
PART TWO

The Grays, Alien Abductions and

Genetic Creation of Humans Hybrids Race

Their Habitats and Way of Life.

4th
 Edition

In 2 Parts

Part Two

*** *** ***

Maximillien de Lafayette’s books are available in 2 formats:

1-Amazon Kindle edition at www.amazon.com

2-In paperback at www.lulu.com

http://stores.lulu.com/maximilliendelafayette

Date of Publication: May 31, 2011.

Printed in the United States of America. Published by Times Square Press. New York.

Copyright ©2011 by Maximillien de Lafayette. All rights reserved. No part of this book may be used or reproduced by any means, graphic, electronic, or mechanical, including photocopying, recording, taping or by any information storage retrieval system without the written permission of the author except in the case of brief quotations embodied in critical articles and reviews.

The author can be reached at:

delafayette6@aol.com

Case studies and corroboration

Part Four

Case studies and corroboration

 Photo: Dr. David Jacobs.

Statement:

I do believe that the people and abductees I interviewed were truthful.

They did tell the truth.

However, I felt that in some cases, some of them were confused, because they were exposed to circumstances and encounters, they could not understand and/or cope with.

I needed more evidence and corroborations from other sources. And I found the best source pertaining to this matter in the work of Dr. David Jacobs, who is a world leading authority in the field.

Dr. Jacobs studied the topics of alien abduction in depth and at length, and interviewed hundreds of abductees.

Upon consulting his work and reading the answers of the abductees he interviewed, I found outstanding corroborations to statements and reports given to me by the people and abductees I have interviewed, and wrote about in this book.

Consequently, I asked Carol Lexter, a dear associate who edited a few books of mine, to contact Dr. Jacobs and ask his permission to use some of his findings, and particularly the interviews he had with his subjects. Carol wrote to Dr. Jacobs, and obtained his permission to do so. Dr. Jacobs authorized us to reprint articles he authored, including the ones you see in this section.

Permission was granted in his email dated: 12/09/2007. Dr. Jacobs’ e-mail address: David M.
 Jacobs

djacobs@temple.edu

Contents of his e-mail:

“Dear Ms. Lexter,

Thank you for your kind words.
 You have my permission to reprint articles that you think are relevant.

Best Wishes,

David Jacobs”

Case studies and corroboration

From the work/writings of Dr. David Jacobs.

Herewith reproduced with his permission. As is and unedited.

For Terry Matthews, the catastrophic scene ended with happy hybrids strolling in a peaceful setting. First the aliens directed her attention to a screen on which she saw a large explosion:

It looks like a mushroom cloud from the top. That's what it looked like.

Is it earth, or some other planet?

I don't know, I could just see the bomb. Just the explosion...It was real brilliant and puffs of white cloud and I know it wasn't in my head. It was up on the screen.

What else do you see up there as you sit there?

For a minute I thought I saw armies and crashed planes.

Armies, like foot soldiers marching forward and I saw a crashed plane and then I saw a field with nothing growing in it, not even weeds, just bare. Just saw a little girl with puffy cheeks…standing next to a wall. She looks very poor. Looking very angry and lonely. It was just a flash image though, it was very fast. These images aren't very long.

Do you hear any sound with them?

I don't think so. Although with the explosion at the beginning, I almost felt the vibration of it even though it was just an image. It startled me though so it might have been just my adrenaline.
 I don't know, but I don't hear any sound. I feel like I hear a gray talking in his…you know, not talking.

Thinking. Kind of like voiceover.

What is the gray sort of thinking, or can you get a sense of that?

Yeah, but it sounds hokey. Like, "This is going to happen." That's not the words. "Inevitable," that's the word I hear. That's the way it translates. And I feel like I'm watching propaganda.... I feel like it's, like when you're a kid and they threaten, "You better be good or Santa Claus won't bring you anything," you know? That's the feel of it. But I don't know what they want from me. I don't know why they want me to see this. What's the next image you see up there?

Case studies and corroboration

It was real fast. The first one was like as far as the eye could see, it was barren and dead, you know? Not dead people, just dead earth, I guess. Dead soil. No trees, no buildings and then all of a sudden I started to see pretty fields, flowers and…hybrids.

What are the hybrids doing?

The scene looks happy.

The hybrids are happy?

Well, contented or...I feel a nice day.

What are they doing?

Walking, everybody's moving kind of slowly and peacefully, even the children. Looks like an alien greeting card. That's what it looks like. It's propaganda, I know it is...Just like it's a garden of some kind...It reminds me of...the way they're walking in pairs very slowly…like they're having a leisurely Sunday afternoon, you know? Like it's perfect or something...It's like a very huge garden that goes on and on and on.

During Allison Reed's five-day abduction, she witnessed many scenes of devastation. The aliens told her that during a future period of human strife, they will intercede and save us from ourselves.

Roxanne's Zeigler's experience ended with optimism. She saw army people in uniforms and then there was an explosion. And then I see a bomb going off. It's like a mushroom. It's kind of, like everything's like turning black and white. And the color is all gone. It's like sheer desolation. And a raging fire trees burned, and animals running.

People with like black, blistered skin…kind of nothingness, just smoldering. And everything's all quiet and still black and white. The sun is coming out, and a vague whiteness is like covering the land. There's like…something I've heard before.

What's that?

It's like, "All's well that ends well." It's like there's this voice coming out of the sky, and this brightness envelops the earth. And the darkness is going away, and the desolation is going away.

And the grass is growing. And there's some butterflies that are coming out. And the flowers are growing. And, it's like luminous beings. It's almost like angelic figures around and all in light.

Case studies and corroboration

And the people are moving around and doing all kinds of things. And people are smiling again. Everybody looks healthy and strong. And children are playing games outside. The animals look content. And the forest is green.

There are ships, lots of ships. And all these people are coming out of the ships. It's like people are greeting each other, and they're kind of like, okay, back to business, so to speak, you know. There are a lot of ships arriving, and people are coming out from the ships, almost as if some of them had been here before It's like they've been away a while, but it's like they're coming home.

When they come out of the ships, how do they look?

Do they look just like normal people?

They're not wearing the same clothes that we wear. They're coming out with like this luminous cloth...But, they're all different colors, like all different races.

They're taking these beings to, and it's like they're showing them around...It's like there's no fear of them or anything. I get the feeling, though, that these - the ones that are still, still look alien - they still can't live here.

I guess they can stay for short periods of time, then they have to at least go to their ships or something. But, there are parts of them that are with us because they have all these other people that are a mixture. Things won't go back the way they were things will be better. There will be a lot different technology, and people can utilize their gifts. People will learn to get along better, at least these people have.

There is more respect for the earth and all that's living. And, there is more love and acceptance…more opportunity to realize good potential. The screen is fading. This person who is standing beside me seems to be saying that, you know, "Don't worry, it won't be so bad as it looks. We just had to test your emotions."

There will be changes, and it won't be so bad. They are not causing the changes to take place on the earth, but something's coming.

He says that we need them. They have to make people like them that can survive in our society.

Case studies and corroboration

We need what they have to offer. In other words, we might have an awful time trying to recover, and their being here will make things easier for us not to be afraid.

Now, he says something is coming. Does he say what's coming, or not? He says it'll be made clear as times goes by. He says what they are doing is necessary. It has to be done, and they're not trying to hurt us in any way.

But, some of the things may hurt - they try to take away the pain. They try to make the memories go because the memories give us trouble here with the people, and it's not time yet. But eventually all will be all right. It'll all become clear.

If these accounts of salvation are true, then the aliens' message is clear: After the catastrophe, whatever it is, takes place, the late-stage hybrids and perhaps the aliens themselves will engage in a general integration into human society. As one hybrid told Claudia Negron, "Soon all life will be changed.

