the sequence response from the UFO, immediately to this made on the ground at irregular timing, indicate intelligence.

(Personal email communication with Marlis & Helmut Zudrel, June 2014)

The MoD has another stance on this. But that Hessdalen UAP responded immediately following a protocol that was done remotely with no direct atmospheric connection, hundreds of miles away, draws skepticism to this MoD stance.

In volume 2 of the MOD report covering pages 106-120, the Hessdalen UFOs are mentioned, with their their remarkable speeds measured on scientific instrumentation:

“Significance in including LEY LINES in this UAP study was to note that (should clusters of sightings or lines of sighting appear) in the analysis, ley lines may be a factor, since some of the locations which form ley lines involve rocky formations... There may also turn out to be some sort of connection with the earth’s geomagnetic field. One particular Norwegian location has similar rock formations to parts of the UK.

“Hessdalen is a small valley in the middle part of Norway. In that valley strange unknown lights first showed up hundreds of times between 1981 and 1985. It was given the name “The Hessdalen Phenomenon” and the project was linked with the Norwegian Defence Research Establishment.

“In June 1983 “Project Hessdalen” started. The main purpose was to collect as much scientific data as possible. A research station was set up with eight different kinds of instruments.

“Spectrum-analyser. Sometimes there were electro-magnetic signals with harmonics of about 80MHZ. Magnetograph. The magnetic field did sometimes change when the lights showed up. There also seemed to be a correlation with the magnetic pulsation.

“The lights could be seen on radar. The speed varied all the way from 0 to 30,000 km/hour. Sometimes the radar saw something moving at a low speed, but no lights were seen by eye. Clearly, something was there, but only the radar could detect it.”

This has been the case in Mexico, where the Defence Minister of that country released the radar data of a fleet formation of UFOs that were picked up by the Merlin radar of a military jet, not visible with the naked eye. Declassified to the public, the Defence Minister was convinced these were genuine UFOs.

<http://news.bbc.co.uk/2/hi/americas/3707057.stm>

However, the MoD report gives some remark and open space to the fact that the UFOs did respond to the scientists lasers:

“A laser-beam was directed toward the light and the behaviour of the light reportedly changed. Out of nine occasions the light changed on eight attempts, and reportedly reverted to the original state when the laser was switched off. There could, of course be several interpretations placed on this phenomenon (the most bizarre of which is that known as a ‘Close Encounter of the 5th kind’). “Sometimes the lights at Hessdalen lasted for more than two hours in one place before they moved. Literally hundreds of instances have been reported, six to seven times a week and two to three times a day. Some 20 scientists researched the phenomenon during 1994 and their reports were either not completed or not available at the time this MoD study was made.”

These are interesting statements taken from such an official memorandum.

Of course, we have already cited above, two incidents where intelligent response, immediately following our engaging the contact protocol, occurred at vast distances, from a different indoors location, where no atmospheric or energetic relations could conceivably be possible, to influence instant manifestation of the UAPs.

In control, all other occasions, where no protocol was used, the Hessdalen webcam did not register any UAP. And with Helmut Zudrell, some 9 instant responses from the UFO to 9 laser flashes aimed at it with deliberately different intervals, the odds begin to become more shaky.

In fact the number of pulse flash responses identically being in accord to the number the earthed person is signalling occupies quite some of our and other stargazer CE-5 cosmic Dialoguing groups. And these were responses in sequence, at irregular intervals. It is not clear from the MoD report description, if the laser response from the UAP, occurred sequentially. Helmut related that he specifically chose non regular intervals between flashes to test the cognitive response. Each of his laser flashes were at different timed intervals, and gained an immediate response from the UFO, in a interactive sequence, during one single sighting alone. Although this occurred with him several times, as it has with this author.

What has been immediately impressive for many civilians, is when the UFO/UAP directly responds with a pulse flash, when the civilian is focusing their emotion on coherent cardio rhythms, felt as compassionate love.

Coherent love bio-laser pulses, focused in the chest, the ecstatic congruence of coherent emotion (compassionate love), acting as the laser pulse, once, or several times. And then the immediate response from the UAP in the same sequence. Or the UFO brightening (coined "powering-up" by contactee James Gilliland) at the same time, or immediately following. The UAP responds as soon as the civilian is powering their heart with biofeedback trained coherent emotion (heart-will in strong deep felt compassionate love, held in the heart, and stretching the muscles of the chest area, focussed and aimed with intent and emanated to the UFO). The amount of coherence in the heart area, which is felt like a sun to the pilot, most often also becomes the degree of brightness of the UFO.

For most who have experienced this in our teams over the years, the sensing of intent, intelligence, responding this way, is very very convincing, much more than a laser response can certify — and intimate experiences often comes with it.

Of course this could also imply to be revealing white-hot unknown abilities or qualities of the human being themselves.

In the Hessdalen project, Dr Erling Strand confirmed to this author directly that the approximate 8Hz ELF range just preceded the appearance of the Hessdalen lights (*personal telephone communication November 1998, on the landline of Frode Kvisle, near Storhaugen, Norway, with Dr Erling Strand, following photographing a UFO at Storhaugen*).

From a hadronic, nuclear, perspective, this may have some significance, since the very nature of 8Hz ELF emerges as such a coherent state from the Nuclear Magnetic Resonance (NMR) of the Magnetic Monopole (MM) of the hadron proton within the nuclear heart of the atom. And that hydrogen has an 8Hz ELF continuum as the frequency of the orbiting velocities of the electron spin to the proton spin is 8 cycles per second.

Hydrogen is 90% of the universe and our bodies, and it is everywhere, in every cubic centimetre of space. 8Hz is also the documented DNA replication frequency continually occurring throughout the genetic material of our cells. And 8Hz is maximum creativity in the brain: where all dendrites of the brain are utilised at 10^{12} bits of informations per second. In comparison, beta rhythm "coffee chat" brain rhythm's are only in some dendrites of the brain, and operating at a meagrely 10^4 bits of information per second (a difference between the metabolism of the snail, and the information of the galaxy). That is a massive state of coherence difference.

Furthermore, the cargo work of the HeartMath Institute, already back in the early 1990s, found that when the heart's magnetic field from the cardio rhythm heart beat, arranges into golden proportions of the golden mean, as a form of measurable coherence, that onsets when the pilot is feeling intense compassionate love. This strongest electromagnetic generator of the body, when in such a coherent state, actually has been documented to have a strong effect on the DNA... And the coherence PEAKS AT 8HZ.

(Biological Effects of Scalar Acoustic Energy: Modulation of DNA. Proceedings of the US Psychotronics Association., Columbus, Ohio, July, 1998. Glen Rein, Ph.D. Quantum Biology Research Lab Miller Place, N.Y. 11764); MODULATION OF DNA BY COHERENT HEART FREQUENCIES, Dr. Glen Rein, Ph.D. & Rollin McCraty, M.A. Quantum Biology Research Labs, Boulder Creek, CA. Institute of

HeartMath, Boulder Creek, CA); ECG Spectra: The Measurement of Coherent & Incoherent Frequencies & their Relationship to Mental & Emotional States. McCraty R., M. Atkinson & G. Rein.. Monterey: Proc. 3rd Annual Conf. of the Internat. Soc. Study Subtle Energies & Energy Medicine (1993)); Method Of Splitting The Water Molecule According to the Theory of Extremely Low Frequency (ELF), Phonon-Hydrion Amplifications Of Stimulated Emission Radiation, Dr. Andrija Puharich, M.D., LL.D, 1987; A New Control & Information System Discovered In Biology & Medicine: Extremely Low Frequency Magnetic Fields (ELF), Dr. Andrija Puharich, M.D., LL.D, February 1987; Protocommunication II, Universal Information/Action Transfer Theory & An Experimental Model Designed To Test The Theory: Project Tesla. Dr. Andrija Puharich, Essentia Research Associates, Devotion, North Carolina, February 1987).

A coherent heart laser driven from the MM of the atomic heart's nuclear power, that is also the coherent synchrony ordering of the entire universe, through the 90% hydrogen consistency every cubic cm, with it's organising 8Hz continuum.

For 8Hz ELF orders static fields into the golden ratio and binomial resonance sequences. These are macroscopic ordered system mechanism that are also deterministic in their overall coherence — self-embedded, with self-similarity, which is another way to describe the self-reflection we call intelligence.

A universal heart-mind (some references in our web book *The All-One Hadron Materia*, expanded version: <http://www.aton432hz.info/AOHM1.htm>).

Through many numerous blind and double blinds tests now over decades (referenced above), HeartMath scientists have demonstrated, that the willed focus on external DNA samples, when in a state of *compassionate love*, changed the DNA coiling according to the intentionally willed outcome desired by the pilot!

First in test tubes directly held by the pilots, then in the same room, and then remotely half a mile from the lab. Furthermore, 3 separate results were obtained in one focussed session by a single pilot. DNA coiling, DNA uncoiling, and a change in the middle stasis amidst the DNA sample being focussed upon. Revealing a new non-linear scalar-like property, or non-linear field, that focussed heart coherence can produce changes through upon genetic materials. It can't be stressed enough that it is CONSCIOUSLY willed compassionate love, directed, that changes the DNA samples. Our field experience over 30 years, and with civilians, show that the UFO responds to this very same non-linear CONSCIOUSLY willed compassionate love intentionally aimed at it, like the DNA changes accordingly. This requires the field of hypergenetics, now at the fore of hadronic mechanics, whereby a hypermagnecular DNA hadronic coupling is involved with the UFO as a form of hadronic space-time machine. Dr Ruggero Santilli, along with Dr. Christ Illert, and Dr Alexander Animalu, have shown that natural living systems, themselves operate as a form of time machine. Although the technological patented hadronic space-time machines operate on much more complex foundations, it would seem, at present. The discovery of the hadronic nuclear 5th force, as the unified field force of the hadronic aether, also describes the communicated Aetheric Beams of the UFO-nauts, in the 1980s communication contacts with this author.

It appears that the intelligences behind the UFO, are specifically not only responding to this kind of coherence, but also encouraging our ability to harness and utilise this novel and universal component and foundation of ourselves, in rediscovery, and passing the threshold into a universe where we harness actual co-creation.

This appears to be a quintessential part of the comic disclosure process. And the Eschatological end goal, by which the means for eventual Synergy with the comic Other, *homo sapiens* with *homo universalis/omniversalis*, may be ascertained. Into the ontological All-One Matrix of the Eschatological civilisations of the cosmos, operating upon the All-Oneness Materia of the Macro Irreversibility of the hadronic hyper-plane and, perhaps, inconceivably at present — even *beyond*.

Coming back to the pre-Synergy world, as 8Hz is universally present; is the highest Nuclear Magnetic Resonance that exists (in other words utter coherence), and bridges the nuclear heart to the macro universe in both binomial resonance ordering AND the golden proportion

— that this frequency shows before the Hessdalen UAP's manifest, has some high implications and consequences of what is at hand with this phenomenon. And what it may unveil to the very nuclear heart of mankind, and man's naked, integral, and dynamic, interactive relationship with the intelligent Operator of the cosmos and consistency of creation.

Again, this is more than the ETI hypothesis. Yet, when there is an ETI intergalactic civilisation that we are part of, but not citizens of, yet, then coherence of heart and mind and biology would appear to be the finger print that removes the transparency of this reality, and enables direct participation.

Yet, methane fluctuation on Mars detected by the Curiosity probe, just announced by NASA, keeps the eco-biological component of the overall cosmic disclosure ground:

http://www.eurekalert.org/pub_releases/2015-02/uog-tcr022715.php

That the Subanthropic Principle involved, assumed that coherent observing individuals are part of this civilisation, and that mankind is of this order, may well be in error. And that coherence of heart, life and mind, is tantamount to coherent observer orientation in the Anthropic universe, of observer oriented co-creation. We shall return to this, later.

HUMANOIDS, ELF FIELDS, RADIATION & UAP CONTACTS

Compared to the more consistent, evidential, science, and related documentary evidence we explore, and assist the thinker to think through themselves, above.... The ELF fields and other forms of radiation from UAPs that effect consciousness, which the Condign Report explores, have some shaky premise in their cited sources. In terms of neurological effects, the earlier research of Dr Michael Persinger is cited.

In our 1996 *Vortexijah* magazine we even published an article of Dr Persinger's research with the "God Phone," whereby stimulation of the brain apparently produced manifestations of "gods and extraterrestrials".

Numerous authors have shown the flaws in this research when compared to Close Encounters, and some who have undergone UFO Close Encounters, entheogenic encounters with ayahuasca and/or DMT and other tryptamines, involving entities and abduction scenarios, as well as the 'God Phone', and have relayed the clearly definable and tangible difference.

Dr Susan Blackmore was able to refute Dr Persinger, in 2000 regarding temporal lobe stimulation to induce abductions (explored further on)

Never-the-less this research is covered under "Neurological Response to Magnetic Fields," in volume 2, within pages 76-96 of the MOD report:

"On several occasions Persinger et al, carried out measurements on volunteers to assess the (medical/neurological) response to bio-frequency magnetic fields; while making concurrent EEG pattern readings on the subjects. In 1990 18 male and 18 female volunteers (University Students) with ages ranging from 18 to 25 years were exposed to 9Hz, 4Hz, and 16Hz fields, plus a sham (control) field. The field strength was varied 0.3mG [mega Gaus] to 1.0mG (100nT [Nano-Tesla]) and pulsed at both polarisations... [edited to cut out technical details for readability]

"A significant temporal lobe activity was registered. These areas are the most electrically labile of the human brain. It was demonstrated that people who already possess high levels of activity in this area are likely to experience: Mystical or paranormal activities; Fear; 'Out of body' activities; Tingling or vibration.

"The experiments were made in an acoustically screened (as well as Faraday) chamber to exclude sounds which could be detected and responded to by the temporal lobes. Hence, all responses were caused by the only influence present - the magnetic fields.

"Instrumentation placed on the subject's head measured the temporal lobe bipolar electronencephalographic activity... The results indicate that a person's temporal lobe profile affects the types of intensities of experience reported when exposed for short periods to fields of

this type. They appear to be amazingly similar to those reported by people who have had close encounters with UAP.”

It is interesting that the study did use near to 8Hz ELF frequencies of 9 cycles per second, which also raises some questions: why not use 8Hz, as the other 4Hz theta and 16Hz beta wave rhythms are direct binomial resonances of it, and 8Hz has important research findings? Whereas the Schumann fundamental base resonance of our planet is an oscillation of 7.4—7.83Hz, close, but not exactly the 8Hz hydrogen universal resonance NMR. And studies with 7Hz fields by a Nobel prize winning biologist, Dr Luc Montagnier, has produced DNA teleportation to a sterile water test tube from the other test tube holding the DNA, both surrounded by the 7Hz field.

[\(http://www.techworld.com/news/personal-tech/dna-molecules-can-teleport-nobel-prize-winner-claims-3256631/\)](http://www.techworld.com/news/personal-tech/dna-molecules-can-teleport-nobel-prize-winner-claims-3256631/)

This appears to repeat findings made by Dr Andrija Puharich during the 1970s with 8Hz electrolysis of sterile water, producing amino acids in 72 hours, but from another vantage. It is very odd that the cited study in the MoD report used 9Hz instead of 7-8Hz, indeed. The 1970s-1980s work with 8Hz ELF fields with a different nano-tesla scale, produced important ESP: Extra Sensory Perception results, even in non-psychic individuals, to accurately describe information that was electromagnetically shielded from the participant. As well as biological healing of 27 organic diseases. This was truly pioneering double blind and even triple blind research, which also involved “ETI” contact. Also, 8Hz was observed to produce E-field resonance signatures of 4Hz and 16Hz, in the theta and lower beta wave ranges. 8Hz being the central life synchronising frequency of biology:

“An instrumented generator put out an 8.00 Hz ELF field of strength 9×10^{-9} Tesla. Pulsed to create a binary series of E field frequencies... 1, 2, 4, 8, 16, 32, 64, 128, 256... with a single D.C. frequency of 8.00 Hz. Over 2,000 persons. A period of two years. The study was triple blind. It was found that such an artificially generated 8.00 Hz ELF scalar field cured 27 different organic diseases to date.”

—Dr. Andrija Puharich, “Magentic Model Of Matter & Mind: Physical Foundation Of Information & Action Transfer In The Healing Process.” Temple University Conference On Frontier Issues In Physics, Biology, & Quantum Theory. Bermuda, April 15th 1988

Although the parameters were quite different in Dr Puharich’s study — still, why skip over 8Hz?

In reality, Dr Persinger’s research was not reproducible and indicated the factor of suggestibility instead. On closer examination the “amazingly similar” comparisons, became foam.

For example, Dr Susan Blackmore wrote an article in the *New Scientist* (November 19, 1994 edition) about her visit to Persinger’s lab, to which Australian ufologist Bill Chalker responded, “Dr Blackmore reports that the method has yet to induce a full sensation of alien abduction... the ‘magic hat’ failed to produce anything close to an alien abduction.” (*Abductions and Aliens: What's Really Going On,* Chris A. Rutkowski, 1999). Some 6 years later Dr Blackmore made this clear in her study “*Alien Abductions, Sleep Paralysis & the Temporal Lobe*”, in which she states:

“Twelve ‘alien abductees’ were given the Personal Philosophy Inventory (including a measure of temporal lobe lability) and a questionnaire about sleep experiences. They were compared with twelve matched controls and a student control group (n=51). No differences in temporal lobe lability were found between the groups but the abductees more often reported sleep paralysis than the controls.

“In spite of the small sample, the results strongly support the suggestion that alien abductions are related to sleep paralysis and not to temporal lobe lability. Temporal lobe lability scores were, if anything, lower in the abductees than controls, so a larger sample would have been unlikely to reveal a positive relationship.

“Of course an alternative is that real aliens are causing the increased sleep paralysis, and abductees’ belief in aliens is well founded. The better we understand the psychological origins of the experience the less likely that alternative becomes. We hope that this study, small as it is, may help contribute to our understanding of these unusual experiences.”

(“Alien Abductions, Sleep Paralysis and the Temporal Lobe,” Dr Susan Blackmore & Dr Marcus Cox, Department of Psychology, University of the West of England, Bristol BS16 2JP, Published in European Journal of UFO and Abduction Studies, 2000, 1, 113-118)

Furthermore, we now have converging evidence from several independent science groups headed by Dr Granqvist in 2005, another in 2009 by Dr French, and in 2012 by Dr McGrath, that the paranormal-like effects Persinger claimed to be produced by magnetic fields have not proved reproducible!

The only published attempt at replication failed to evoke a ‘sensed presence’, in Dr Granqvist’s 2005 study, which used the kit and code borrowed from Dr Persinger himself, and could not reproduce his effects, at all.

However, Dr Granqvist and his colleagues clearly were able to show that the subjects’ scores correlated with their suggestibility, and that Persinger’s experiments weren’t properly double-blinded, subjects’ expectations were biased before the experiments and that the items on Persinger’s questionnaire were arbitrary and idiosyncratic.

Dr Granqvist’s team relate that, “the magnetic fields generated by the God helmet are far too weak to penetrate the cranium and influence neurons within”. [technical details removed for general readability] there is simply no way that this apparatus is having any meaningful effect on the brain.

(“The ‘Haunt’ Project: An Attempt to Build a ‘Haunted’ Room by Manipulating Complex Electromagnetic Fields & Infrasound. Cortex, 45(5), 619–629. Dr’s French, C.C., Hague, U., Bunton-Stasyshyn, R. & Davis, R. (2009); Granqvist, P., Fredrikson, M., Unge, P. et al. (2005); “Sensed Presence & Mystical Experiences are Predicted by Suggestibility, NOT by the Application of Transcranial Weak Complex Magnetic Fields. Neuroscience Letters, 379(1), 1–6; Gendle, M.H. & McGrath, M.G. (2012). “Can the 8-Coil Shakti Alter Subjective Emotional Experience? A Randomized, Placebo-Controlled Study. Perceptual & Motor Skills, 114(1), 217–235.)

Thus, the neuroscience developments have debunked the Persinger temporal lobe model used in the MOD study, as their main premise...

In other words something Other is going on. CNRS, the French NASA, scientist Dr Jacques F. Vallee, states in his “Five Arguments Against the Extraterrestrial Origin of Unidentified Flying Objects:

“The accumulated data base exhibits several patterns tending to indicate that UFOs are real, represent a previously unrecognized phenomenon, and that the facts do not support the common concept of ‘space visitors.’

“Over the last 40 years we have observed the steady development of a group of aerial phenomena generally referred to as Unidentified Flying Objects or UFOs.

“Many reports are quite specific in terms of the physical and biological parameters that can be derived from an analysis of the interaction between the phenomenon and the environment. A presentation by Velasco at the 1989 SSE Conference has pointed out that no less than 38% of the cases studied by the French CNES have *failed to be identified in terms of natural effects* (Velasco, 1989).

(Dr Jacques F. Vallee, “Five Arguments Against the Extraterrestrial Origin of Unidentified Flying Objects (Journal of Scientific Exploration, Vol. 4, No. 1, pp. 105- 117, 1990).

The MOD report progression on with the beings meet in UAP Close Encounters:

“Only on the rare occasions when lights are seen at very close range (probably within 10-20m outdoors or within the same room indoors) do reports change from purely visual events to reports of exceptional experiences and descriptions. It is therefore deduced that if an observer is exposed (in the open) to a ‘close encounter’ (much closer than the Ufologist’s CE1 [Close Encounter of the 1st Kind], then they are likely to come within the influence of a field (or fields).

“It seems likely that in particular, if, as described a ‘hot spot’ from the charged mass irradiates the witness (often described as a beam of light), then extra-ordinary descriptions follow. There seems to be strong evidence (from the Canadian medical measurements) that at least one component of the field is magnetic in nature and modulated, causing excitation of the brain’s temporal lobes.”
(*Terrestrial & Airborne Buoyant Charged Bodies, under Chapter 4. UAP Volume 1, pp 87-99 Chapter 4-5. DI55 unit of the British Ministry of Defence.*)

To their credit, this author’s experience with “beams of light... then extra-ordinary descriptions follows,” indeed, going into Vortexijah and *Chandra Arks*, as we describe below, induces Altered States of Consciousness (ASC), that shift ones notion on reality. However, the Canadian medical experiments, related to Persinger, are NOT what is going on.

Dr Jacques Vallee already had reported in 1990, high figures of UFO naut contacts of 100,000, taken from the 1 out of 10 reported:

“When the first catalogue of close encounter reports was compiled (Vallee, 1969), I was surprised to find that it reached over 900 entries, well beyond the expectations of most researchers at the time. With the increased attention now placed on this category of sightings the lists of unexplained close encounters have grown beyond this early catalogue. Estimates place the size of the current sample between 3,000 and 10,000 cases, depending on the criteria that are used. Many indications converge to show that only 1 case in 10 may actually get reported.” (*Vallee Op Cit*)

Dr Vallee extended UFO contact to “encompass other (parallel) universes, extra spatial dimensions and other time-like dimensions,” which we shall explore in a further section, in regard to hadronic proven experiments.

It is interesting to note that in the classical “first” US UFO abduction case in New Hampshire (at least to gain public awareness), of the Betty and Barney Hill case, Betty Hill kept her clothing worn in the encounter, which was coated with a strange pink substance that eroded its fabric.

This pink powder was measured by numerous laboratories over the years, and the pink medium had unusual growth rate acceleration effects, was not identifiable to any known earth substances in the various labs data bases, but *did consist of hydrocarbon-like structures.*

This is very interesting and may be highly significant, as hadronic superconductor materials can be hydrocarbons (*examine the hadronic literature cited in January 2015, Grailzine “44 Multivalued Hyperdimensional...”*).

Hadronic superconductive body temperature materials, like hydrocarbons of an exotic kind, opens to many other times and spaces, that operate parallel and axiomatically with our own, with a space-time travelling machinery that is part of nature’s assembly.

Both Betty and Barney Hill noted that a compass spun vividly around when coming in contact with the areas of the car exposed to the UFO light. Barney is even recorded on tape stating this. Their UFO was also recorded by radar.

However, Betty and Barney Hill both gave different descriptions of the entities, with many similarities. Kathleen Marden grew up with the Hills and has preserved the physical and documentary evidence of their case, a case that deeply affected Marden, as a child during the 1960s.

Her testimony and documentary evidence should be examined. And she has become a professional in the experienter field, becoming the director of Abduction Research at MUFON, as well as being a member on the “Foundation for Research of Extraterrestrial Encounter’s Advisory Board” and a consultant to “FREE’s” Research Subcommittee. Having headed research programs with much calibre. We note that Marden accurately describes the observation that the “ETI” entities could become translucent (this goes through all types), as well as being applied to a group of specific entities:

“My 24 years of research and investigation has led me to conclude that we are indeed being visited by non-human entities. Some are described as dense sentient beings, whereas ***others appear as shape shifting, translucent entities that phase in and out of our 3 dimensional reality.*** After 24 years of open research on the abduction phenomenon, I know of one statement that is true. Otherworldly contact presents more questions than answers. Contactees and abductees have returned home from their events with limited information.

“Some experiencers have learned to channel information and compiled lengthy manuscripts with the answers to their questions. However, this information is sometimes inconsistent across experiencers and is not generally trusted as a method of obtaining the truth. Researchers and experiencers are now joining together in a cooperative effort to solve this mystery. It is only through a joint effort that we hope to come closer to the truth. “

(Kathleen Marden, E.T. Contact: What Experiencers Know, <http://www.kathleen-marden.com/et-contact-what-experiencers-know.php>)

This author's experiences of going inside the UAP, first as an experiencer starting 42 years ago, and then as a conscious contactee, for 30 years, adds conscious recollections which changes the implications of what is actually occurring in the contact experience.

We explore this further, together with other contactees relaying similar areas.

Now regarding the most reluctant ETI hypothetical nature of some UAP's, chapter 2 of the MoD report states:

“It could not be discounted that an extraordinary (even extra-terrestrial) finding might account for some events. It was also clear that to arrive at such finding, (given the exceptional attributes which some witnesses attributed to their aerial sightings), that this could only be the result of technologies which encompass scientific and engineering attributes which are well beyond even the far-terms aspirations of any aerospace industry on earth. For example, attributes and abilities which allow a vehicle and any occupants to:

“Carry out inter-planetary or possibly inter-galaxy travels.

“Travel in the Earths ex and high ends-atmosphere at hitherto impossibly high velocities compared with all current air vehicles, yet with the capability of ‘hovering’ and possibly of landing and taking off again.

“Move in the atmosphere with soundless or near-soundless motion, and in an aerodynamic manner which does not cause sonic-booms.

“Possess manoeuvre capability which is significantly beyond our current capability and which certainly appears to be beyond that which it is believed humans might withstand.

“Have a visual form which can be observed either by reflected light or by internally generated light from within and also appear to be opaque at times in contrast to the viewing background.

“Not necessarily be seen always by radar.

“Produce ‘lights’ which seem to have directionality (allegedly seen as ‘portholes’ or ‘beams’).

“Exhibit characteristics, on occasions, which have been described as ‘intelligent’.

“Apparently emit some sort of invisible field, which, when in close proximity, can reportedly cause humans and equipments to respond in unusual ways. At worst a close range exposure to a UAP can cause some disturbing mental and physical effects and cause electronics and electrics to temporarily malfunction.”

Very interesting details of human radiation exposure to UAPs is given in UAP Volume 2, pages 16-30, which gives exact diagrams of frequency absorption by humans, and which gives a diagram of symptoms, as well as the frequency density of exposure absorbed by the heart and brain.

Some may find these excerpts to be unbelievable coming from an such an official Allied Power Military memorandum. Verify for yourself. You can download these British Ministry of Defence UAP studies from their official webpage here:

<http://webarchive.nationalarchives.gov.uk/20121026065214/http://www.mod.uk/DefenceInternet/FreedomOfInformation/PublicationScheme/SearchPublicationScheme/UapInTheUkAirDefenceRegionVolume1.htm>

Volume 1 Part A PDF [3.5 MB]

- **Volume 1 Part B PDF [6.1 MB]**
- **Volume 1 Part C PDF [7.5 MB]**
- **Volume 1 Part D PDF [5.1 MB]**
- **Volume 1 Part E PDF [628.8 KB]**
- **Volume 1 Part F PDF [6.7 MB]**
- **Volume 1 Part G PDF [10.1 MB]**
- **Volume 1 Annexes Part A PDF [10.1 MB]**
- **Volume 1 Annexes Part B PDF [12.7 MB]**

UAP Executive Summary

UAP Volume 2

UAP Volume 3

SECTION II

CHANDLER ARKS — CONTACTEE PORTALS; & NEW UNIVERSES INVOLVED IN THE CONTACT EXPERIENCE

In our December 2014 Oddenwald (Germany) introductory presentation, we gave the most comprehension overview of the *Chandra* Ark technologies used by the cosmic Intelligences, in this author's 42 years of experience with them, including Vortexijah interfacing with our own biofeedback amplifications of the same principles.

We gave numerous examples of our own exposure to the *Chandra* Arks during the 1980s, which includes translation of the subatomic digital level of the body into other forms, and no longer detectable to any other observer.

This author having gone inside numerous times, and in different manners, CONSCIOUSLY into the UFO/UAP, especially during the 1980s — knows very well that the altered state one goes into is VERY difficult to describe.