People will be different." Presumably, we will all live in peace and harmony. The environment will be healthy and there will be no more war or conflict.

From another passage:

Christine Kennedy observed a "town" inhabited by hybrids that was threatened by a flood. She knew the hybrid babies there would die if they were not rescued, and she felt sorrow at the prospect and guilt that she could not save them.

Charles Petrie received the idea through a visualization that a colony of aliens was living at the bottom of the sea and that their cable lifeline was not functioning properly He envisioned himself diving with others to fix the cable and rescue the aliens.

In Allison Reed's envisioned scene of devastation, she rescued a baby amid the explosions, smoke, rubble, charred bodies, and wounded survivors reaching out to her. Unknown people chased her as she ran with the baby down a path to a white light and was finally safe. After that vision, she felt safe with the aliens and glad that she was part of their program. The aliens told her, "It's in the future."

Case studies and corroboration

Facilitating:

Some abductees indicate that they themselves will smooth the way for The Change. They do not know specifically what they will do, but they think they will know when the time comes. The aliens told Pam Martin that when the world changes, they will call upon her to help people adapt to the new reality.

They're telling me things of the future....

What are they telling you?

I can't tell if they're putting me on or what. This sounds really nuts. It's like they're explaining things to me, preparing me for a time when I'll have a lot of responsibility. But I don't have to worry about anything, it's like they'll be there to guide me, to tell me what to do.

What context? How do they mean that?

Well, it has something to do with teaching other people things. They tell me people will be listening to me. I think I'm thinking with two minds because I'm thinking then and I'm thinking now. At the time I was listening to them, going along with it. Right now I'm thinking this is really nuts.

What else did they say you're going to wind up doing?

Just that they're preparing me. But they don't say preparing me for what....

So you're teaching people things and they're going to listen and all that?

Yeah.

What will you be teaching people?

About the new life, after the world changes. Helping people adapt. And right now they're preparing me to accept the unacceptable.

Okay. What do they mean by "after the world changes"?

Do they explain what kind of change? Do they give you a sense of that?

Well, the world won't be like we're accustomed to it. They'll be here.

Other abductees feel that they will have specific roles to perform to facilitate the onset of The Change when the time comes. During a Mindscan procedure with an insect-like alien, Reshma Kamal was told that she was "one of them."

Case studies and corroboration

When she protested and said she was not one of them, the insect-like alien told her "a plan is going to take place and I would be in it that way." She was shown images in which she acted as a traffic director to help move panicked and distraught crowds of people through the streets to a central location. Those who were non-abductees would be confused and frightened, the alien explained, but she would not be. She was "part of the plan."

Facilitating The Change may explain why abductees feel infused with mysterious knowledge. For years many of them have been saying that the aliens have given them knowledge but that they cannot bring it to mind. Hypnosis rarely works to recover this knowledge. The aliens tell the abductees that the memories will be recovered when "it is time."

In typical fashion they told Steve Thompson, an apartment house maintenance supervisor, something he knew was important but would not be able to remember because "it is not yet time to know."

Patti Layne's knowledge was linked to a possible implant. She was told she would learn later what it was about:

He started saying something to me, but I can't tell you what it is.

You can't remember, you mean?

I can't remember it. It's like it's a secret, but I can't remember what it is. Something to do with what he put in me. He said it would be there, something about in time this will serve a purpose. It will tell you what to do when it's time

Do you know what this means?

It seemed to make sense at the moment, but it doesn't now. It kind of left me with the feeling that it was extremely important, some grand plan.

Carla Enders was eight years old when an alien told her something was impossible for her to bring to mind. Recalling the experience as an eight-year-old, she had trouble verbalizing the mechanism of telepathy and what an alien was telling her: Like it's just not real. Like how can it [the alien] be talking to me in my head? And I can't really understand what it's saying to me in my head. Like another language or something. Like maybe, it's putting things in my head, and later I'll hear it. I don't know, like a recording or something.

Case studies and corroboration

But that I can't understand it right now. It's like it's storing something in my head, whatever it's saying to me. Like it's almost saying to me, that I won't understand what it's saying to me. Like it's telling me I won't understand it. It's not time for me to understand it. But someday I'll understand it. But it's still in my head. Whatever it is. Whatever he said, is in my head.

It's in your head at the time when you're eight years old?

Yes.

She then visualized images of aliens dying. They were on the ground outside and lying on the floor in various rooms. She thought that other abductees in the room with her were seeing the same thing.

Allison Reed was told that there would be many changes in the future and she would know what to do.

He's talking about the future.

There's going to be a lot of changes. And there's going to be a lot of unsettling and turmoil....I'm to understand that it's my cooperation with them is…I'm going to know what to do. I have a safety valve. I don't get it, I don't know what's going to happen, and he's not being specific.

There's just something, my sense is on a global scale. In the future, I don't know how far. It may not even be, something, he's just letting me know that there's going to be something, and it's going to be horrible, but that I'll know what to do. And that I'll just know, they've been teaching me. He doesn't use the word programming, but that's how I can describe it.

They've been programming me, whatever it is, something's going to happen and I needn't worry because I have the information though I don't know.

I have the information and I'm going to know what to do and that all of what they do to me has something to do with preparing me, as well as themselves, for whatever this is that's going to happen.

Something is going to happen; it's going to be catastrophic. It's in the future, whatever that means, and I'm going to know what to do and that information's coming to me from my experiences.

Case studies and corroboration

The unsettling conclusion is, of course, that abductees are "trained" and "prepared" for later events and it is in this context that the puzzling primary experiences of staging and testing can be understood.

Some of these procedures may be part of the training program that abductees begin as small children. In the staging procedure, abductees are required to participate in a "theatrical" production which is a combination of envisioning and playacting. Susan Steiner witnessed another woman abducted scream and run around the room out of control.

Suddenly the panicked woman ran into a wall and was accidentally stabbed by a sharp instrument protruding from it. She fell to the floor bleeding. Susan was told to go to her and try to help. Distraught, Susan went to the unfortunate woman and when she bent down she realized that the woman was actually a gray alien. The entire affair had been staged.

In testing procedures, abductees are required to operate special devices that indicate that they have received specialized knowledge of operating the equipment, or they are required to perform seemingly impossible mental tasks like viewing something through the eyes of an alien.

Claudia Negron was told that time is short:
 One of them is talking to me.

What is he saying?

He's saying that I am helping them and that l should feel proud of that. They're happy with me, and that I'm helping them a lot. They say they need to do this, they have to do this, and that I should be happy I'm a part of this. They can't tell exactly what it is right now, but they will later. At another time they'll tell me.

They'll tell you what it is?

They'll tell me what it is, and they'll show me. They'll take me there and show me, but right now they can't. It's almost complete but not yet. There is more they have to do…

So he says that it's almost complete, but not quite, and they still have some things to do?

Well, I understand that he's talking about the future and that he's talking about them…their race. They have to be so secret about it. It has to be that way, otherwise it would never work.

Case studies and corroboration

An alien took Roxanne Zeigler, a nurse living in New York State, to see a group of toddlers who were playing together. Then an adult hybrid took Roxanne to visit a late-stage toddler who was in a different playroom with climbing equipment; this toddler was dressed in human clothes. The escort said that the child was born in 1990 and it was Roxanne's.

Later the little boy showed Roxanne a special room he lived in, with a human-style bed that came out of the wall. He seemed proud of his possessions.

Hybrid children sometimes want to play with human-style toys, but often they do not know how and need instruction.”-
 Source: Dr. David Jacobs.