The UFO intelligences have different forms of interaction. Whilst our experience has included going inside a UAP vehicle that approached from high in the sky as a light, the multiple experiences of *Chandra* Ark's, and Vortexijah "Ultraterrestrial Translation Technologies" have been other forms used by the UFOs to interact and interface, resulting directly from the UFOs themselves.

The *Chandras* enable a remodulation of the body at the subatomic digital level, which becomes completely invisible to others, and is experienced in a superstate with a full synesthesia fusion of all 5 senses into one "Supersense", along with a wider context of space and time complexities occurring in simultaneity, yet within one "superphysical" hologram. In the initial years following the experience, the author would refer to this as a kind of higher dimensional translation. However, today, we do not, having to admit, we do not really know what state it was that we experienced being translated into. It was experienced as absolutely physically real, and even more intensely so. New strides in hadronic physics gives humbleness, as well as clues as to what exactly may be going on here.

That we are dealing with something utterly novel and Other, was made plane during another contact with the author in the mid 1990s. Where three of the cosmic Intelligences manifested through a truncated beam of light in the southern Norwegian forests by Mysingmir, April 13 1995, and conveyed such a detailed complex backset reality of hyper-geometry involving our world upon more complex time and space geometries, involved in the contact experience (and which they conveyed the author would one day model) — that today only hadronic iso-geometry, geno-geometry, and by extension hyper geometry, comes anywhere close to what was observed and transmitted by these intelligences.

The implications of hadronic biology, already on the iso-unit and geno-unit level proven in biological structures by Dr Chris Illert, has such vast implication on a drastic review of our

reality — that all previous notions of dimensionality, time travel and extraterrestrial space travel, are turned on their head.

(Basic Considerations About Kozrev's Theory Of Time From Recent Advances In Specialist Biology, Mathematical Physics & Philosophical Informations, Dr Stein Johansen, Trondheim University).

Also this appears to be a natural backset for all our biological processes. Hence, at times, the remarkable utmost natural nature of the translation experience of one's body, when stepping into a Chandra Ark from the UFOs above, and becoming invisible and intangible to others over the space of mere seconds to minutes (*the author's 1988 Chandra Ark experience, video recorded in November 1991, by researcher Robert Macnaughten. Video now converted, and a copy given to Steven Basset. Another experience of going inside the UAP is on the public record from November 1990, in the author's radio Krishna, Copenhagen, 8 broadcasts, repeatedly transmitted, including in Sweden and Switzerland. Amidst other records*).

A wide array of different experiences result from going into the Chandra Ark's and Vortexjahs. There may also be varying degrees of amnesia involved after exposure, due to the utterly Other reality state one is exposed to, which also varies. Or depending in what mind set one goes into, or is taken with, into the UAP.

This author has made an entire science of teachable coherent biofeedback protocols based on some of these experiences, that at present writing are the most innovative in the field, including those of HeartMath, which are incorporated as tools in this larger system. We have over 120+ witnesses to the UFO/UAP with us, including landings and in close proximity, with some witnesses holding the high credibility status which the MOD D155 group insists, as its standard.

Many UFO contactees have the same issue of an additional Otherness. But are less honest, understandably so in the prevailing social climate already on full heat when claiming direct contact — and, thereby, say it is an extraterrestrial intelligence and vehicle. As they assimilate the experience into a communicable manner (in part it appears to be like that, ETI, from our experience. There are extraterrestrial parameters like going beyond Earth and to other spaces. But in addition there is something entirely Other going on as well).

Furthermore, and again understandably, one can find the remnants of highly specific and identifiable unique esoteric concepts of distinct literature being utilised to composite some of the south American contactee's ventures into the UAP (including the *Rahma Mission*, Peru). This, clearly, in order to relate the experience to others using the immediate information available, that shares consistency to the experience, over an acclimatisation period; or to one's ability to uniquely articulate semantically and with unique visionary conceptual intelligence (not an easy challenge for most. Integral conceptional intelligence, generating unique parameters is not something easily acquired with our culture's focus on ability to remember rather than focus on how to think through things, for oneself).

The experience *is way* beyond ETI for me, after 30 years of conscious interaction, and 42 years since the first time going inside. Contact does not have to be regular, there are periods of waves, and then there can be long stretches of time, where there is nothing at all, or non dramatic interactivity occurs instead.

In fact, the cosmic Other, early on in our communication contacts, relayed precisely this factor that is utterly Other to just the plane form of the ETI Hypothesis.

Whilst the nightly ventures into the UFO beams in the early "training" period (1986/87), held the classical experienter components, the lack of amnesia on a great deal of those experiences, also brought back qualities that clearly transcend the general notion of the ETI

hypothesis. And even this description has its limits, as well as stretching the limits of our comprehension of what is involved here.

Important support for our thesis of an amplified, and meaningfully synchronised, movement towards our own apotheosis, via bio-coherent states (as explored above) — stirred by the cosmic Other, in furthering the eventual Synergy ahead, comes from brainwave studies of South American contactees. Showing they have EEG brain activity measurements with high beta spikes, and high alpha coherence. This is a very interesting and important study, little known or discussed.

High beta rhythm spikes in the EEG is also a commonality in shamans and pilots that imbibe in shamanic potions like ayahuasca, and washuma, peyote, or Yopo formulas of the *Anandenathera Peregrini* species. The majority of which, save two, contain the chemistry of our lucid dreams, and more spiritual states, including “alien abduction” experiences, as shockingly discovered by Dr Rick Strassman, in 20% of his test pilots for, “DMT: The Spirit Molecule”, a US government study which we were aware of whilst it was ongoing, and added substance to our 1990s research model in light isolation activation of pineal gland metabolites that produce Altered States of Consciousness, and lucid dreams.

This author was EEG measured in Stockholm in August of 1994, recorded whilst transmitting in the author’s, well known to european audiences, high beam mode of inspiration flow. The realtime spectrographs showed activity on all 4 bandwidths of consciousness, even at the low delta, the theta, alpha 8Hz, and beta. But even more remarkable was the high beta brain spikes, at 36 and 41Hz. It continued in cascades: 64Hz, 72Hz, 108Hz, 288Hz, and well up into the 1000Hz VLF region, with intense activity.

This is the same in South American Contactee’s and Shamans and their pilots drinking ayahuasca.

Whilst aspects of the Chandra Ark and Vortexijah exposure experience share some overlap to some shamanic states of consciousness, the actual contact experience involved is quite distinct, but the shamanic research domain does reveal some of the somatic metamorphosis that are catalysed by the UAP. And which the contact must familiarise themselves.

SHAMANIC MECHANISMS ENHANCING THE UNDERSTANDING PARAMETERS OF THE CONTACT EXPERIENCE — *Towards An OMNJECTIVE Threshold*

(Skip Section when familiar with the Authors ethnopharmacological work on Soma and Darkrooms. Except the beginning for the contact EEG Study)

There are specific studies that show that contactees and experiencers have similar brain activity that also appear in those that have imbibed in the shamanic potions that contain psychoactive molecules that the body itself produces in lucid dream states, sleep paralysis, and mystical states.

This author already as an experiencer for 22 years, and 7 years as a conscious contactee, never exposed to such potions, was drawn into this research area, by instigation of the cosmic Intelligences themselves.

The south american contactees measured in these studies claimed to never have taken the psychedelic shamanic sacraments, although this is not universally confirmed, but this author is sure that may well be the case, with some. Due to the authors own experience.

Some of these little known studies, published in the *Journal for Scientific Exploration*, report important findings, that also contradict the MoD Condign report. In “Topographic Brain Mapping of UFO Experiencers,” neuroscientists, Dr Gildu Moura and Dr Norman S. Done, relate:

“A cohort of Brazilian subjects, claiming experiences with UFOs involving contact or abduction, were selected for topographic brain mapping.

“One of the most important selection criteria was the ability to enter into a self-reported, non-ordinary state of consciousness or trance that developed spontaneously after their abduction or contact experiences.

“Analysis of their EEGs revealed that all subjects entered voluntarily into an hyperaroused trance. In this state, they maintained a condition of muscular relaxation and immobility **while their EEGs exhibited high frequency (beta) activity at all 19 electrode sites**, but with maximum activity at the prefrontal and adjacent loci.

“Inspection of the EEGs from the prefrontal frontal sites revealed intermittent trains of rhythmic, approximately 40 Hz activity, attaining very high amplitudes, at times exceeding 40 microvolts.

“This activity was distinct in morphology and frequency from faster, usually concurrent activity, probably attributable to scalp muscle discharge (EMG).

“Analysis of 40 Hz, midline scalp activity, statistically controlling for the effects of EMG, revealed significantly more 40 Hz activity in trance than in baseline.

“Also, the dominant alpha frequency increased during trance. Both EEG findings suggest the occurrence of a state of hyperarousal. There was no evidence of epileptiform discharges in our data or clinical indications of possible epilepsy.

“Also, there was no brain activity suggestive of psychopathology, particularly schizophrenia, nor were there clinical indications of psychopathology. The EEG results were related to the physiological effects of highly focused attention and recent findings in neuroscience.

“Also noted were similarities to advanced meditative states and differences from psychopathology....

“In recent studies of brain function, mounting evidence supports the importance of high frequency brain oscillations above 30 Hz, especially in the 36-44 Hz frequency band.

“Animal studies with implanted electrodes, magnetoencephalographic and scalp recorded EEG studies with humans, and computer simulations, suggest that 40 Hz activity plays a central role in cognition and sensory processing (*Llinas & Pare, 1991*).

“Further, the thalamic intralaminar nuclei, part of the thalamocortical circuits involved in the generation of 40 Hz activity, along with the midbrain reticular formation, have been shown in PET studies to be activated by attentional processes.

“Highly focused attention is considered necessary in the generation of certain advanced meditative states, which we would therefore expect to be accompanied by broad band 40 Hz waves in the EEG.

“Therefore, while it is well-known that beta waves are associated with states of alert wakefulness, recent work suggests that the higher frequency beta rhythms are associated with heightened levels of brain function, or more broadly, consciousness Altered States of Consciousness {ASC}.

“In the psychophysiological literature on meditation and ASCs, there are only four reports of beta wave (14 Hz or higher) increases during an ASC.

“Increases in fast beta activity may also be produced by ingestion of hallucinogenic drugs, such as LSD, mescaline or psilocybin; however, none of our subjects were using these substances at the time of testing. Furthermore, baseline was recorded a few minutes before trance and no high frequency activity was found there.”

(Topographic Brain Mapping of UFO Experiencers, Dr Gildu Moura, Dr Norman S Done Journal of Scientific Exploration, Vol. 11, No. 4, pp. 435-453, 1997. Society for Scientific Exploration, KUIROS Foundation, Brazil, & University of Illinois, Chicago,)

Coherence is one of the key factors of the study, and appears to be the End that Justifies the Means in the UFO intelligence’s eschatological Modus Operandi.

It should be stressed that the increased alpha (8Hz) and high beta occurs both in contactees and the shamanic sacrament imbibing shamans and psychonauts.

This author also has “before and after experience”. With some 22/7 years of contact preceding, where the author *never* ever imbibed or ever had tried any psychoactive substance, even beer or wine was reduced to several times a year at most, and coffee was abstained from in that period.

A period that included numerous major Close Encounters of contact, including going inside the UFO consciously and disappearing through the Chandra Ark technology, on many numerous occasions, as well as face-to-face encounters, with total recall (also utterly abstaining from hypnosis, thankfully).

This strict observation was interrupted by the instigation of the author's own contacts with the UFO-nauts under the Emmanuel Ultraterrestrial Umbrella, themselves — and with some reluctance.

Today this gives interesting and important contributive introspective retrospectives of comparison — vital in progressing and forwarding incremental interfaces with the cosmic Other, for others. And in bridging the neuro-cognitive divide with the cosmic Other, which appears to operate in a domain existing on a more omnijective ground, from our experience.

This author was guided into that research in 1992, by the ultraterrestrial *Manu-Salvana-Emmanuel* — the being that manifested into the physical, to a awestruck teenager in 1986, with an almost unbearable intensity. A life changing experience.

Several others have also observed this ultraterrestrial, *Salvana*, such as musician Vincenzo Bianco, in the summer of 1995 in association with this author (Recklinghausen Germany), and then went on to have a near death experience in 1997 through a car accident, which also brought Vincenzo to go to the Jupiter moon Ganymede base, where he was to 'meet' "commander Ananda!" Appearing to be an altered or cosmic reflex of this author, for Vincenzo. Which lead him to contact the author as they then joined their efforts in formulating the "432Hz Omega/AUmega Music Revolution", in 1998/99.

[For Those Who Are Utterly Familiar with This Authors Shamanic, Soma Work — Please Skip to the Next Section. We note the 8Hz NMR significance of pinoline, in regard to opening and interacting with other domains]

As noted in another Grailzine, this also included *Salvana* appearing to journalist Lieutenant Korinna A Muller, in August 1996, where a visible, yet less intense, manifested form of *Salvana* took her outside to observe a field full of humanoids of every kind, next to this author's house, then in southern Norway.

This was accompanied by daytime observation by the lieutenant (Romanian Army, reserve corps) of a mothership larger than a football field over the house and field, that hit her with a beam at the porch of the author's house, with another witness present. A visit that also had highly unpleasant military presence, and clearly apparent biological warfare release onto that field where the humanoids had been witnessed, effecting 8 grown ups and one child, that needed to be evacuated, using biological weapon evacuation protocols that the lieutenant was versant in (the nearest airfield was a CIA 'Stay Behind/*Gladio*' training airport).

As a result of information imparted by the ultraterrestrial *Salvana*, the author went on to engage Darkroom retreats in autumn of 1992, where complete light isolation would stimulate beta carboline and tryptamine molecules of the pineal gland and other parts of the body. The results were successful. Through these experimental means, the author was engaging "endo-ayahuasca" molecules from the body itself, rather than from the plant sources used by shamans. This we now call "endohuasca".

The details of the chemistry were given by *Manu-Salvana-Emmanuel*, whose historical identity, the author would discover through research 10 years later, is ascribed to having authored 3 hymns within the archaic *Rg Veda's* 9th book, mostly on *Soma*, the visionary ambrosia drink of the star gods, visionary heros, and ultraterrestrials.

The *Anukramanis* of the *Rg Veda* actually ascribes the ultraterrestrial identity as the author of those hymns!

Long before those studies, *Salvana* called the molecules, "Soma molecules," in the 1992 contact. Relaying the author to research "the Somas DMT and Harmaline, in relation to your 1989 translation experience."

This became the instigator of this author's public side in being an ethnopharmacologist (researcher James Arthur, that had worked with the late Dr Gordon Wasson, invited the author to this select 80 person field, at the time, when our research was beginning to circulate, in 1999).

The author went onto guide darkroom retreat experiments that included hundreds of pilots, all based on our neurotransmitter model developed as a result, whose central active molecules were suggested by *Salvana*, and which was developed into a testable essay form. A high percentage of the hundreds of pilots experienced ayahuasca-like effects, and even more interesting Altered States of Consciousness (ASC).

Some 3 years later, in 1995, the author had his first ayahuasca session with a Peruvian shaman. In that same year the author had also identified the botanical *Somaraja*, or "King Soma" plant in the *Rg Veda*, and it did contain the pineal metabolites, including *Pinoline* and its twin brother, *Harmaline*, that *Salvana* had directly mentioned three years prior. And began research into the *Soma Pavamana*, or "purification process" of the plant, described in the *vedas*. This was after 10 years of consciously engaged contact!

After some years of deep investigation and research, as well as field essay's in understanding the chemistry of the "third eye", ergo pineal gland, the author also discovered that the pineal gland's pinoline molecule (which engaged dreams), and its twin harmaline, had a stable Nuclear Magnetic Resonance of 8Hz, ascertained through examination Nuclear Magnetic Resonance charts.

("Proton & Carbon-13 NMR Spectroscopy: An Integrated Approach", table 3.1 "Characteristic Proton-Proton Coupling Constants (Hz)," Dr. R. J. Abraham, University of Liverpool; P. Loftus, Merchant Taylors' School, Crosby, Heyden, London)

Hereby, the universal hydrogen resonance of 8Hz coherently operating through the universe; the 8Hz of our DNA replication and maximum creativity; 8Hz at peak heart coherence; and the 7.8-8Hz signal before the UAP of Hessdalen appear, come into significance, with this molecule of dreams, a molecule also in the shamanic potions. And our model of the bio-coherence laser with 8Hz involved in the interactive response from the UFO, and communication transmissions, receive a special hyper index.

The shaman guiding the ayahuasca session was Don Augustino, who still practices today in his 90s offering the medicinal treatment to many. Recently, (as reported by dialogue team member, Borris Schwartz), Augustino showed some anxiety concerning a UFO that physically came in and landed in the middle of his shamanic centre in a non ceremonial setting, yet being familiar with a life full of UFO sightings. Whilst other Peruvian and south american shamans using *washuma* and *ayahuasca*, also claimed direct interactions with the UFO Intelligences.

Shipibo cultural leader, and shamanic Quetzembetza (archived in film maker Jan Kounen's *Other Worlds*, documentary), gave some details of his and the Shipibo peoples contacts with the star races, including UFO sightings and contacts, to the author in June 2007.

Whilst speaking at "The 4th World Congress on Amazonian Shamanism", in Iquitos, Peru, 2007, the author was fortunate to meet Pablo Amaringo, shortly before he died. Amaringo, who is famous for his Ayahuasca Visions art, also filled with UFOs & humanoids — gave personal life testimony of many more secret shaman groups that do not mix with westernised "gringos," including at lake Titicaca. That were engaged with regular face-to-face contacts

with a host of UFO civilisations, and their underwater and under mountain bases in the Andes. Some of them were Amaringo's shamanic strict teachers for years.

These shamans, at times, used the sacraments of ayahuasca and washuma with intricate sound technologies and healing transmission methods (including the "Visionary Song Lines", with multiple embedded harmonics, called *Ikaros*, that convoy Altered States of Consciousness, and a visionary quality even to those present that do not imbibe in any shamanic potion, when a genuinely good shaman with a life of experience in the *Ikaros* sound technology, is engaging this).

Sound technologies in interface with these UFOonauts, Amaringo detailed. Expanding the shamans ability to other realms and worlds, that co-exist with our own, and are also utilised by the UFO Intelligences as part of the natural technology.

The detailed descriptions he gave of UFO sightings, UFOonaut contact, voyages to the UFOonaut bases, the years of education, of the shamanic plant technology, and that some of this plant shamanism was actually given by the "star people" themselves as a form of technology, precisely matched the information this author had already received during the 1990s from our contacts along with further research development of the ideas, and are well recorded on the public record.

In the 1990s this author asserted, that there was a double disclosure coming from the native peoples: their tribal history of contact with the star people, often ongoing (nearly all ethno-cultural tribes meeting in Arizona, June 1996, to share this secret with each other); and the plant technologies given by the star people to develop and unfold the higher abilities of man, in a universal community that utilised these abilities as their status quo. Pablo Amaringo's rich life gave testimony to this thesis.

This was a fortunate reflex to the disappointment to the otherwise generalised nature of shamans available to the public in Peru. Even in our 2002 (& 2004 revised) book "The Soma Conspiracy", we exhibited a naive understanding of the present shamanic status quo in Peru. Pablo Amaringo, as well as communication with an associate of the Hermetic Fulcanelli scientists that also work with these secret shamanic groups, that are also contactees — kept the balance, in terms of the larger picture, and the actual roots of this shamanic medicinal legacy, that is now experiencing the consequences that exposure to commercialist culture tends to erode. In fact, in 1995, the latter group also claimed new contacts with ultraterrestrials they called the "Immanuellian group" that were relayed to arrive in holographic reality generating ships (*private correspondence with Dr Kostas Lambrakis, of the Fulcanelli scientist group, of the Hermetic Grand Order, 1995*).

This author, hence, will have high beta spikes in the EEG from diverse backgrounds: the initial 22 years and 7 years of conscious contact experiences, including numerous times going inside the UAP; then the darkroom retreats; and then separate still, the plant molecular shamanic sacraments. This gives the author many vantages to argue. As all three are different kinds of experiences.

In the first 22 years with 7 years of consciously engaged contact experience (1985-92), the absolute clear physicality of the phenomenon was undeniable, whilst also expanding the boundaries of what the physical borders actually are.

In that period some 35 witnesses saw more or less the same thing, including landings of the UFO/UAP, and one, Fiona Fergeson, also going inside with the author in early 1989, in a special kind of interaction, from a UFO that approached us and landed, which involved humanoids. Other witnesses observed the author completely disappear when going into *Chandra* Ark technology, also in that period, along with other impressive occurrences.

CO-EXISTING REALITIES

The MoD DI55 unit describes in the Condign report, that often witnesses see slightly different phenomenon at the same time. In fact they stress this factor, to support a main driving thesis. In that sense we have had our share of such experiences with others. However, in the majority, the description of the observed UFO or close contact, directly correlated between witnesses.

We examine a few of the instances where the descriptions do in fact vary between witnesses. After Dialogues with the Cosmos II, in August 2013, Kristberg, Silbertal, Austria, the author with his partner, lawyer Simone V. Waser, together with Helmut and Marlis Zudrell, all saw the same UFOs. But Helmut and Simone saw one kind of colour to the object, Marlis another, and Ananda, the author, yet another colour. On that occasion there was also one UFO that could only be seen by the woman present. This was immediately recorded after the sighting.

("4 IN UFO DIALOGUE, KRISTBERG, Friday August 30TH 2013." DIALOGUES WITH THE COSMOS: REPORT 3 PROGRESS REPORT — MORE UFO SIGHTINGS OF THE CIVILIAN UNITY UNITS TEAM, Ananda Bosman, 2013 <http://anandabosman.com/anandabosman.com/DCReport3.pdf>)

Also, amidst the first 7 year phase with 35 witnesses, some of the UFOs were visible to both the men and woman, and then some only to the woman. One occurred to the author in 1989 by Yeovil, south-west England, where everyone in the group saw the UFO move one direction in a still bright sky approaching twilight, but only the woman in the group, which was a balance of gender, saw the UFO going back the direction it came.

In the early 1989 case where the author went into a UAP with another witness, there was identical description, until the psychological impact, when inside the UAP, changed the experience for the other witness. But this was psychological.

The majority of sightings with witnesses usually, however, share a congruency of describing and observing the same physically manifested UAP's. *Including at extremely close proximity.* This does not comply to a temporal lobe radiation exposure model, which was speculated by the MoD to give varying observational qualities to the physical UAP. But instead suggests, as Harvard Dr John Mack dared to forward, that the UAP itself adjusts to our reality, having the ability to change the laws constituting our physical realm.

This is likewise the contention of the cosmic Other, in this authors communication transmissions from them during the 1980s, a transmission itself instigated by standing directly beneath such an UAP, and an emerging beam from the object entraining the author in April 1986, and instigating the information transmission (taking the Einstein Image Streaming technique to ta new level). Stating their ability to manipulate our physical world completely, this being precisely one of their purposes for interaction.

OMNIDIMENSIONALITY & REALITY PLASTICITY WITH CONTACTEES

The Rahma contacts in Peru, since the 1970s, have produced impressive UFO manifestations, including to major journalists, who were informed through telepathic communications before hand of the exact time and nature that the UFOs would appear by. Some of this large group, over the years, also went through this groups equivalent of the Chandra Ark, the *El Xendra* portal, and show various photographs of these light portal domes instigated by the UFOs.

Of those that go through, many have difficulty remembering the experience. Most need an adjustment and integrative period, of days, to formulate their experiences and anchor them back into memory.

This area is very familiar with this author from the 1980s exposure to the UAPs, as already well noted, with some repeat.

The author believes that through the front neocortex impact of the 1985 bicycle accident, that induced a Near-Death-Experience leading to meeting the Emmanuel's in a golden sphere, that an ability to pass through the amnesia barrier resulted. This was a sphere that rayed out to past and future windows of the authors life, and the amnesia effect of such an impact on the head was lifted, producing a tolerance factor.

As a result, an ability to bring much more back from direct translation through the Chandra Ark's resulted. But this was not always the case, as at times, the passage of translation is an absolute state.

Some of the Peruvian contactees have been "accused" of imbibing *Yopo* snuffs that contain harmaline, 5-MeO-DMT and DMT (a common shamanic medicine throughout south america), which could account for the bloody nose, the dizziness, nausea, spinning, colours, body sensations, and vivid visions for about 10-15 minutes, as is, indeed, often the reported contact time of exposure inside the portal of the Intelligences.

It should be noted that Sixto Paz Wells, one of the founders, had undergone lie detector tests live on television, by a professional polygraph tester, and asked if he was transported to Ganymede a moon of Jupiter, through his *El Xendra* voyage.

Sixto Paz Wells did pass these polygraph tests, and this in front of a large audience and Peruvian television. He also did not condone the use of shamanic sacraments at all. And has remained strict on this, with zero tolerance, which contributes to his particular case and form of contact with the cosmic Other, and the witnesses with him. Clearly that is exactly how it was meant to be for Sixto and a majority of his group, during that time window.

The cosmic Other appears to adjust its manner of contact diversely for different groups of contactees, and over time, with different areas of focus, and function being imparted as a result (some, like CNRS' Dr Jacques Vallee, have called this an Information "Control System" of mass social engineering and stirring by an unknown intelligence).^{*Rahma-Emmanuel}

In juxtaposition to Sixto Paz Wells, other famous contactees like Carlos Diaz, had to "resort" to using ayahuasca sacramentally to maintain his contacts in later years (post Millennium). There is even some trace evidence that the UFOs he filmed and photographed, and that were observed by hundreds in his neighbourhood, including police and pillars of the community — that these contacts emerged following Carlos and his wife imbibing ayahuasca in a shamanic ritual setting (coming via researcher, Colin Andrews, who correlates it to insider information he obtained, that the NSA was engaged in similar molecular research to attempt to engage contact).

Should this factor be born out, then the bio-laser of coherence that Carlos' biology transmitted in the shamanic ceremony, via his metabolism being saturated by the 8Hz NMR molecule harmaline in ayahuasca, amplifying the coherence of his psyche and organism (shamanism) — may very well have been a kind of "stargate" mechanism for opening the door to contact. This is what shamanism asserts it does establish. The orange bioplasma UFOs appear on the same night, or next day, photographed and filmed by Carlos Diaz, and seen by hundreds of people, over time.

An archaic passage in the *Rg Veda* which states "the star car comes always closest to the Soma presser," comes to mind. 8Hz would appear to be a Unified Field Operator *via mediator*, via the Aetheric hadronic domain of the atomic nuclear heart, comprising hadronic physics' objective discovery of a Macro Irreversible universal foundation.

*Rahma-Emmanuel [several pages]: Examples discovered upon late research, are that the Rahma group also have an "Immanuel" that are described as having ultraterrestrial qualities and manage the confederations and galactic council. There also being a focus on the Andromeda galaxy and Councils. The latter three are used profusely in the author's 1980s contacts, including Andromeda, Galactic Council and Intergalactic

Confederation, well before becoming aware of Mission Rahma, and many years before actually obtaining English translations of their literature. One would expect similarity when an ETI hypothesis is active.

But a minor detail, the spelling of “Emmanuel” to “Immanuel” is different. Also the author had a contact with a UFO-naut woman calling herself “Captain Rama”, in Denmark, on December 20th, 1989, who relayed that she would manifest her ship 5 days later to a group assembled there. Indeed, a group of around 14 people, following Danish Sensitive Marina Munk Korsholm, did observe Rama’s ship at the transmitted time.

And the sighting had a strong effect on all present, which included one woman, Mona, going “onboard” the ship for only seconds in our time, which was quite some time in her experience (the author and others, like Niels, her boyfriend, noticed that when Rama pulse flashed her ship in the dawning sky, with a bright golden pulse, that Mona’s body shook, and trembled, and faded as if she had fainted. For her the experience was being beamed onboard, being shown by the beings in the ship a screen which projected her into another planet, where she had another emanation. This lasted some hours, when only seconds had passed here).

It effected everyone to the degree of psychoactivity: people described it like being on “Champaign” but with a clear head.

Of course, the name Rama is the common dividing factor here. Especially when coupled to other similarities like Emmanuel/Immanuel as ultraterrestrials governing the Galactic Council, Intergalactic Confederation and Andromeda Council. Even the number of 24 and 9 related to the various groups above are embedded in the communications.

But then there are clear cut, differences, worlds apart. In the case of the Rahma Mission, these groups compose the Great White Brotherhood (famous in esoteric occult traditions including the Urantia book, which also contains an Immanuel, with the “I” spelling).

In stark contrast, the Eschatology of our contact, the Final All-Oneness, of this author, has the Emmanuels, Confederation, and Galactic Council following a “Golden Midway Path”, beyond any Black or White Brotherhood duality, notion. Something that was expressly delineated.

This is a vastly different cosmology, eschatology and ontology. To the extreme — having different realisational effects on the numinous and mans relation to the Ultimate Numinous.

The author became aware of the Urantia book in 1994, when speaking to a large public in Gent, organised by the Belgian television actress Ingrid De Voss. In the audience was a professor expert on the Urantia book. The author was avidly talking of the Emmanuel’s, and their Ontological philosophy. The Urantia expert was taken aback by overlap in core concepts, but with different terms, and using other methodologies of integral logic and semantics. He gave the author copies of the book, with the pages where “Immanuel of Nabadon, brother of Michael”, was listed.