*** *** ***

Intraterrestrial Grays

Part Five

The Underwater and Vacuum World of the Grays.

The Grays and extraterrestrials’ “Corridor Plasma”…175

Definition of “Corridor Plasma”…175

Characteristics…175

Location of the Corridor Plasma…176

US military scientists and the Corridor Plasma…176

Underwater bases…178

Is it true that a massive Grays-Russian underwater base exists one mile deep in the Marianas trench in the Pacific ocean? If so, what activities/research/experiments are conducted over there?...178

Do the Chinese have one too?...178

The “Aquatic Plasma Corridors”…178

The alien frogmen were 8ft to 11ft tall…178

An oval glass box surrounded and shielded the aliens’ underwater craft…179

Massive underwater bases and joint human-alien operations…180

The “Spinning Mobile Satellite”…182

The Grays’ Vortex Tunnel…183

I. Introduction…183

II. Mode of operation and purpose…183

III. The American military has successfully sent six men through the vortex…183

IV. What are the military implications
 and applications of this technology?...185

Intraterrestrial Grays

Part Five

The Underwater World of the Grays. Extraterrestrials/Grays “Corridor Plasma”

I. Definition

II. Characteristics

III. Location of the Corridor Plasma

IV. US military scientists and the Corridor Plasma

I. Definition of “Corridor Plasma”:

Corridor plasma is a term used to refer to underwater tunnels and passages created and operated by the Grays and aliens to navigate the oceans.

By using these plasma tunnels, UFOs can accomplish extraordinary tasks, such as, to name a few:

a

 - To reach an astonishing speed;

b

 - To avoid sonar detection;

c

 - To remain undetected by spy satellites;

d

 - To enter and exist underwater bases.

II. Characteristics:

The corridor plasma is movable and mobile, meaning that aliens can place the underwater tunnels, and displace them according to their needs, and “navigation chart”. The tunnels extend to thousands of miles underwater, and serve as a web network for several alien underwater bases around the globe.

Their spaceships known as USO (Unidentified Submerged Objects) use the plasma corridors to navigate the oceans and seas. According to some, the “Corridor Plasma can be compared to a White Hole, where gravity exists no longer.

Extraterrestrials’ Corridor Plasma

In the White Holes, the gravity as we know it becomes a reverse gravity. This phenomenon allows the alien underwater crafts to attain a mind-boggling speed.”

III. Location of the Corridor Plasma:

Some of these bases are located in:

a

 - The Bahamas

b

 - The Japanese “Dragon Triangle”

c

 - The north side of the so-called Bermuda Triangle

d

 - Alaska

e

 - Florida.

IV. US military scientists and the Corridor Plasma:

Allegedly, AUTEC (Atlantic Underwater Testing and Evaluation Center) is connected to these tunnels. I am certain that the technology of the Corridor Plasma was given to American military scientists working at AUTEC, and several other naval bases.

He said, that the Grays intraterrestrials (Aliens who live on Earth) are the inventors of this astonishing technology. He added, “One of the most amazing aspects of this technology is the fact that the aliens’ underwater crafts never touch the water. There is a plasma shield surrounding the exterior body of the craft.

We know that plasma produces extreme heat. And this heat can melt the craft. But the aliens found a way to isolate the plasma heat from the body of the craft, by adding two layers of anti-plasma shields (Called Plasma Belt) to the exterior body of the craft.

*** *** ***

Extraterrestrials’ Corridor Plasma

Map of the

 Japanese “Dragon Triangle”.

Underwater bases

Underwater Bases

Excerpts from my book “
 The Revised, Indexed and Complete Book of the Anunnaki-Ulema Final Warning to Humanity, the End of Time, and the Return of the Anunnaki in 2022.”

*** *** ***

Question: Is it true that a massive Grays-Russian underwater base exists one mile deep in the Marianas trench in the Pacific ocean? If so, what activities/research/experiments are conducted over there?

Do the Chinese have one too?

Answer:

The “Aquatic Plasma Corridors”

Yes, it is true. The Russians have a massive underwater base that was created in 1969, to study an extraterrestrial underwater navigation system called “Aquatic Plasma Corridors”.

This corridor is undetectable by satellite, sonar or any other underwater detection system. Not all branches of the Russian
 Navy were aware of the creation/existence of this base.

During one of their naval maneuvers just outside the perimeter of this Russian underwater base, six frogmen from one of the Russian submarines encountered three alien frogmen in metallic suits underneath a massive metallic object.

Both the Russian and alien frogmen were roughly at a depth of one hundred to one hundred and twenty feet.

The alien frogmen were 8ft to 11ft tall

The alien frogmen were wearing what appeared underwater to be metallic suits of indeterminable and interchanging colors that morphed from a silvery white to bluish to grey.

Underwater bases

One of the Russian frogmen stated that when he tried to approach these three, he was blocked by what seemed to be an invisible underwater force-field, created by the alien frogmen as a protection shield.

The Russian frogman’s oxygen tanks started to fail and he quickly lost consciousness and started sinking but was saved by one of his fellow divers.

After being rescued, he described the alien frogmen as being 8ft to 11ft tall, as he saw them underwater. And none of them had any visible oxygen tanks/breathing apparatus attached to them.

In the secret debriefing that followed, the Russian diver who saved his fellow frogmen, said that when he too tried to approach this massive foreign submerged object, he encountered what felt like a solid transparent wall surrounding the object.

An oval glass box surrounded and shielded the aliens’ underwater craft

He later described it as an oval glass box, surrounding this mysterious submerged object which also shielded it from contact with the ocean’s water.

After the fall of the Berlin wall, and ensuing collapse of the Soviet Empire, rumors started circulating within the military and scientific community, that this bizarre event was in fact a joint Russian-extraterrestrial operation designed to explore the effects of the underwater plasma corridor on it’s environment in the ocean, and on humans, as well as their psychological and psychosomatic reaction to encountering the corridor and seeing the alien frogmen and the ship itself.

Two decades later in Lake Baikal, other Russian navy frogmen encountered similar 9ft “silver swimmers” who also had no visible breathing apparatus.

While these encounters are largely unknown to the general public, military scientists with top clearance are well aware of them, and have worked on similar projects in different underwater bases, such as the one known to us as AUTEC, which is located off Andros Island in the Bahamas.

Underwater bases

Massive underwater bases and joint human-alien operations

These massive underwater military bases, whether they be Russian, or American or Chinese, look from the surface to be rectangular/traditional compound structures.

However upon entering them underwater, they expand in all directions, and are extremely extensive. And all of them are joint human-alien operations.

Starting from the second underwater level, compartments are divided into large operation rooms, separated by elaborate long corridors, curving at 90 degrees every hundred feet or so, with doors that can drop down from the ceiling to seal off segments in the event of radiation leakage, or any matter related to internal security.

One of the interesting characteristics of these doors in the corridors is the circular porthole-like windows within what is a whitish metal of extraterrestrial origin.

None of these metallic alloys are possible here due to earth’s gravity, and as such have to be done in orbit aboard the Space Shuttle. Interestingly enough, this technology has been shared by American, Russian and Israeli military scientists.

At one time British and French scientists complained of being left out of the loop, to which the Americans responded very candidly “We don’t trust Europeans – especially the French!” To which the French retorted that they would withhold all information garnered from the Cassini-Huygens mission to Saturn.

An American three star general was quick to respond by saying “This is not the first time you Europeans have withheld information from us. Remember the Belgian incident?” (Aurora)

The mode of transportation down to the underwater base and within the base is also fascinating.

Underwater bases

_
 __

Cassini approaches Saturn (Artist's impression: NASA)

.