It was intriguing. Here, in the Urantia universe with many planetary worlds, Emmanuel was the only being in the multidimensional universe (something that was a standard part of the description of the Emmanuel communications, but with a backset whose Ontology was more on par with the Wholeness & the Implicate Order of Dr David Bohm) — that was not subservient to archangel Michael!

And a term given to Immanuel was “the Union of Days,” it was this term that the researcher remembered as this author was giving and hyper dimensional rundown of the hyper-universal cosmology (The Unity Keys Of Emmanuel), with a “Unity of Days” being the assimilator universe for many myriad of spectrum universes. And Emmanuel had a Midway Path, a Unity Path, Eschatology.

It is also awkward. In 1987 the author published the first Emmanuel communications in a small booklet (*The Light Of Emmanuel, Inkey Art Publications, Greystones, Yetminster, Sherbourne, Dorset, 1987. Copies still exist*), and this found the way to a London seminar organiser, who telephoned the author in early 1988, stating that a channel for Emmanuel he was now organising in London, and that the author was invited. This woman was Pat Rodegast, and she was activated to her Emmanuel in exactly the same year as this author, 1985.

When Pat and I did meet, there was instant recognition. She was an aspect of Emmanuel the author knows as Elika. And the Emmanuel being she brought through was near-identical to the authors Manu-Emmanuel. Even the Eschatology of the information was extremely close. The golden love light and concept of universal oneness was very close. But there was a difference.

Further more, Pat went public almost immediately following her Emmanuel contact commencing, this author waited near to 5 years, in testing the material, before going public.

There also was zero relations to things regarding the Galactic Council and Confederation or UFOs in general. It was as if this aspect of Emmanuel was adjusted for a specific audience, for a specific time, using a specific modus of operation.

The above does adhere, in part, to Dr Jacques Vallee’s “control system” hypothesis, to some degree. And there are major commonalities to all three. Universal love, naturally is one. The Earth quarantine system established by the cosmic Intelligences, was already well established in the 1987 Emmanuel publication of this author, and has near identical concept in the Rahma Mission group.

The underlying theme, and the differences, highlight, an unavoidable Intelligence conveying, interfacing its information, adjusted in various forms for specific ranges of people, at different times, and manipulating physical reality in similar manners — what remains is a cosmic Other, engaging us.

This note hardly begins to properly examine these differences, commonalities, physical, psychological, and informational, involved, and the implications that result.

Our contacts and communications, began with both a Near Death Experience encounter with Emmanuel in 1985, and then with consciously engaged UFO experiences (there were UFO sightings in childhood, and a Chandra Ark contact in 1972). There was an All-Oneness Eschatology that was much more detailed into regards to both an omniversal cosmos with endless dimensions of details and variations, as well as more whole unity in the Eschaton, with the concept of All-Oneness, vastly different to Oneness.

All-Oneness as the indivisible “Co-Presence” of Eternity and Infinity; All-Emptiness One/Infinite-Oneness). And the philosophical notion of “All Is God of All-Oneness”, an exact concept this author had great difficulty finding in western spiritual literature, which instead focused on dualism’s that uphold the Copenhagen Loop of Infinite Regress, by stating that God is in All.

Only in the prose of the Rg Veda, did a tremendous expression of poetic science relay the All Is God of All-Oneness concept of Emmanuel in full glory, in the sense of both the Godhead as Omniverse, and the Ineffable Unity of Diversity, that All Is God of All-Oneness via mediates et alia.

The author, at the 1987 Harmonic Convergence was in Glastonbury, did hear a rumour when an Emmanuel communication was read, published in the author’s magazine circulated there, where a certain “unit-Emmanuel” contact was occurring somewhere in South America. Unit-Emmanuel was specifically used in the authors communications. Whether this unit-Emmanuel was related to the Rahma group or not, has never been ascertained.

When the author did learn of the Rahma Mission some years later, there was no Immanuel association. But the Ganymede base commonality was noted with quite some interest, as this had been a central base of experience in the authors 1986/87 education by the Galactic Council and Confederations under the Emmanuel Umbrella. The Immanuel factor was discovered when the author did some web research on Rahma in 2007, in fact.

The difference between Pat Rodegast’s Emmanuel and Rahma’s Immanuel is vast. Almost too vast to reconcile. But this author would appear to be a kind of *via media* that mediates this vast divide, and adds additional particularities and clarities, ranging whole fields like eschatology, ontology, ethnopharmacology and hypergeometry. The Emmanuel Ontology and Cosmology was given in thousands of pages of transmission, in viv living images, alive with living details, in a form of hyper-holographic cybernetics, operating on the computational backset of a realised All-Oneness Macro Numinosity. In the authors 32nd year, it would become apparent, that these “beheld” image information fount, had core semantic genetic fax simile to those of the Rg Veda, which was also *Sruti*, or “beheld, living revelation.” That some of the Emmanuel’s names also have vedic and proto-vedic equivalents, made this all the more interesting.

There is a clear common thread between the Rg Veda cosmology and the Emmanuel Cosmology. When received as a teenager, the Rg Veda was unknown and inaccessible to the author, nor would probable comprehension of its contents be cognised, until the full communication transmission of the Emmanuel cosmology, along with that of the Andromedian Council, Intergalactic Confederation, and Galactic Council. Discovery in 2002, of the Rg Veda Emmanuel connection (both Manu-Emmanuel, and Salvana-Emmanuel historically identified, as ultra terrestrial in nature, in their character, and in their core nature as conveyed in communications of their nature, and interaction with the author), also has established the many demonstrable relations.

This is another matter. But the Rg Veda is probably the earliest form of contactee literature that exists, as well as being probably the earliest manuscript of man. So for this author, discovering some of the Emmanuel’s to have authored such an archaic manuscript at the genesis of history, was a major realisation. Since it is part of an objective archeology, with remnants of the Rg going back at least 12,000 years in pictographic form, within the Sarasvati River Valley Culture (brought home even further, when a sponsored journey to some of these sites, demonstrated their reality, science, and general ignorance about them). It was like seeing a UFO waving hello through history. With an influence on ALL the fields of mankind.

There is good growing evidence that the cosmic Other is stirring the sensory boundaries defining *homo sapiens* from those with a subjective, object, objective, framework, into one of a more Omnijjective Modality.

The experience of the Ganymede base, by this author, was of a reality substrate that is truly omnijjective, a hyper-mobius of the transcended synergy of our 3 underlying divisional reference: Object, the Objective in which Object is; the Subject, as all one contiguous whole, in unique personified holonomy. Once one has passed through the Chandra Ark, or

Vortexijah UAP, or is entrained in the ETVR (Extraterrestrial Virtual Reality), all references are omnijective.

THE ANTHROPOS RETURNS WITH AN ANTHROPIC MOBIUS TWIST

“Innumerable suns exist; innumerable earths revolve around these suns in a manner similar to the way the seven planets revolve around our sun.

“Living beings inhabit these worlds.”

—Giordano Bruno, 1584

In 2003, MIT and CERN particle physicist Dr Beatriz Gato-Rivera introduced a new twist on the Anthropic Principle and ETI, with a Subanthropic Principle and Brane world multi-dimensional cosmological model, which addresses the intergalactic civilisation issue, or their apparent vacuity.

The Anthropic Principle is where the universe exists only when there are observers to observe it (integral in part of the universal world and planes, and omniversal sentience in the Emmanuel cosmology), and also states that our planet must already now be existing in an intergalactic civilisation, which appears to be undetected, it is generally thought. She relates:

“In the summer 1950, in Los Alamos, the nuclear physicists Enrico Fermi, Edward Teller and other colleagues brought up the subject of unidentified flying objects (UFO’s) while having lunch. This topic was very popular at that time.

“After a while, when they had changed subjects Fermi suddenly asked: Where is everybody? Performing fast mental computations, Fermi had reached the conclusion that alien civilizations should have been around visiting Earth for many thousands or millions of years. Therefore, why we do not see them? This is the Fermi Paradox.”

Dr Edward Teller was already deep into UFO research at Los Alamos, as we shall explore later, and is associated to the UFO study group. As the topic was UFOs, in a way one could say that Fermi’s question was also, an answer. “Here, they are, the UFOs”.

Dr Beatriz Gato-Rivera’s 2003, “*Brane Worlds, The Subanthropic Principle & the Undetectability Conjecture,*” states:

“If there exist thousands, or millions, of parallel universes separated from ours through extra-dimensions, it would be natural then to expect that some proportion of these universes would have the same laws of physics as ours (presumably half of these would be of matter and the other half of anti-matter), and many of the corresponding advanced civilizations would master the techniques to travel or ‘jump’ through (at least some of) the extra dimensions.

“This opens up enormous possibilities regarding the expansion of advanced civilizations simultaneously through several parallel universes with the same laws of physics, resulting in multidimensional empires.

“It could even happen that the expansion to other parallel galaxies through extra dimensions could be easier, with lower cost, than the expansion inside one’s own galaxy.

“Cumrun Vafa thinks that the fact that we do not see aliens around could be the first proof of the existence of brane worlds: all advanced aliens would have emigrated to better parallel universes (our Universe has zero measure).

“In this note we discuss the intriguing possibility whether **we could be in fact immersed in a large civilization without being aware of it.** Our conclusion is that this possibility cannot be ruled out provided two conditions are met, that we call the Subanthropic Principle and the Undetectability Conjecture.”

Hadronic physics has **proven** the existence of a multivalued hyper dimensional universe, beginning in the biological sciences with Dr Ilert’s analysis of 100,000 conch shell morphologies, operating in 6 dimensions. And in October 2014, scientists announced a new

view that our world is a matrix of 41 other parallel world co-existing with our own, in a manner consistent with the double-slit experiment, where the observer effects the result — as an Anthropic Principle universe indeed supposes.

Overview of hadronic hyper dimensional breakthroughs <http://www.thunder-fusion.com/science.html>
Further summary of some basics: <http://www.thunder-fusion.com/scientific-summary.html>

In the 2014 science paper, “Quantum Phenomena Modeled by Interactions between Many Classical Worlds,” Physicist Dr Michael Hall with his colleagues relays how many parallel dimensional worlds, can account for the dimensional universe we observe and experience as our present reality:

“Quantum effects arise solely from a universal interaction between these worlds, without reference to any wave function. Here, a “world” means an entire universe with well-defined properties, determined by the classical configuration of its particles and fields.

“We introduce a simple model of such a ‘many interacting worlds’ approach and show that it can reproduce some generic quantum phenomena — such as Ehrenfest’s theorem, wave packet spreading, barrier tunneling, and zero-point energy — as a direct consequence of mutual repulsion between worlds.

“We perform numerical simulations using our approach. We demonstrate, first, that it can be used to calculate quantum ground states, and second, that it is capable of reproducing, at least qualitatively, the double-slit interference phenomenon.”

(“Quantum Phenomena Modeled by Interactions between Many Classical Worlds”. Michael J. W. Hall, Dirk-André Deckert, & Howard M. Wiseman. *PHYSICAL REVIEW X* 4, 041013, 2014). Centre for Quantum Dynamics, Griffith University, Brisbane, QLD 4111, Australia Department of Mathematics, University of California Davis, One Shields Avenue, Davis, California 95616, USA. Received 26 March 2014; published 23 October 2014)

Dr Christ Illert’s breakthrough with conch shell morphology in 6 dimensions and directions of time, is further extended by him to include a hyper-time that can encompass all of the parallel world systems, as a kind of hyper-temporal highway...

(*Formulation and Solution of the Classical Sea Shell Problem. II. Tubular Three-Dimensional Seashell Surfaces. Christ Illert, Il Nuovo. Comento 1D, 761-80. 1989*
Foundations of Theoretical Conchology (2. ed.). Dr Chris Illert with Dr Ruggero M. Santilli, Palm Harbor, USA: Hadronic Press. 1995)

As Trondheim university professor, Dr Stein Johansen outlines:

“Illert argues the possibility of the muon-antineutrino existing OUTSIDE the normal time flow as a time-reversed electron-neutrino, and the muon as NOT pointlike Newtonian, but smearred over a region of space-time as a TEMPORAL version of Young’s famous double-slit experiment [author’s italics].”

In Dr Michael Hall’s work the double-slit domain is in not Schrodinger’s cat, but is rather 41 other parallel worlds interacting with our own. Here, by extension, Illert has identified these multi-Loka world’s hyper-time transportation highway. Dr Johansen continues:

“‘TIME TRAVEL’, backward as well as forward, is not any logical absurdity or any fanciful construct, but an undeniable and quite crucial aspect of the ordinary state of affairs in Nature’s dynamic architecture... there is nothing surrealistic to the idea of imitating Nature’s time flow by means of adequate human technology, as illustrated by the time machine experiments already executed by Chernobrov (1996, 2001).

“With regard to the more general ontological point, the following remarks by Santilli are highly interesting:

“‘In holding a sea shell in our hands, the limited capabilities of our three Eustachian tubes give us the **impression** that it lives in our three-dimensional Euclidean space, while in **reality** the sea shell lives in a structurally **more general** space.

*“The shapes “of sea shells” as we see them with our senses occur only when they are **projected** in our space.*

*“In fact, while ordinary time has **only** the flow forward, isotime can **arbitrarily** flow forward or backward depending on the **sign** of its unit.’*

*“This identity is at the foundation of the perception that antiparticles “appear” to exist in our space, while in reality they belong to a structurally **different** space **coexisting within** our own, thus setting the foundations of a “multidimensional universe” coexisting in the same space of our sensory perception (Santilli 2006:94).*

*“The above isodual equations indicate the **multidimensional** character of nature, not in the popular sense of increasing the dimension of the basic Euclidean space, but rather in the **hyper** dimensional sense that **different 3D** spaces **coexisting one inside the other** (–) extended antiparticles do not exist in the iso-Euclidean space, but rather in their **own isodual** iso-Euclidean space that is physically **distinct** from the former... Note again that classical antiparticles move **backward** in time, although this time referred to the **isotime** (Santilli 2001:166).”*

Whilst the hadronic multidimensional universe is vastly more complex and empirically based than the initial efforts by Maxwell, Dr Gato-Rivera does address the “missing civilisation”, by her theory of their existence in parallel universes, with an ability to jump between them.

So far, a majority of cosmologists, scientists and astrophysicists have resisted examining the UFO documentary evidence, in light to some of it actually being the advanced galactic civilisation that we should be a part of, according to Anthropic Principle, and whose sentient observation maintains the details of the universe amidst other galactic vantages.

Of course, there has been a strong influence also to discourage the examination of such evidence. Gepan and the Sepra projects of the French government’s UFO studies have accumulated a great deal of evidence.