C
 assini-Huygens Spacecraft
 .

An Ulema stated that the spacecraft captured evidence on aliens’ existence and UFOs’ photos, the United States could not have access to.

Underwater bases

From the surface, one enters a craft that looks like a silvery metallic spinning top, approximately 8ft in diameter, that can comfortably accommodate four passengers, and corkscrews its way downwards centrifugally around a rod using a form of magnetic propulsion for what seems to be a only a few seconds down to an unknown depth.

I do not think the Chinese yet had this technology.

The “Spinning Mobile Satellite”

From the second underwater level on down, the “Spinning Mobile Satellite” (SMS) travels horizontally and reaches its final destination at an undisclosed level of the base at which it again dives into water. It is at that level/destination that you will find the habitat and work center of the Grays.

Only the highest level personnel with top clearance can go there. Not even President Barack Obama or Vice-president Joe Biden, or any member of Congress/Senate are allowed access to that level at these facilities.

This clearance status was decided upon (jointly) by the NSA, the CIA, the United States Air Force, the DOD and NASA. Even the FBI has been excluded from this exclusive little club.

In my opinion, this is perfectly appropriate, since politicians come and go, whilst the military are sworn to secrecy, the average career of top military brass are thirty or more years, and they take their secrets with them to the grave.

At the present time, so as not to shatter the fabric of our society and cause complete chaos and total anarchy, this information should be withheld and only gradually released to the public as set forth in the U.S.-extraterrestrial protocol, because humans have to be mentally prepared, in order to meet the extraterrestrials.”

*** *** ***

The Vortex Tunnel

The Grays’ Vortex Tunnel

I. Introduction

II. Mode of operation and purpose

III. The American military has successfully sent six men through the vortex

IV. What are the military implications
 and applications of this technology?

*** *** ***

I. Introduction:

Created by a group of daring avant-garde scientists, who obtained a government contract to develop such a horrible weapon. It is sometimes jokingly referred to as “the straw”.

This vortex tunnel can be turned on and turned off at will, and is a project that was started in the 1960’s and became fully operational in the 1970’s.

II. Mode of operation and purpose:

When activated (usually done in open fields in the American mid-west, away from farming and populated areas), an invisible vortex opening that is about ten feet wide, sucks in everything in its path, up to 500feet in all directions.

This is only one of its functions.

Its primary purpose is to do just the opposite – but to propel object and people into an opening created by its operation that leads into another dimension very close to the one we live in.

III. The American military has successfully sent six men through the vortex:

Has anything/ anyone propelled into that other dimension been brought back to ours?

The Vortex Tunnel

The answer is yes. The American military has successfully sent some of its military personnel who volunteered for the experiment and were sent through a vortex tunnel to this other dimension and brought back.

Within close circles it is also referred to as the “TTT” or the “Tag Team Tunnel”

This team of six were sent through the vortex and were supposed to have returned within a matter of ten to fifteen seconds, but ended up gone for fifteen minutes.

When they asked the Gray personnel working with them on this project why the men had not immediately returned
 , the Gray scientist laughed at them. At which point they demanded he goes
 through the tunnel himself to retrieve the men.

Within a few seconds, all six men and the Gray were back.

In the debriefing that followed, the six volunteers said that the dimension they were in was so close to ours, as to be able to see and hear one Major put a gun to the head of the Gray, saying “You better go in there right now buddy and get my men back!” The Gray laughed at him but returned with the six.

Apparently all Gray aliens are known to play tricks and games like these with the military, within many of these joint projects.

What did the men see, hear and feel in this other dimension so close to ours?

According to the men, they saw a labyrinth of corridors before them, and the only colors they saw everything in were blue, light blue and light gray. No other colors seemed to exist in this other dimension. There was no sound or breeze or any kind of feeling in this dimension, and it felt like a void filled with corridors. The only sounds they could hear were those of the military officers and camera men behind them who were observing and filming this experiment.

Turning around to return to the room, the six volunteers said they encountered the most unusual invisible, intangible wall that would not let them come through to the physical world and dimension we live in. Try as they might, and as close as they were to the others, within inches of them in fact – and yelling and screaming to be let back in, none of the observing officers heard or saw them.

The Vortex Tunnel

When the Gray went in to retrieve the six from that dimension, he had a device on his wrist that he had withheld from the military would be necessary for the men to return.

Upon stepping in, he grabbed a hold of the first man, and placed his other hand up to the invisible intangible wall of this dimension. The device on his wrist revealed a knob on the wall, which he turned and then told the men they could move forward. As the first man went through, to the second man standing right behind, it was as if he dematerialized to the width of a page in a book was flipped over.

The wall of this dimension now became foggy, and the other men were terrified of going through it, not knowing whether they too would be turned into sheets of paper that could be turned over as if flipping from one page to the next in a book. The Gray assured the men it was perfectly safe, and was their only back to our world, so the men had no choice but to go through.

IV. What are the military implications and applications of this technology?

Imagine being able to transport an enemy unit of troops, or even one of their military bases, to this dimension. Within the void of this dimension, there would be no food, no water, no stimuli of any kind that the human body and mind is used to.

Whoever is sent here would go insane from sensory deprivation, whilst starving to death from hunger and thirst.

This technology is still in development, and the Philadelphia experiment was a precursor to this kind of vortex tunnel technology.

*** *** ***

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

Part Six:

Aliens/Grays-US Dulce Base War and Altercations

Introduction…189

II-The Dulce laboratory incident, and MJ-12 stand…189

a- 66 American soldiers were killed…189

b- The extraterrestrials are not benevolent at all…190

c- MJ-12 members wanted to confess the whole scheme and go public…190

d- Dr. Edward Teller, inside the tests tunnels…191

My comment…191

III- The Anbar Anati’s incident and account…192

Anati in her own words
 …192

Anati: I met the military, NSA, and CIA people at the Four Seasons hotel in Georgetown, Washington, DC.
 …193

The Grays cannot turn their heads independently of their body
 …193

Holographic pictures showing the entire sequence of the Roswell crash
 …194

Radio plasma belt around earth to
 isolate earth from the universe…195

I multiplied myse
 lf into thirty copies of myself…196

The Grays are an immediate threat
 …196

My visit to the Dulce underground base
 …197

Dulce Base lies under Archuleta Mesa on the Jicarilla Apache Indian Reservation, near the town of Dulce
 …197

Heavy spaceship activities…198

The elevators were controlled magnetically, using alien technology
 …199

Hospital-like environment used fo
 r impregnation of female humans…199

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

Genetic labs that created half human/ half animals
 …200

Aliens live on levels five, six, and se
 ven…200

Aliens experimented with man
 ipulation of the nervous system…201

Storage of fully grown creatures and tissues
 …201

Level ten was devoted to human aura research…201

The Grays have reached almost total control over humanity…202

Everywhere I went I saw Grays in shape-shifted form…202

Powerful politicians and businessmen wanted to make billions and keep it secret within a tiny group of the financial elite…203

Blowing up the base…204

The government allowed the Grays to go on with the atrocities and the abductions of human beings…205

The Grays suffer from Progeria…206

The later threat will come from the Anunnaki…206

Gravity will become twelve hundred times greater…207

The Anunnaki will bring on huge tsunamis…207

The United States want to have complete military control over the earth…207

The Anunnaki are not particularly interested in the Americans…208

Humans are pure evil. They are treacherous creatures…209

I created a plasmic shield around me…211

It’s time to blow the air base, and say goodbye…211

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

Part Six:

Aliens/Grays-US Dulce Base War and Altercations

I. Introduction:

These altercations refer to:

a-The famous “Dulce War” between extraterrestrials and US military;

b-Several altercation incidents between the United States military/civilian workers at underground secret bases and the aliens Grays;

c-Military mass execution at the Dulce laboratory;

d-Ambar Anati’s blowing up a US Military base.

I am quite sure that many of the ufologists’ reports on the altercations are without substance, simply because they are “outsiders”, and their writings were based upon accounts from people who have claimed that they worked at the Dulce Base. My confidential sources tell me that 98% of their reports and claims –for these particular incidents- are false.

II-The Dulce laboratory incident, and MJ-12 stand:

a- 66 American soldiers were killed.

The following presentation is NOT mine. It is reproduced from various claims.

Presentation: According to so-called insiders, “

there was a series of altercation between the United States military and the aliens at the Dulce laboratory.

A special armed forces unit was called in to try and free a number of military personnel and scientists trapped in the facility who had become aware of what was really going on.

According to one source, 66 of the soldiers were killed in the effort, and the scientists were not freed.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

Apparently, an agreement has been reached between the United States and aliens who co-shared a secret military base, giving the aliens absolute freedom in conducting their own business in the base. The American soldiers and scientists were restricted from interfering in any activity and the genetic operations conducted by the alien Greys.

In addition, it was allegedly agreed upon by both parties, that the American soldiers shall not bear arms in the areas under the direct control of the aliens.”-

 End of claim.

My comment: The clash did happen, but not as described by outsiders and ufologists.

b- The extraterrestrials are not benevolent at all.

For some reasons, sources said, armed military men entered two Grays areas within the base, carrying sophisticated weapons and laser-beam guns. A sudden clash occured between them and the Grays. Many were killed. None of the Grays was injured.

Always according to some ufologists and circulated reports in the ufology’s milieu, insiders sources stated that the committee of MJ-12 realized that they were duped by the Grays, and the United States government made a huge mistake, when it signed a treaty with the Grays, referred to as EBE, an acronym for
 Extraterrestrial Biological Entities.

c- MJ-12 members wanted to confess the whole scheme and go public.

Insiders who have worked in various capacities, such as security guards, storage personnel, assistant scientists, etc., for a short period of time claimed that three members from the MJ-12 committee who have visited the base on numerous occasions, and learned what it was going on in the base and in the Grays sections, were appalled, and now want to tell the whole story of the horrors, abductions, and freethinking genetic experiments. A few members of the committee argued that the general public will go berserk, a mass hysteria will destroy the fabric of our society, etc., etc.,

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

Instead, it would be better and safer to develop sophisticated weapons systems that could be effectively used against the Grays.

Consequently, the SDI (Strategic Defense Initiative) was created, and it had nothing to do with a missiles defense system against the Russian nuclear missiles.

d- Dr. Edward Teller, inside the tests tunnels.

Dr. Edward Teller, "father" of the H-bomb, was seen in the nuclear test tunnels of the Nevada Test Site. One insider has claimed that “Teller was driving his workers and associates like a man possessed…and well he should be for Dr. Teller is a member of MJ-12 along with Dr. Kissinger, Admiral Bobby Inman, Lew Allen - to name a few members of MJ-12.”

My comment: True!

Notes:

One report said:

a-“Security guards who worked at secret underground military bases and for MJ-12 were regularly transferred to other units, their names and serial numbers altered, so to hide all evidences and to prevent any possible leak.

b-Nowadays, many believe, including a great number of ufologists, that MJ-12 is a myth, a story fabricated by W. Moore and associates, and publicized by Stanton Friedman et al.”

My comment:

 I agree. Although the MJ-12 committee existed for a while, documents pertaining to its mode of operation, and signature of the President of the United States on Above Top Secret memoranda, related to its purposes and operations are FAKE!

95% of what you hear and read about UFOs and aliens is false. And out of the remaining 5%, only 3% was documented. In conclusion, 98% of ufologists are still in the dark, and will never learn about the truth, the whole truth before 2021. This is an absolute fact! I guarantee it!

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

III- The Anbar Anati’s incident and account:

It was reported by Ambar Anati, a hybrid-alien, of an Anunnaki origin, that she spent many years in the United States, and attended NYU.

The incident/clash story was described in a book “Anunnaki Ultimatum”, I co-authored with Dr. I. Abel. It is a biography of Anati in her own words.

To many, Anati’s account on how she met with the CIA and NSA agents in Washington, DC, her flight to a US Air Force base, her visit to Dulce underground base, her meetings with the Grays, and how she burned down the base is a pure fantasy.

To others, a possibility.

And to a few, the real McCoy. You will be the judge. Excerpts from Anati’ account, taken directly from my book.

*** *** ***

Anati in her own words

 :

I went to a hotel in New York. I had with me a special device, an ingenious thing that had on it the special telephone numbers of top members of the National Security Agency, or NSA as everyone refers to them.

Only two or three people in the world have these numbers, not even the president of the United States has access to them.

They are used only for matters related to extra terrestrial reverse engineering. The device makes sure the phones will be promptly answered, and when I called, I gave them data that the
 y recognized as their own extraterrestrial material.

They were shocked, but nevertheless they agree to meet with me. I suppose they realized they had no choice. Rather politely, they offered to fly me to Washington DC, where they wanted to have the meeting, but I informed them that it was not necessary.

*** *** ***

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

Anati: I met the military

, NSA, and CIA people at the Four Seasons hotel in Georgetown, Washington, DC.

It was easy for me to simply materialize in DC, and I did not want them to know my current address, if this could be prevented. They directed me to
 come to the Four Seasons hotel in Georgetown, where they were to meet me at the lobby.

I was to know, if questioned at the hotel, that I was heading for the suite that was reserved under the name of a Middle Eastern gentleman who owned a limousine service in DC, and had often used the hotel for similar purposes.

I materialized a little distance away from the hotel, and walked there on M Street. Three members of the NSA were waiting for me, and they took me to the reserved suite, where fifteen more people were sitting around a huge table. They rose and greeted me politely, but I could clearly see the suspicion in their eyes and in their thoughts.

I noticed that the shades of all the windows were closed, and I saw no telephones. However, they all had gadgets in their hands which I have recognized immediately.

They were navigation devices, which at the time were known only to extraterrestrials, not to any humans.

The Grays cannot turn their heads independently of their body.

For a moment I assumed that they got it from the Grays, for communication purposes, and then noticed that quite a few of these people were really Grays who had shape-shifted to resemble humans.

I can easily identify them, because even while shape-shifting, the Grays cannot turn their heads independently of their body.

They have to turn the entire body if they wish to look to the sides. As they turn, their eyes cannot follow their heads quickly, like humans’ eyes, but they have to refocus.

All that is done rather discretely, but after living with the Hybrids and the Grays, I could not miss that.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

In addition, humans usually fidget, move around. The Grays never do. When seated, they sit quietly, immobile. When standing, they are straight and immobile as well. In addition to that, I had more instructions from Nibiru as to how to recognize all shape-shifters, which I cannot explain because it involves using the Conduit.

One of the Grays at the end of the table was tapping nervously on the edge of the table with something that looked like a pen, and from time to time pointed it towards me. I recognized this gadget as a scanning device, such as we use on Nibiru.

It was not held by any of the humans, because this fiber/scanning device was not known to the humans’ scientific community until much later, 2006 or 2007. I supposed the Grays kept it to themselves for a while.

I did my best to ignore the fact that half the people there were Grays, and proceeded as if I had no idea and was talking only to humans.

I had nothing to fear, really, since I could annihilate the Grays with one thought, and I decided that discretion was the best approach.

The Grays maintained their pretence throughout it, and I said nothing at all.