Dr Vallee joined by Dr Eric Davies states, in their 2003 paper, “Incommensurability, Orthodoxy & the Physics of High Strangeness”:

“The continuing study of unidentified aerial phenomena (“UAP”) may offer an existence theorem for new models of physical reality. In the view of the authors, current hypotheses are not strange enough to explain the facts of the phenomenon.

“Indeed, from the viewpoint of modern physics, our Cosmic Neighborhood could encompass other (parallel) universes, extra spatial dimensions and other time-like dimensions beyond the common 4- dimensional spacetime we recognize, and such aspects could lead to rational explanations for apparently ‘incomprehensible’ behaviors on the part of visitors to our perceived continuum.

“A framework for scientific hypothesis on the UAP observations can be built on the identification of the six major layers of UAP effects. If we must formulate a view of the problem in a single statement at this point, that statement will be:

*“Everything works as if UAPs were the product of a technology that **integrates physical and psychic phenomena** and primarily affects cultural variables in our society through manipulation of physiological and psychological parameters in the witnesses.*

“This single statement can be developed as follows:

“a) The phenomenon is the product of a technology. During the observation, the UAP is a real, physical, material object. However, it appears to use either very clever deception or very advanced physical principles, resulting in the effects we have called ‘anti-physical’, which must eventually be reconciled with the laws of physics.

“b) The technology triggers psychic effects either purposely or as a side effect of its manifestations. These consciousness phenomena are now too common to be ignored or relegated to the category of exaggerated or ill-observed facts. All of us who have investigated close-range sightings have become familiar with these effects.

*“c) The purpose of the technology may be cultural manipulation – possibly but not necessarily under control of a form of non-human intelligence – in which case **the physiological and psychological effects are a means to that end.***

“One could imagine that UAP represent physical craft equipped with the means to interact both with the surrounding atmosphere and with the senses of observers in such a way as to convey a false image of their real nature. One could argue that such an object could use microwave devices to create perceptual hallucinations in the witnesses (including **messages** that are heard by a single individual in a group).

“Even such a complex scheme, however, *fails to explain all the reported effects and the subsequent **behavior changes** in close-range witnesses. We must assume something more, the **triggering of deep-seated processes within their personality*** [author’s emphases.”

(“Incommensurability, Orthodoxy & the Physics of High Strangeness: A 6-Layer Model for Anomalous Phenomena” (Dr. Jacques F. Vallee, Dr. Eric W. Davis, Porto, 24 Oct .2003)

These statements begin to become conservative today in light of the explosion of discoveries in hadronic physics, but are based upon the enormous efforts of the French government’s research into UFOs/UAP’s since the 1960s, research that Dr Vallee has pioneered, including the close examination of direct contacts with the UFO-naut’s.

Dr Gato-Rivera continues with her Subanthropic Principle and Undetectability Conjecture, of our actual residence, without knowing it, amidst a vast interdimensional and intergalactic civilisation (as is the theme in the film *Jupiter Ascending*, by the Wachowski brothers that brought you the Matrix series):

“In this note we discuss the intriguing possibility whether we could be in fact immersed in a large civilization without being aware of it.

“Our conclusion is that this possibility cannot be ruled out provided two conditions are met, that we call the Subanthropic Principle and the Undetectability Conjecture.

“The Subanthropic Principle states that we are not typical among the intelligent observers from the Universe.

“Typical civilizations of typical galaxies would be hundreds of thousands, or millions, of years more evolved than ours and, consequently, typical intelligent observers would be orders of magnitude more intelligent than us.

“The Undetectability Conjecture states that, generically, all advanced civilizations camouflage their planets for security reasons, so that no signal of civilization can be detected by external observers, who would only obtain distorted data for disuasion purposes.

“These conditions predict also a low probability of success for the SETI project.

“We also argue that it is brane worlds, and not inflation, what dramatically could aggravate the ‘missing-alien’ problem pointed out first in the fifties by Enrico Fermi.”

Unknowingly, Dr Gato-Rivera, also seals her theory with discoveries in modern hadronic hyper-astrophysics, which demonstrate that the big bang never happened, black holes don’t exist, and an inflation theory universe, does not hold its logical ground, and is not consistent with empirical scientific evidences, and the new advances made by hadronic mechanics, and hadronic chemistry.

(Representation of Galactic Dynamics via Isoshifts Without Universe Expansion, Dark Matter & Dark Energy
American Journal of Modern Physics, R. M. Santilli, February 5, 2015, iun press 2015 <http://www.thunder-energies.com/docs/dark-matter-2015.pdf>)

CERN physicist Beatriz continues:

“In particular, using the assumption of an infinite Universe, like in models of eternal inflation, and doing some conservative computations, Olum predicts that ‘all but one individual in 10⁸ belongs to a large civilization’.

“Then he invokes the anthropic premise that we are typical individuals and, as a result, he predicts that there is a probability of 10⁸ versus 1 that we belong to a large civilization.”

Interestingly, this author, independently discovered the *Rg Veda* humanoid model of 432,000 “Man-Like” races, called *Manusah*, that inhabit our universe, from within proto-vedic as well as general vedic sources, linked to the 432,000 motor neurone of our central Rexed, by which we modulate and generate our 5 sensorial holographic reality. (<http://www.aton432hz.info/432,000%20Manusah.pdf>),

Then, based on the *Rg Vedic Purusah Suktah* hymn (having an 12,000 year old pictographic representation at a Sarasvati River Valley site in Pakistan) — which states that the “Omniversal Godhead”, the *Anthropos* or “Cosmic Persona”, called *Purusah*, divided itself into 3/4 and 1/4, in withdrawing from this universe to the hyperuniverse, leaving 1/4 as all living and non-living things, including the 432,000 *Manusah*, and a similar division could be made to this *homo universalis*.

We established that 1/4 of the 432,000 *Manusah* races are in undivided superconsciousness, that is 108,000. So the 108 vs 1 of Dr Ken Olum is eye opening synchronistic with avid meaning. We give other significant observer oriented relations to 108 in our thesis, such as:

“The foundation of our cognition is a brain that is a living network of 108 billion nerve cells capable of $10^{2783000}$ interconnections, which is a number higher than the total number of all atoms in this universe.

“Our living brain biocomputer engages in 108 million processes being programmed in every minute, and with the trillions of interconnections being higher than all the atoms of this universe, the ultraterrestrial and OTI equation of our true nature comes into play, via the magnecular and hypermagnecular hadron materia.”

Whilst unwittingly having traced the Macro-Irreversibility of the Hyperuniverse of hadronic physics that is an infinite universe, CERN particle physicist, Beatriz Gato-Rivera, expands her thinking, to accommodate the astrophysical assumptions presently adhered to:

“Dropping the infinite Universe assumption, but keeping still inflation, the author claims that the predictions are not very different than for the previous case.

“After analysing several possibilities of where the problem might lie the author concludes: ‘A straightforward application of anthropic reasoning and reasonable assumptions about the capabilities of other civilizations predict that we should be part of a large civilization spanning our galaxy.

“Although the precise confidence to put in such a prediction depends on one’s assumptions, it is clearly very high.

“Nevertheless, we do not belong to such a civilization. Thus something should be amiss..... but then what other mistakes are we making.....?’

“In this note we present what we think is the simplest possible solution to Olum’s and Fermi’s ‘missing-alien’ problems and paradoxes. As we will discuss in detail, we *could well be part of a large civilization spanning our galaxy (or a large region of it) without being aware of it.*

“Therefore one obviously natural solution is that we do belong to a large, very advanced civilization, but we are not ‘citizens’ of it because of our primitive low status.

“The two major mistakes of Olum’s, therefore, would have been to assume: first, that we are typical intelligent observers, and, second, that to belong to a civilization implies to be a citizen of it.” (*Brane Worlds, the Subanthropic Principle and the Undetectability Conjecture. Dr Beatriz Gato-Rivera, CERN, Geneva, physics/0308078, August 2003*)

This particle physicist trained at MIT is daring to tread some new ground, at the time. The continuation of her these, does bear on numerous factors that this author is aware of through his contact with the Emmanuel Ultraterrestrial Umbrella (hyper-civilisation) that is overseeing the galactic (Galactic Council) and intergalactic multidimensional civilisations (Intergalactic Confederation and Andromeda Council):

Observe that the **Subanthropic Principle is almost equivalent to the proposal that, at present, all typical galaxies of the Universe are already colonized by advanced, or very advanced, civilizations, a small proportion of their individuals belonging to primitive subcivilizations, like ours.**

“Whether the primitive subcivilizations know or ignore their low status will, most likely, depend on the ethical standards of the advanced civilization in which they are immersed. If the standards are low, the individuals of the primitive subcivilizations will be surely abused in many ways, in the same way that in our civilization large groups of human beings abuse other human beings in weaker positions, as well as animals in general. Therefore, in this case the primitive individuals will be painfully aware of their low status.

“If the ethical standards of the advanced individuals is high instead, then very probably they will respect the natural evolution (biological, social, cultural) of the primitive subcivilizations, treating them ‘ecologically’ as some kind of protected species.

“In this case, that we think could well describe the situation of the terrestrial civilization, the primitive individuals would be completely unaware of the existence of the large advanced civilization in which they are immersed.

“Now there is an important remark: if the Solar System is part of the territory of an advanced civilization, why we do not detect any signal of civilization in any of the solid planets and large satellites in it? It would be most natural if they had *built bases all along the Solar System (including underground and submarine bases in planet Earth)* and maybe some colonies here and there on, or beneath, the surface of some solid planets and large satellites (this is exactly what we plan to do in the future ourselves!).

“The simplest answer would be that they do not find the Solar System attractive enough to live themselves and, as a consequence, they have only a few tiny bases difficult to detect.

“However, independently of whether or not they find the Solar System attractive to build colonies, we believe that all advanced civilizations must be necessarily aware of the existence of aggressive advanced civilizations and, as a result, they should have developed very sophisticated camouflage systems, so that no signals of civilization can be detected by any external observers (neither by their space probes). Probably, in many cases they even manipulate and distort the global data of their planets (temperature, air composition, etc.), to fool external observers for disuasion purposes. It may sound strange that advanced civilizations would need to protect themselves against aggressors. However, there is not a single proof or indication that the ethical development of a civilization or an individual, grows in parallel with their level of material well-being or with their technological and scientific development. One may also argue that advanced aggressive civilizations must annihilate themselves, what seems a sensible guess. The crucial issue, however, is not whether they will annihilate themselves but how much damage they can produce to other civilizations (primitive as well as advanced) before they annihilate themselves.

SECTION III

MAJESTIC — ROCKEFELLER, CLINTON, “ALIEN AGENDA’S” IN LIGHT OF THE ACTUAL PLURAL TRUTH OF THE MATTER

After this section starts going it rolls off into more speculative and chat mode, in order to cover some broad ground, but in a more general context. The implications are well set in all the above sections, the Grailzine “44 Multivalued Hyperdimensional Universe”, and other publications and media of this author. This is a lighter section of free flow exploration. Utilise your own thinking process, intuition, and coherent heart wisdom. Truth is Plural.

With the John Podesta, having made the major media headlines with the UFO file disclosure issue, and related to become Hillary Clinton’s right hand man, by the New York times, it could appear that an actual disclosure administration is at hand. In light of the above, where camouflage is maintained by advanced sentient observing civilisations and their hyper-civilisational umbrellas like the Emmanuel — what kind of disclosure is coming? Also in light of the CIA’s Victor Marchetti’s statements, that true disclosure of the cosmic civilisation presence already being here, is considered an ultimate threat to the power of the

Oligarchical global power systems, who will keep the secret by all means necessary, forever, with all that it takes — what could the agenda be, if such disclosure is used.

Clearly the Rockefeller family through Dr Edward Teller that was heading UFO research at Los Alamos, were aware of the Fermi Question, and the UFO presence — looking at this progressively, and philosophically as Laurance Rockefeller was oriented, could another approach rescue the boat from the inevitable dawning awareness of the cosmic Other engaging mankind. Deliberately choosing their contactees, and other forms of contact, from within the general civilian corpus of humanity... This would appear to have some gravity to consider, amidst the other common hurdle factors, involved.

Lawrence Rockefeller gave a lot of energy, money, support and focus to the UFO disclosure unfoldment. The Clintons became a central part of this.

You can read the Rockefeller Briefing “UFOs: The Best Available Evidence”, made for Congress, here:

<http://www.openminds.tv/wp-content/uploads/Rockefeller-Briefing-Document.pdf>

Also read the description of the background of the document at the same site:

<http://www.openminds.tv/rockefeller-ufo-211>

The present move in the Hillary Clinton for president campaign, hinging on the process of UFO disclosure, and stemming from the Rockefeller family, should have some examination. The fact that the Special Studies Project started by Nelson Rockefeller following Eisenhower assigning him at the head of the 5412 Committee, after the UFO contact developments (including the Murac AFB, and Holloman AFB, UFO landings, with Eisenhower; the fleets of UFOs repeatedly flying over the White House, and even intercepted, in 1952; and the astronomical reports of two artificial huge satellites emitting binary signals [astronomer Bagby, published papers on these signals. See our 1992 book “The ‘Alien’ Presence”] and the near White House panic that resulted) — which interflowed with the Rockefeller Special Studies Project (http://en.wikipedia.org/wiki/Special_Studies_Project), having in the 2nd of its 7 sub-panels the following members:

“Panel II – International Security Objectives and Strategy; directed by Henry Kissinger. Panellists included Frank Altschul, Gordon Dean, James B. Fisk, Roswell Gilpatric, Townsend Hoopes, Henry Luce, Laurance Rockefeller, Edward Teller, Carroll L. Wilson, and economist Arthur Smithies.”

This, notwithstanding, does not go without notice.

Many of these names have been associated with covert UFO research early on in the game.

Laurance is on the panel with Henry Kissinger, no less.

As was Dr Edward Teller, inventor of the H-Bomb, who is infamous for his work in association with UFOs, and was engaged in early UFO research at Los Alamos, as a member of the:

“United States Air Forces Scientific Advisory Board... A new and possibly related aerial phenomenon had begun to manifest, particularly over New Mexico. These were the green fireballs. Streaking across the sky and exhibiting, allegedly, unmeteor-like trajectories. Hydrogen bomb inventor, Edward Teller, and world meteor-expert, Lincoln LaPaz, participated. A group of permanently-based Los Alamos scientists. (Mandlekorn, R. (1949; *Report of a trip to Los Alamos, New Mexico. Document from Freedom of Information Act request. 4th Army Intelligence. 27 pp.* & Dr Michael Swords, *Journal for Scientific Exploration*, http://www.scientificexploration.org/journal/jse_13_4_swords.pdf.)

Through Dr Teller, Laurance should have been briefed on the UFO matter, as his brother Nelson Rockefeller appears to have been taken into head the special study group receiving its power as the 5412 committee with 6 MAJESTIC core CFR members joining with 6 others,

that including Dr Henry Kissinger (according to Naval Intelligence Officer Milton William Cooper), to comprise a Majority-12.