Come to think of it, I was used to the treachery of the Grays, but I have to admit I was a little distressed by the humans’ duplicity and stupidity. Did they really think I won’t recognize the Grays?

Holographic pictures showing the entire sequence of the Roswell crash.

I have explained to them who I was, telling the absolute truth, and giving my name as Ambar Anati. Naturally they did not believe me. To help persuade them, I first of all, projected certain images on one of the walls.

These were holographic pictures that showed them the entire sequence of the Roswell crash, where the Gray was held, and data pertaining to their research.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

They still were
 not persuaded that I was who I claimed to be, but the fact that the projections were done without any equipment made them uneasy and less sure of themselves. They were at least ready to listen. I told them quite a lot about the Grays and their agenda. “By now,” I said, “you must be aware that they do not tell the truth, that they are not to be trusted.”

“Business is business,” said one of them. “They have given us more than they promised, too, so we have gained additional knowledge. It’s not really a big deal if they abduct a few more people.”

“First of all, it is not a few people. It’s thousands that are tortured and killed.”

“What can we say?” answered another. “Sometimes harsh measures cannot be avoided.” I did my best to hide my feelings about such a statement, and went on.

“Are you aware of the fact that they are trying to take over earth?”

“No, we were not informed about such intent,” said another.

R

adio plasma belt around earth to isolate earth from the universe.

“And are you aware of the invisible radio plasma belt around earth? They want to isolate earth from the universe. This belt can expand up or down, and can affect missiles, rockets, or airplanes, and blow them up. It explains what has happened to various airplanes in Vietnam, and also to human spacecrafts and space missions.”

“We don’t understand what you want us to do,” said one of them.

“I want you to trust the Anunnaki. They intend to help you get rid of the Grays. This is really very simple. Either you go with the Anunnaki, in which case much can be done, or you stay with the Grays. If you choose to stay with the Grays, the Anunnaki will return and clean up the earth, in a way that you will not like. They are perfectly capable of annihilating the entire population if the atrocities do not stop.”

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

“Are you threatening us?” asked one of them. The rest stared at me, impassive.

“I would not call it a threat,” I said. “I would call it a fair warning. Remember, the Anunnaki are stronger than both humans and Grays.

They did not have to send me, they could do what they wanted without warning. But they prefer to save as many humans as possible.”

I multiplied myself into thirty copies of myself.

“How do we know how strong the Anunnaki really are?” said one of them. “After all, they have been away for so long. They don’t seem to have much of an interest in us.”

“Let me show you a small example of what the Anunnaki can do,” I said.

In a blink, I multiplied myself into thirty
 copies of Victoria; we arranged ourselves around the table, behind the sitting people. They jumped off their seats, shocked.

“It’s a trick,” cried some of them. “Grab her!”

“Please, do grab,” I said. “Touch all thirty of me, and see that this is not an idle trick. We can become billions, if we wish.” Hesitantly, they touched some of the multiples. A few multiples offered to shake hands, which the humans did, trembling. They could not deny the multiple’s tangible presence

.

I contracted myself into one person again, and sat down. “Please,” I said.

“I have no desire to frighten you. Sit down and let’s be reasonable.”

The Grays are an immediate threat

.

“Truth is, Ms. Anati,” said one of them, “The Grays are an immediate threat. They are right here and we cannot control them. The Anunnaki are far away. But still, we can see that you wish to help us, and it should be considered. What would you want us to do?”

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

My visi

t to the Dulce underground base.

“I want to start by going into some of the more important places where humans and Grays interact,” I said. “I need much data to deliver to the High Council of Nibiru and receive instructions before I meet the President of the United States, among others.”

“I think the best thing to do is to go to Dulce, in New Mexico. It is the most important joint laboratory of the Grays and the U.S. Government,” said one of them.

The others nodded in agreement. “There are bases in Nevada, Arizona, and Colorado, among others, but Dulce is the most important.”

“Very well. Would you assign one of the members to come with me, act as my escort?” I asked.

“Yes, Colonel X— will go with you.” The colonel rose. He seemed to be a respectable, middle-aged man. In reality, he was certainly a Gray. As before, I pretended not to notice.

“Would you like me to materialize you there?” I asked.

“No, I think it’s best if we go in a more traditional way,” said the colonel. “We don’t want to startle the People in Dulce too much. It’s best if they don’t panic.” I agreed and we decided to go the next day, in a military plane.

Dulce Base lies under Archuleta Mesa on the Jicarilla Apache Indian Reservation, near the town of Dulce.

On the plane, the colonel, who had become reasonably friendly, gave me some information about Dulce.

“It’s all underground, you know” he said. “People know about seven layers, but in truth, there are nine I am aware of, perhaps more I don’t even know about. It’s really a very large compound.”

“Where exactly is it?” I asked.

“It lies under Archuleta Mesa on the Jicarilla Apache Indian Reservation, near the town of Dulce. Very easy to keep it a secret, the way it is constructed,” he said. “And they are very careful about security. You will see.”

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

We finally landed at the small air field. A not medium sized building, guarded and surrounded with a high wire fence, stood in the desert.

We entered a normal room. I noticed the cameras in the entrance, and a woman in military uniform looked at some papers Colonel Jones presented to her, but the security was not impressive.

I realized later that the deeper you went into the compound, the stricter was the security. She pressed a button, and a man came to escort us through a door that led to an escalator.

From then on, it seemed we were descending into Hell.

Everything was clean, shiny, and metallic, much like I remembered from my unpleasant stay with the Hybrids. No matter where you looked, you saw a security camera. There were side doors everywhere.

Apparently, many secret exits and entrances existed, and each was loaded with security features, some seen, some invisible.

On the first level we were joined by a Gray. He was polite and distant, and showed us into various offices without much comment.

Heavy spaceship activities.

The offices were normal, military, and stark. Maps hung on walls, with many pushpins in various colors stuck into them. The individual colors, the Gray explained, showed sites of high activity of different subjects.

Green, for example, showed sites of heavy spaceship activities, including those of extraterrestrials that were not Grays, and were considered enemies by them. Red were for areas of cattle mutilation and collection of animal blood. Blue indicated underground activities and caverns. I do not remember all the other colors and sites, but the arrangement was quite elaborate.

The offices were monitored constantly by humans, who wore military-like jumpsuits. Each carried a gun, quite visibly.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

All the uniforms were decorated with the symbol of the Triangle, much like the Phoenician symbol.

They had various letters in each triangle, supposedly signifying rank, but I never found out if this was true. When they saw that we were accompanied by the Gray, they simply ignored us.

The second level was exactly the same, full of offices, but after the first level, which we reached by the escalator, we used only elevators.

The elevators were controlled magnetically, using alien technology

.

I was told that the elevators had no cables in them, and were controlled magnetically, using alien technology. Magnetism also supplied light, which came from flat, round objects, and there were no regular light bulbs in sight.

Hospital-like environment used for impregnation of female humans.

The third level was devoted to hospital-like environment used for impregnation of female humans.

I was not allowed into the surgical ward itself, but the Gray explained that the experimenters removed the fetus, and placed it for speeded-up growth in an incubator, creating Hybrids.

In this facility, more than in the one I visited during my previous time with the hybrids, they tended to experiment with genetic manipulation during the very early time in the incubator. The results were quite monstrous sometimes.

Through windows in the walls, I saw cribs, or really a sort of cages, with some of the results. Deformed humans were the norm – extra arms and legs, small or very large heads, and creatures that did not really look humans. “What do you do with these?” I asked.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

“We harvest certain tissues and then kill them,” said the Gray. “We learn quite a lot from them about genetics. We apply them to our own research.”

Genetic labs that created half human/ half animals.

On level four, there were genetic labs that created half human/ half animals. Their shapes, as I saw them sitting in their cages, were so horrific, that I had to avert my eyes.

Some of them had a reptilian look, some had fur, and others looked like gargoyles. “Do you harvest tissues here too?” I asked.

“Yes, we combine this research with the materials we get from the cows. The research is extremely interesting and useful,” said the Gray.

Aliens live on levels five, six, and seven.

The aliens had their living quarters on levels five, six, and seven. These looked much like military barracks, as we passed the corridors and peeked into the rooms, but I saw no reason to enter.

I asked the Gray if it was true that there were additional levels. This did not seem to phase him at all, and he said, in his perfect English that seemed so unpleasant, coupled with his scratchy alien voice, that yes, of course.

Apparently, they took advantage of the huge natural caverns under Dulce, and created additional levels.

They carried even more security there, and the Gray said that if we wanted to go there, he would have to call two more Grays to accompany us, and we would need to use an eye identification system.

These details were quickly accomplished, and we used a side elevator to the eighth level.

*** *** ***

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

Aliens experimented with manipulation of the nervous system.

Here they also experimented with manipulation of the nervous system by various means. It allowed them to cause disease and even death from a distance.

“I am afraid you cannot enter the place where the subjects are kept,” said the Gray. “These subjects are mostly insane, dangerous, and very susceptible to changes in the routine. If we enter, we might destroy some of the experiments.”

Storage of fully grown creatures and tissues.

Level nine, where we were invited to enter, contained storage of fully grown creatures and tissues in vats, all dead. This included tanks full of embryos in various stages of development, weighting for use.

The place was kept as clean as the rest of the compound, but the smell of the chemicals was overwhelming. I simply could not stay there long, and Colonel Jones, who until that time showed no emotion, suddenly shape-shifted and appeared in his real, Gray form.

“You knew all along, Ms. Anati,” he said, his voice turning scratchy. “I never thought we could trick you, and would have preferred to appear in my true form in the first place, but my group insisted.”

“It does not signify,” I said. “Of course I knew.” The other Gray did not pay much attention to the shifting, being used to such practices.

Level ten was devoted to human aura research

.

Level ten, the most secret of them all, was devoted to human aura research, and other extra sensory abilities, including dreams, hypnosis, etc. The researchers were able to record dreams on specialized machines; the dreams were studied as part of the major advanced study of psychic power and phenomena.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

“Once we are more advanced in this research,” said the Gray, “we will have total power over other races. Of course, we mean no harm to humans nor to the Anunnaki. We are merely concerned with the Reptilian races.” I almost laughed. No harm to humans? Was the Gray trying to be a PR person?

The Grays have reached almost total control over humanity.

When we finished our tour, we were escorted out of the complex. The plane waited for us outside. I said nothing about my disgust, horror, and disbelief to anyone.

But I have seen enough, and I knew that this was just the tip of the iceberg. Such treaties must have been entered into by more than the United States government. The Grays have reached almost total control over humanity.

After materializing myself back to New York, I knew I will always be watched, but I also knew how to handle it and avoid my watchers. I needed time.

Everywhere I went I saw Grays in shape-shifted form.

First, I spent a few days just digesting what I saw. I made myself invisible, and left the hotel for hours of exploration.

I walked the streets, took the subway, went on
 buses, visited museums, stores, offices, hospitals, senior citizens home, schools, and more.

Everywhere I went I saw Grays in shape-shifted form. Obviously, they did not only infiltrate the military, but spread out much more.

They flooded the city. Some worked in offices, some in restaurants, obviously doing it as part of their agenda.

They were nurses, teachers, officials, sanitation engineers. They were probably doing the same in other cities, urban areas, towns, and even other countries.

For me, as I mentioned before, it is easy to recognize a shape-shifter.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

I was taught how to do it by the best teachers on Nibiru. But a human cannot do so very easily. Your doctor could be one. The nice lady in the department store could be one.

The teacher of your young child could be one. In addition, I saw many hybrids. Vicious, unfeeling, and manipulative, they flocked mostly into the entertainment industry, the financial world, and the advertising field. It seemed they liked glamour. The Grays and their slaves, the Hybrids, have invaded the world.

After a few days I got to work. Using the same device that had gotten me the telephone numbers of the NSA members, I spent my time contacting and negotiating with hundreds of people from a number of governments on earth.

I also visited other laboratories, bases, and Air Force fields. Each time I negotiated, I have encountered the same road blocks.

Every government on earth was in terror of the Grays. The Anunnaki were feared, too, and the knowledge that they will very likely attempt to clean the earth, terrified the humans, but not enough to get them out of their fearful paralysis regarding the Grays.

Powerful politicians and businessmen wanted to make billions and keep it secret within a tiny group of the financial elite.

But that was not the worst. Unbelievably, many individuals in power simply did not care. All they wanted was to keep their power, to control, to wage war. They wanted to make billions and keep it within a tiny group of the financial elite, while the rest of the world was permitted to go to the devil.

This was a long mission. For years I went from country to country, getting in touch with the people in power, acquiring knowledge, collecting data and transferring it, every night, to Nibiru.

The High Council took it all very calmly, and when I despaired, reminded me that my services were invaluable despite the seemingly unachievable goal of converting humanity.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

The only bright points of my day were my evening conversations with my daughter and my husband, who were always supportive and loving. I drudged on and on, until I thought that nothing more could be achieved.

I stayed until late 2007, and then I made the call and requested permission to go back to Nibiru and make my final report. As always, Marduchk was there for me and I left an earth I no longer loved. I was going home.

Blowing up the base.

One last time, I said to myself. This is their only chance. If they agree to accept the final option of changing their ways, good.

If not, I would not stand in the way of the Council’s plan of cleansing the earth. It would hurt me a great deal to think of the millions that were about to die. But there will be no more opposition on my part. I would obey the Council, no matter how badly I will feel. With the weariness of an act that was performed hundreds of times over the past seventeen years, I contacted the highest level military personnel in an important air base which I will call North X, since of course, I cannot reveal the real name. As always, they had no choice but to meet me.

At this time, anyway, after all these years of negotiations with everyone, including some presidents of the United States and Europe, I was pretty well known – and highly disliked. Perhaps I was even a little feared. The individual I spoke to was very agreeable, and proceeded to arrange the details for the meeting with me. “By the way,” I said, after all was decided upon.

“If a single shape-shifting Gray will be at the meeting, I will leave immediately. And believe me, I always recognize a shape-shifter. You see, this is the last meeting I plan to have with any human, and the presence of a Gray will defeat the purpose of it.”

“There will be no Grays at the meeting, Ms. Anati,” said my contact. “I can promise you that. My colleagues and I have already discussed the issue before you and I came to arrange the meeting. They feel the same way as you do.” Well, that was a good sign, I thought. We shall see.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

Arriving at the air base, I was immediately taken to a small, ordinary conference room. A few people rose from their seats at the conference table as I came in.

There were two generals in military uniform, one retired admiral, who worked for the NSA as a consultant and was a co-proprietor of a major civilian jet propulsion company, a colonel who worked as test pilot for Douglas and Boeing companies, and a person that I guessed represented the White House.

As always, they were extremely polite, and indeed, none of them was a Gray. Perhaps by that time they finally believed that I could recognize a shape-shifter, or perhaps they had their own agenda.

I think, in light of what took place later, that the second option was the correct one. They wanted to hide the meeting from the Grays.

The government allowed the Grays to go on with the atrocities and the abductions of human beings.

We sat around the table, and they turned to me, ready to hear my offer. They thought that I still was ready to negotiate. Of course, the time for negotiations was over, but they did not realize that.