Wikipedia states that: "The project was finally published in its entirety in 1961 as Prospect for America: The Rockefeller Panel Reports; portions of the papers are still restricted, over four decades after the report was published."

Page 35 of "Prospect for America" states:

"Let us try, then, to state briefly what this panel has in mind when it speaks of the opportunity before American of helping to shape a new world order."

Dr Michu Kaku, models universal civilisations into types. And a type 1 civilisation requires a one world system using all of it's planetary resources. In this model, mankind would not even be a type I civilisation. And therefore, the galactic civilisations would reserve to remain hidden from present earth man, until the type 1 specification is met. Some think that the "new" world order is an artificially forced attempt at such a one world).

Thinking through such a model deeply, it would in the end imply a well meaning effort being behind forcing this, with the end game being set on advancing mankind, with intermediary advantages and profits by the parties forcing the effort (which may also think this as a means of demonstrating their worth to higher civilisations type II—V, and the Umbrella Hypercivilisation Operator's.

Sub levels to this, before reaching the logic of the above, would be concerns to align the "best of mankind" thought of as the elite 'holders of wisdom', with this other intelligence, in order to maintain a bargaining chip set; or to align with a malign, or empire based intelligence (hardly evident), amidst a myriad of type I and II civilisations, before more sovereign or democratic type I and II civilisations draw in the majority of mankind. Which may eventually happen anyway. And, thereby, elite alignment with more hierarchal intelligences would allow leeway and a longer transition, and period of governance that would enable the special distribution of resources.

This all holds the signature of lower than sentient civilisational attributes, with a focus on more primitive reptilian brain territorial dominance and security (this must be considered a major factor to the cosmic civilisations, in cognitive coherence).

Hence, with this in mind, and with the growing media focus on things cosmic, Herald Tribune's journalist, Billy Cox, resurrects the view of the CIA's Victor Marchetti, who made almost timeless to our era statements in the 1970s concerning the NSA, that became a reality with the Snowden affair. However, NSA was mentioned in regards to the receiving those mysterious signals from space, from the orbiting mothership UFOs that made the headline news from 1952 to 1954, as we explore in our 1992 book "The 'Alien' Presence," in the meantime the evidence for the binary code that astronomers received, have been published. Marchetti stated that he himself was a civil NSA officer, and before 1984, the NSA was unheard of by most people, even people familiar with US intelligence. Here is a rather remarkable historical oddity, just resurrected by the Herald Tribune... Someone is paying attention. NSA and the UFO cover-up and the presence of cosmic intelligences:

<http://devoid.blogs.heraldtribune.com/15197/retro-friday-a-blast-from-the-past/>

Victor Marchetti, who was a special assistant to the Deputy Head of the Central Intelligence Agency, according to wikipedia (that does not mention him in regards to UFOs even once). He was featured in our 1992 book "The 'Alien' Presence," along with other evidence indicting the NSA's UFO secret):

http://en.wikipedia.org/wiki/Victor_Marchetti

& gave his logical rundown of why maintaining utmost secrecy and never admitting to the actuality of cosmic civilisations, is to the benefit of maintaining the oligarchical power structures on earth, at least in their mind sets. We excerpt:

“If the existence of UFOs were to be officially confirmed, a chain reaction could be initiated that would result in the collapse of the Earth's present power structure. Thus, a secret international understanding--a conspiracy -- has been agreed to by the world powers to keep the public ignorant of and confused about contacts or visitations from beyond Earth.

“The purpose of the international conspiracy is to maintain a workable stability among the nations of the world and for them, in turn, to retain institutional control over their respective populations. Thus, for these governments to admit there are beings from outer space attempting to contact us, beings with mentalities and technological capabilities obviously far superior to ours, could, once fully perceived by the average person, erode the foundations of the Earth's traditional power structure. Political and legal systems, religions, economic and social institutions could all soon become meaningless in the mind of the public. The national oligarchical establishments, even civilization as we know it, could collapse into anarchy. Such extreme conclusions are not necessarily valid, but they probably accurately reflect the fears of the "ruling class" of the major nations, whose leaders (particularly those in the intelligence business) have always advocated excessive governmental secrecy as being necessary to preserve "national security." The real reason for such secrecy is, of course, to keep the public uninformed, misinformed, and, therefore, malleable.”

This does not include profiting from an “alien presence” partially real, and partially contrived, as a new form of international terror. Which can be utilised for ones profit and new world reform... An intelligent integration of the actual cosmic presence, and generations of logistical planning around it, as a prize jewel worm on a fishing hook, enabling a new fishing world industry — does have some logistical merit, and circumstantial support. An “alien threat” invasion scenario, to reap a profit harvest, could be read into the recent news of Israelian military training with such an alien invasion scenario as related by Lt. Col. Meir, commander of the engineering unit of the Israel Defence Forces to the Jerusalem Post:

<http://www.jpost.com/Israel-News/New-Tech/The-IDF-is-prepared-for-an-alien-invasion-391919>

“Earlier in the week, the Israel Defense Forces (IDF) conducted a training exercise for its Air Force cyber unit, the “Ofek” (Horizon). The training exercise was based on a scenario in which the world is under attack by alien invaders, and IDF tech forces are faced with the challenge of sabotaging the advanced technological systems of attacking alien spacecraft.”

<http://www.inquisitr.com/1870045/israel-is-preparing-for-alien-invasion-are-the-tall-white-aliens-coming/#1eVRms4fpkPU4rFh.99>

This scenario would only be used as a dum-dum one, since experts in this field, and anyone who cares to begin to inform themselves, knows the “alien invasion” false flag scenario very well. (Infamous Werner Van Braun warning on the “alien threat” trump card: <http://www.google.no/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0CDMQtwlwAw&url=http%3A%2F%2Fwww.youtube.com%2Fwatch%3Fv%3DOYltpOrf3Ok&ei=l0bxVN3BBKezygOTzIGgAg&usq=AFOjCNHZjMa0Gos-NBBLnsBmfnDIAS9yFQ&bvm=bv.87269000,d.bCQ>)

<http://www.google.no/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0CDMQtwlwAw&url=http%3A%2F%2Fwww.youtube.com%2Fwatch%3Fv%3DOYltpOrf3Ok&ei=l0bxVN3BBKezygOTzIGgAg&usq=AFOjCNHZjMa0Gos-NBBLnsBmfnDIAS9yFQ&bvm=bv.87269000,d.bCQ>

So it would be used, if used at all, as a means to another scenario of operation, or within a multiple scenario layered event. Within a larger game board strategy, of multileveled planning.

The small possibility of this, makes contact testimony at present of utmost importance, and awareness of the UFO healing cases par example. Imagine, how quickly such areas could be washed over with a frenzy of human mutilation cases, declassified, presented as the reason for the long term secrecy (and the JASON group, doing their best to make the weapons to fight back).

This author was deeply preoccupied in this line of thinking and research in the early 1990s. (Our contacts advised us to keep our first volume of *The 'Alien' Presence*, neutral. And gave complete agreement to the authors line of deep questioning of everything, as a necessary process).

When the cosmic civilisations include parallel versions of ourselves, as well as parallel worlds that indivisibly are part of the composite of our world, and its stability, things become less well defined for these sub levels.

Others think, that like the European Union, this may be rather an effort that will in the end create the "old world order", where the global currency collapses like the euro, when not based on any real gross value, like silver and gold binomial economy. Hence, throwing the world further back away from the Intergalactic Confederation and Galactic Council (which themselves are in an almost unimaginable status quo of being past-present-future based, according to our communication contacts with them, thereby, enabling an advantage through ignorance to such old world order structures). And allowing the old Monarchy and Oligarchy power families to divide and rule, as before. And lengthening their period of governance and control of resources, continuing to maintain the secret by all means possible. However, due to the contact and gradual slow motion emersion of the cosmic Other into our reality, this would appear to be no longer a feasible horizon. What then? Indeed. What then, may well have been and continue to be, one of THE major infomatic domains of think tank fuelling.

Another, more short term, operation would consider using covert genetic experiments that have illegally mixed the human genome with animal DNA, examples have been leaked for decades (the mouse with a human ear grown on, is the most common example), with exotic technology, to be presented as ETs (which would actually be, in this scenario, covertly mind controlled genetically engineered life forms, having been grown in artificial environments and virtual realities, sensed to be another planet). Evidence is only circumstantial, and other areas can be adapted to it.

The second side of this question, by those who conjecture on this route, is that a more powerful blow is punched, where these genetic hybrids are presented as partially subsisting on human genetic material, glandular secretions and blood, part of the time, and on bovine blood and secretions the majority. And a third scenario, would use a combination of both (i.e. good and renegade ETI, as genetically engineered artificial organism covertly controlled, programmed and raised).

This is a highly speculative domain. It could be fathomed that such scenarios could, indeed, accelerate a forced world union run by a military-industrial-corporate-complex, through global round table groups, similar to the UN. Also the fear factor and panic could be banked on. The later point, however, makes one wonder why this scenario has not been used earlier, if that is the end game.

Furthermore, since there is also a considerable deeper element that considers that these power structures do not want mankind, by any means, to join a sovereign galactic community of civilisations, that any scenario that would guarantee the formation of a one world government, that will practically work, as a "new" world order, would be thought through in such a manner that it would fail.

I.e. should a false ET presence be introduced, good and bad, and then be discovered to be fake (perhaps incrementally, like "the bad is fake, and good real", and then "oh no, its all fake," or visa-versa), the collapse of the global system based upon the foundation of the consequence of the reality of this ETI presence — would then reap the rewards for the longer term planners, as the world structure would fall into chaos, without a common cause (only the covert elite would have a common blueprint, well thought through and planned over generations).

These are considerable detailed areas to consider. But, in the long run, do not make sense for those who have experienced a genuine cosmic Other. And these elite structures must know it as well.

In the late 1980s the navel Intelligence Officer Milton William Cooper, whose military records are established, spent 30,000 dollars releasing his report of having seen above top secret Navel Intelligence documents on the “alien presence” and the formation of a “new world order,” to every member of congress, and heads of US and global corporations. He also predicted the September 11, 2001 events, which he said he had also read in the Navel Intelligence documents, planned in the early 1970s.

By the end of his life (he was shot dead in November 2001), Cooper believed that the “alien threat” information in the intelligence briefing documents, had been invented, and were being used as a ‘silent weapon’ to enable the new world order. In other words the evidence he saw of aliens, he believed was contrived by the MAJI/Majestic. However, ETI in the universe remained open and logical, as he focussed on the general history of the Mystery Schools in his classical Mystery Babylon short wave radio series, going into the thousands.

We assert from our lifetime experience, that, indeed, *some* of this material of contact may well be contrived, and this includes *some* of the “alien threat” hypothesis (easy to delineate) ... but that an actual Ultraterrestrial Presence, a cosmic Other IS actively engaging the human race, and preparing for a synergy with us. Utilising ALL of our world’s parameters and our human potential to arrive at this eventual Synergy. This includes stretching our personal boundaries to twist into a 4D Mobius Strip, or Felix Klein Bottle — towards our existential ground of Being, and the Omnijective plateau of the civilisations of the universe, operating in their hypercivilisation Umbrella.

Furthermore, that the presence of this cosmic Intelligence has been amidst the core secrets of the secret societies, mystery schools, and even at the forefront of the minds of some of the original US Founding Fathers (there is mounting evidence for this).

Publicly, and on radio, we have explored the Ultimate Conspiracy Theory, and its purpose. Ontologically and eschatologically, in the end, it is coherent, it is about mankind discovering their true nature, individually, and together as civilian units in the whole unity of mankind.

Laurance Rockefeller being the brother of Nelsen, whom was amidst the closest to Eisenhower’s secrets (in our book “The ‘Alien’ Presence”, we cite a navel commander that Eisenhower shared his ETI contacts with), and the thrust of the 5412 Committee with the assistance of the MAJESTIC core of the Council on Foreign Relations, as well as sharing a panel with Dr Henry Kissinger, Gordon Dean, and Dr Edward Teller (all three of which are deeply implicated to covert UFO study — makes the fresh question of Laurance during the early to late 1990s a little suspect.

And the manner in which the political stage is unfurling, with a possible presidential runner of Hillary Clinton, who was briefed by Laurance, personally for 2 days, Hillary staying on the Rockefeller estate for the full duration on behalf of her husband — these areas MUST remain in mind.

It remains interesting that Laurance was “so progressive” to human potential and spiritual research as well, as Harvard psychologist Dr John Mack asserted, apparently having a keen interest on things spiritual.

There are many sides to this very complex area. One of the most complex of all, and at the heart of the deepest secret of the mystery school traditions, the mystery, or secret ‘buried treasure’, of the *Anthropos* (variously known as *Adam Casia Adam Kadmon*, *Anthropos Rotunda*, the New Man, the Star Adam, as the deepest secret of man’s actual nature, and the purpose of our present history, to individually unveil. Diverse eschatological, “end justifies the means” operations being executed upon elite interest interpretations of this ‘secret of the ages’).

See our eschatological research on the *Rg Veda*, in which we identify eschatological errors, upon which the present world operations operate, by “the end justifies the means.” The hyper-Eschatology of the *Rg Veda*, which is the most ancient manuscript of mankind, and has pictographic variants of itself at the 12,000 years old *Mrgrh* site of the Sarasvati River Valley culture, describes itself not to be authored by humans, but by space gods, and ultra terrestrials like the *Manu*).

From the overwhelming evidence of an intelligence behind the UFO, that is much more than the ETI hypothesis would account for, the higher thinking groups that do study and attempt to interact with the UFO intelligences, do know there is not only a reality behind this phenomenon, but also some of its ultimate implications.

Logic, research, experience, shared experiences, logistics, and accumulation of information overwhelming points to this fact.

There may be different levels of briefing amidst these luminaries groups, and much lower down working minions, which would include individuals like Hillary Clinton (when seen from the view of receiving her guidance from the “mothership” of the council on foreign relations, in the youtube link at the beginning), would not know the far depth and all pervading implications of the matter — but there is a minority at the apex of these “wise men”, that think they know the truth. Is that covert logic so seamless, after all?

How do the hyper operators discovered in the first true objective branch of science, hadronic mechanics (the 1st to address both the inner and outer problem of physics. Only with both does one have true objectivity, with an invariant mathematics to biological systems) — how does this impact the eschatological ontological ground?

In this regard, with an apparent blueprint resembling a master design plane coming from the JASON/MAJESTIC/5412 “wise men”, as Werner Van Braun is testified to have told disclosure project witness, Carol Rosin of Fairchild Enterprises, that the last trump card is the “alien threat,” a generated false flag alien invasion, most researchers remain open to that idea, being executed. But it does not really hold the element of surprise anymore. And what about the inescapable factor of the cosmic Other, engaging itself incrementally within our modernity!?

We have information since 1993, from a WWII u-boat captain that Van Braun along with Dr Hermann Obert had direct meetings with the *Sumi* civilisation, claiming to come from the star system of Aldebaran. Along with additional testimonies (as well as meeting a living member of the Vrill society), which gave unique details that are not in the public literature, or abduction researchers knowledge, as far as we know, but are in common with three witnesses, in terms of precise descriptions of the Sumi, which appeared to Braun/Obert.

World Wr II UFOs: <http://www.inquisitr.com/1873058/did-the-red-baron-really-shot-down-a-ufo-during-wwi-the-german-aces-fellow-pilot-believes-so/>

Dr Obert and Dr Van Braun also are both mentioned to have been part of the UFO special group studying this phenomenon, headed by Dr Vannevar Bush, according to Canadian communications chief, Wilbert B Smith.

Hence, Obert and Van Braun were in an other civilisations making contact with the German mediums in 1919, and to being present during face-to-face contacts with the Sumi civilisation behind those contacts (details of this are coming in our new book), as well as at the onset in the US. The cosmic secret, likewise, “became” part of the Bush family through Vannevar.

When seen in light of the final trump card of fake alien invasion, and that this itself is a stealth mission to engage another end-game, first unifying the world nations in protection to this invasion, and then unifying commonalities crumbling by discovery of the fake contrived

nature of the alien presence — would make sense of the attitude used in the MOD document; and related documents that harness the UFO data into another context, whereby plasmoids and other UAP light phenomenon are shown to be the reality.

The international world nation's discovery of the fake nature of the alien invaders, would shake the already unsteady global currency, with no solid assets a binomial gold/silver economy, much like the Euro's nature is ever becoming in Greece, Spain, Italy, Portugal and other European countries.

War has been a common resource generator for the international bankers and oligarchs families, members and representative that now sit amidst these "wise men." Yet the reality, the actual truth of the matter at hand, must blend through, and cannot be held at the seams forever. The plural Truth, Veritas, shall pre-veil.

Then there are those that uphold a form of Neo-Darwinism, more sophisticated than the primitive one Zecharia Sitchin introduced (according the Navel Intelligence Officer Milton William Cooper, he was part of an NSA 'Project Aquarius'. NSA lawsuits had NSA admitting they had a Project Aquarius, but would not say what it is).

Advanced civilisations, from which we most probably are derived, including all earth-life (as Sir Francis Crick, discoverer of the double helix DNA, asserted, that all life here did not have the time needed, and was probably seeded here by ETI probes. A titanium life probe may have been found recently) — and with time travel logic loops, reconciled through iso- geno- and hyper-planes, complete genetic engineering on all levels, planes and dimensions, must be evident (to the point of directly hadronical changing the stem cells of biology with the consciousness technology of the hadronic horizon), and part of our legacy.

("Directed Panspermia" Dr. Francis .H.C. Crick, Dr. L.E. Orgel. Icarus Volume 19, Issue 3, July 1973, Pps- 341–346)

(Discovered Titanium space probe with life, January 2015: http://journalofcosmology.com/JOC23/joc-34_wainwright-3.pdf)

In this regard, the Emmanuel's during the 1980s gave a detailed description of Universal Man, as a form of Hadronic Material, an Aether body, that would be called Hypermagnecular in modern hadronic mechanics and its branch of hypergenetics.

The living animated DNA (not the dead DNA of electron microscopes) is relayed to being in a hypermagnecular state in this cutting edge field of hyper genetics. But being entirely hypermagnecular, and having hadronic space-time machines that utilise the new hyper-plane of hadronic geometry, which only use hyper-locomation, which is the superimposition and rotation of various hypergeometries to attain genuine time travel in a manner that surpasses all previous descriptions of time reverse interactivity — by introducing completely new scientific foundations that expand the limits of previous science to their larger order.

The patented hadronic space-time machines would also require bodies and psychologies that operate in the hyper-continuum, hyper-time, and hyper-relativity. This is the closest idea to Emmanuel's Aetheric Universal Man.

The hypermagnecular genetics in this regard has all of the DNA of all species in one hyper-holographic state. Hence, at the stem cell level Aetheric Universal Man can modulate to ANY environment.

In the 1988 "The Inflow of Etheric Man Into Earth," and other contact communications, the Emmanuel's relay a kind of hyper-time highway for this, where Aetheric Universal Man goes into the past, present, and future, as one hyper-highway system. The Galactic Council within the Emmanuel Ultraterrestrial Umbrella also relay that they are in a state of past-present-future concurrently, and can animate any civilisation from any time, and take any form, that is of optimal coherence.

In 2011, researcher Anthony Sanchez released information which he stated came from a very high Military Commander, who had worked at a deep underground military base in New Mexico, by the Archuleta plateau domain. Where an “alien” race, which was genetically engineered operated beneath the ground.

The Commander has detailed military information about this deep underground base and the framework of its operation, some of which has verification. Some of which are in question. The story relays that the US military first having discovered this base occupied, also found Sumerian semantics accompanied to the technologies and the walls. This genetic race was engineered specifically on Earth, by mankind ancestors.

This race is described to have been genetically composed of insects, reptilians, and amphibians, so some are more like the classical greys, others more like mantoids, and others have more reptoidal features, it depends on the genetic expression they apply in the lab for each generation. The Commander X of Sanches states that these are the Iggigi of Sumeria.

You can read download the pdf of the book here for you iPad, iPod, or iPhone and co:

[http://freepdfs.net/anthony-f-sanchez-ufo-highway-project-avalon/](http://freepdfs.net/anthony-f-sanchez-ufo-highway-project-avalon/1c3bfd832a124f185213293d14a7b2ca/)

[1c3bfd832a124f185213293d14a7b2ca/](http://freepdfs.net/anthony-f-sanchez-ufo-highway-project-avalon/1c3bfd832a124f185213293d14a7b2ca/)

This author stated in Amsterdam, in November 1992, at the ‘First World UFOs & The New World Order’ congress of thousands of people, on the last panel, after having introduced the ultraterrestrial umbrella idea, encompassing the intergalactic confederations and galactic council, that “the Iggigi are used by various sources.”

In other words this design is used by numerous civilisations, and some are sovereignly autonomous. And there is even a post eschatological reconciled hyper genetic template for them, it would appear. But there is much more to this, than the plane linear biological model would imply.

Almost three years before this, in Copenhagen when deep into research for our book *The Alien Presence*, the author was awakened by a blue beam coming into the room through the window and the typical greys were materialising. Suddenly another part of the author took over and proclaimed in directed sound laser: “Shamma Ganna Manna,” and they were hit by its sound shock wave, as I approached them, and rapidly dematerialised.

I asked my then girl friend, Marianne Abildtrup to remember the mantra, as my Other self was going away, and memory of the specifics would be lost.

This was very useful, her immediate recording of the precise words. Many years later, after the Millennium, I was able to translate these words as pure Sumerian, going through various Sumerian dictionaries, and Sumerian scholars such as Drs Green & Black, and Christopher O’Brian. The words were an EXACT Iggigi banishing incantation, that banished the Iggigi to the underground worlds beneath the earth (their home).

For me this was absolutely real. The hitherto experience with the Technician workers, was entirely different. In 1990, after the Emmanuel *Aton-Ra* 1-7 transmissions, which included the “Andromeda Call”, and having emerged myself in research with a kilo of documentation to attempt to work out this then disturbing information, I went to visit a Danish psychic friend, the Scandinavian sensitive Marina Munk Korsholm.

I had already pushed her threshold by calling the UFOs to physically manifest to her group on Christmas day 1989 (something she said they did not do), but everyone saw them (*The Light Of Emmanuel, Aton Publishing 1992*) — now I was telling her about the renegade groups. As I was telling her, one of the “Technicians,” crashed into a window. Technician was a term I was familiar with during my 1980s contacts, on the mothership where various forms of technician humanoids were, and this was also a term familiar to Marina’s Munk. But I was questioning their *entire* gender and had set up a block. At that point, it was still daylight, and I was standing in Marina’s kitchen, one of the beams from the Technicians was passing through and the technician was going to materialise... Immediately set up a block, and the

Technician (Iggigi, a type of grey, without black lenses), hit the window hard (but did not break it), and then dematerialised, due to my intent willed block.

Marina was furious with me. But my process then was essential. The material the Emmanuel's gave was too disturbing, and the whistle blower testimonies that I soon came across and other research data, at that point meant I had to question EVERYTHING. It was encourage as an utmost valid process by the Emmanuel's, as they began to withdraw appropriately. I did not like, nor yet fully understand, what was going on in some of the abduction processes. And I started to meet abductees in Denmark, due to my radio show, and some of these were disturbed. So, I know there is SOMETHING to the Commander X story of Sanchez, from the Aton-Ra transmissions of Emmanuel that started it all. I could claim partial copyright issues with Sanches, I suppose, due to the Emmanuel *Aton-Ra* series, which were also filmed, and published during our mini fame wave in Geneva Switzerland, 1990.

Going back to the Sanchez Colonel's material. This discovered advanced genetic race, genetically engineered on earth, to live in the earth environment, in the deep caverns – were originally made to be our workers, and even were treated as slaves. Each generation they play with other genetic variations.

That their masters were the first hybrid from the *Annunaki*, that could not survive on the conditions of earth. Then a master race was mutated, and became the ruling classes, descending into the royal bloodlines. That the Iggigi rebelled, wanting self governance, and were placed underground in New Mexico, in an environment deep underground where they could survive (they are not extraterrestrial, but earth bred in this account). And eventually the ruling superior genetic class, became lost, except in some of the principles of genealogy. With the Black Death, that practically means all of us.

The Elder Race that made the Annunaki, in the Commanders report, had been on Sirius and migrated to Mars. Some 800,000 years before present, there was a disaster in this account. Dr Brandenburg's report, would suggest it was nuclear, based on the elements found (report was sent with last Grailzine, in full, as it is now very hard to find online)...

As a result the elder race had to go to earth, and incorporate some the primitive primates into themselves in order to deal with Earth's environment, so the story goes. Today that is called transgenics, and it is being used and expanded for our future (animal DNA injected into the human for curing disease. In this science field a monkey that is colour blind was injected transgenically the DNA from the isolated colour factors from humans with extra colour vision, and the monkey adjusted in 24 hours to see colours. Implying a reverse evolution. There is much data that support reverse evolution with hominids).

In essence, the Emmanuel's gave a similar story in 1988, and in the disturbing for me then (just turned 20 years of age), *Aton-Ra* series of early to mid 1990. Some of the details are so close so in that sense we *could* claim copyright on the story. There is just ONE MAJOR difference in the story — Emmanuel describes a hadronic recouping process, also involving "genetic experiments of the highest order", from an already existing universal blueprint called Aetheric Universal Man (*homo universalis*)...

And the Major X story when compared to the Emmanuel story, can clearly be identified to have some major corruption in the thesis, logistical flaws, once one knows the higher order of what is actually involved, and all that substantiates it. Not so sexy for those who want a plane and simple good linear popcorn version, and a flatland flatscreen.

What is living animate DNA anyway. No science branch examined this, or could examine it, until hadronic mechanics new mathematical planes arose, confirmed in hadronic chemistry with the new class of chemicals called magnecoles, in 1998.

When components of this Sanchez Commander story are taken as actual, and overlaid to the attitudes operating within the UFO study groups of "wise men", such as those apparently coordinated by the Rockefeller's and headed by one of the Bush family, Vannevar — could give another vantage.... also in the Modus Operandi behind the Rockefeller instigation, now unfolding through Clinton and Podesta.

In the Commander-X version, the Emmanuel's would be considered the Original Elder Race in this level of the story. However, our communications 21 years before the Commander relayed his knowledge in the briefing papers to Anthony Sanchez in 2011, relate something much larger. We are on the record since at least 1990, and as a researcher since November 1990 (Radio Krishna 8 broadcasts), that the Emmanuel's are Inter-Universal, and are able to take a form in any dimension within myriad of universes.

This, at our core, is also our true nature they relay. In the *Aton-Ra* series, they also conveyed that this fact was the biggest inter-national security threat that exists for the elite in the ruling oligarchies, a national and international security threat that surpasses the alien/ETI presence!

That ESP: Extra Sensory Perception, was a central concern of these "wise men", the "Special Group" studying UFOs, often labelled MJ12, has some significance to this line of exploration. Grant Cameron gave a good basic summary of this point, during the Citizens Hearing on Disclosure.

The testimony of Oxford physicist, Henry Victorian, of his telephone conversations with Dr Eric Walker stating that ESP: Extra Sensory Perception was paramount to becoming a member of this group. Dr Walker researcher William Steinman had identified with the UFO study group, MJ12, MAJESTIC, MAJI, MAJIC, MAJ12, Majority-12, 5412, etc., Dr Walker even admitted to Steinman in a telephone conversation in the 1980s that he knew this group directly (Grant Cameron covers this well with more recent findings).

Wilbert Smith became involved with this group, and he had become a contactee with some of the UFO Intelligences, first through radio, then through tensor beam (telepaths), then through dreams, and direct contactees, like Dr Arthur Mathews. Dr Victorian had Walker confirm that he was involved in the recovery of a UFO in Canada.

It has been reported (including by Colonel John Alexander, USAF, NSA), that Dr Edward Teller would go into a deep trance like state, in which he would comprehend in a kind of visual form, extensively complex equations. This is somewhat akin to the Einstein Imaging Technique of Image Streaming, developed by the good professor (and using all 5 senses to "image" contact with ETI civilisations), who was not convinced that ETI would use radio signals, but rather would use the bandwidths of consciousness.

The coherent heart-mind 8Hz ELF model outlined in the first sections, with regard to the UFO dialogue unfoldments, holds great merit, personal, and universal.

Utmost sincere discretion, discernment, and harnessing deep parallel processing in our lucid thinking, is essential in exploring the cosmic, as we raise from the murky fields of our dreams.

Amidst the above light float through some of the more, far out, parallel streams of thought that are certainly going through the subconscious minds of many pursuing this field, amidst an Awakening Humanity — it is the utmost Truth of the matter that must remain at the helm of our quest of this deep ontological meditation on cosmic disclosure, as the veil unfolds, within and as each of us, uniquely, and on behalf of Awakening Mankind.

THE ESCHATOLOGICAL HUMANOID MODEL.

Finally, in this report, we add some work in progress, which has been edited for copyright purposes, it is part of a project that one way or the other you will become aware of, when it comes to fruition. So some details have been changed, even though this report is also our copyrighted material. But it will give the gist of what we think is REALLY GOING ON WITH THE COSMIC OTHER.

COMING IN PART TWO — ALONG WITH UFO HEALINGS