“Allow me to summarize the current situation for you, gentlemen, I said. “Whether you take action now or later, you will be facing an extraterrestrial threat. The threat you have now comes from the Grays who are controlling your science and space program, and dominating a major part of the earth.

The Grays know that you have tried, for many years, to find a weapon system to counter attack them. And they know very well that you have started this program when President Reagan took office.

They also know that you failed to develop such a weapon system on your own. That means that you are defenseless. You know it, and they are aware of it.

This is why you allow the Grays to go on with the atrocities and the abductions of human beings. It makes you feel safer with them.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

However, what you don’t understand is that the Grays will not be satisfied by only kidnapping people and going on with their abominable experiments.

The Grays suffer from Progeria

All their experiments were aimed toward saving their own doomed race, which is dying slowly from an epidemic of Progeria which they cannot control. By and large, they failed. So now they want permanent visible bases on the surface of the earth, and much more scope for further experiments on a larger scale.”

“They have never mentioned this plan to us,” said the White House representative.

“Of course not. This is top secret. They know you will feel like cornered rats and fight back.”

“So what will happen when they take over?” asked the Admiral.

“They will kill many humans. The rest will be put in concentration camps, to be available for use whenever needed. In other words, you will be taken over, and this, to all intents and purposes, will be the end of the human race.”

The later threat will come from the Anunnaki.

“I see,” answered the Admiral, in a low voice. He was clearly thoughtful.

“What is the later threat you have mentioned?” asked one of the generals.

“It will come from the Anunnaki. You don’t feel it now, not quite yet, but it is just as real. However, it is very different from the threat of the Grays.

The Anunnaki are not interested in establishing any bases on the surface of the earth or in the oceans, nor do they wish to experiment on you.

They want, quite simply, the complete destruction of your military systems, submarines, carriers, and satellites.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

They will throw an electro-plasmic shield over the earth, which will prevent airplanes from taking off.

Gravity will become twelve hundred times greater.

This will apply to every airplane, no matter how big or small, military, commercial, or private.

Gravity will become twelve hundred times greater than the way it is now, preventing everything on earth from moving, including human beings. Then, a kind of artificial lava will finish off the biosystem of the earth.

The Anunnaki will bring on huge tsunamis.

You will not be able to fight it, for the simple reason that you don’t know what it is made off. In addition, the Anunnaki will bring on huge tsunamis.

However, the worst part will be the issue of magnetism. Positive and negative magnetism will be distorted, and this will alter the laws of physics on earth. This scenario may sound like science fiction, but you know better than that. It will start around the end of 2021.

You will suddenly be confronted by confusion, when all clocks and watches will stop, and ships in the sea will collide with each other without knowing the reason, among other results of the changed polar magnetism.”

“We would consider severing all relations with the Grays,” said the representative of the White House. “That is, on one condition.”

“I don’t think the Anunnaki will be willing to negotiate conditions,” I said, “but do tell me anyway. Perhaps something can be done.”

The United States want to have complete military control over the earth.

“If the Anunnaki will send an official military delegation from Nibiru right away, bringing with them scientists to develop

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

a system like the plasmic belt and the Star Wars program, and guarantee to us that the United States can have complete military control over the earth, we will be willing to cooperate with them.

Also, we want a system that will allow us to cause major ecological catastrophes to North Korea, Iran, China, Afghanistan, and parts of Russia. Naturally, it should look like a natural catastrophe, not anything man-made,” said the White House representative.

“The Anunnaki will not give you such programs,” I said resolutely. “It is not at all within their plans.”

“So you are refusing to protect us! If you don’t protect us, why should we break our agreement with the Grays?

After all, how do we know you are really coming back, or even if you are telling the truth about the Grays’ plans?

And quite frankly, why such a sudden interest in human affairs on the part of the Anunnaki, and in Americans in particular?

The Anunnaki are not particularly interested in the Americans.

“Nonsense,” I said. “They are not particularly interested in the Americans, you are not more important than anyone else on earth.

The only reason for contacting you in particular is the fact that the Grays have their bases in America. All the star gates, the genetic laboratory facilities and installations are either underground in America or in the American military bases. In short, the Grays are contaminating the human DNA from right here.”

I could see that they believed me. But they were still naïve enough to believe that the Grays will eventually help them develop the Star Weapon system they have promised but failed to deliver.

The American still wanted to buy some time, and they were not really sure how to do that. I could feel their confusion.

“Ms. Anati,” said the Admiral. “We would like a little time to confer before giving you our final answer. If you don’t mind, allow me to escort you to one of our private guest lounges.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

They are quite comfortable, I’ll arrange for coffee and some refreshments, and we will come back for you in an hour to finalize our plan. Would that be all right?”

Humans are pure evil. They are treacherous creatures.

It would have been just fine, had this been the real plan. Very natural and appropriate. But my Conduit was open all along, and I read their thoughts freely.

I knew what they meant to do to me, and it did not include coffee or refreshments, nor did it take place in a guest lounge. But I decided to play their game, and went quietly with the Admiral, who chatted pleasantly while escorting me to an elevator.

The ride on the elevator was long. Very long. We went down, obviously into some underground facility. I said nothing about it and pretended all was well.

Eventually, the elevator stopped, the door opened, and at the door, three or four soldiers waited for me. I was grabbed unceremoniously, while the Admiral went back into the elevator, not even giving me a glance.

I was shoved into a cell, they locked the door behind me, and I was left alone in their underground prison.

As I said, I knew this was coming, but having my resources, I had no reason to fear these people. I could, of course, dematerialize myself and get out any time I wanted.

So I sat on the narrow bed, directed my Conduit, and listened to their conversation. I must admit that I experienced a slight feeling of claustrophobia.

I have come so close to being an extraterrestrial that it was inevitable. But I repressed it, reminded myself that I could leave any time I wanted, and listened carefully to the conversation in the conference room.

“It won’t take long, they are all terribly claustrophobic,” said the Admiral. “Her energy will drain away, like a battery, very soon.”

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

“Will she die?” asked the White House representative anxiously. “I am not sure this is a good strategy, we may be held accountable for any issues that may arise from her arrest.”

“She won’t die so quickly. She will go insane first,” said the Admiral.

“Well, so what do we do now?” asked the retired pilot.

“We have all sort of options, but what is clear to me is that we must confuse the Anunnaki and get them off our trail,” said one of the generals.

“But she may contact the Anunnaki first,” said the other general.

“This will be a good thing,” said the Admiral. “At the same time she contacts them, we will send signals that will confuse them. They won’t be able to decide where to go to get her. In the meantime, she will go mad.”

“Are you sure they drain away like the Grays?” asked the first general.

“Oh, yes, they are all the same, these filthy aliens,” said the Admiral. “Let her rot here, and we will have the Anunnaki and the Grays so confused, they will fight each other, and that will take care of all our problems.”

At this moment, something happened in my own mind. I realized that I no longer wanted to save these people. They were pure evil, and the Anunnaki do not tolerate evil.

I felt, to my own amazement, that I no longer cared about how many contaminated humans would die in the cleansing. I knew the Anunnaki will save the clean ones. Let the others go. I grinned. Yes, I finally started thinking like a full Anunnaki. What’s more, I felt that I was quite capable of killing them myself.

I remembered how shocked I was when my dear, kind, loving husband killed without batting an eyelash. I was even more shocked when my beloved sister-in-law told me that she had killed too, on various missions she had undertaken. Now I understood.

I was not angry with these treacherous creatures. A cold, determined feeling went through my mind instead. It was all so simple. They were evil, and so they had to die.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

I created a plasmic shield around me.

Calmly, I created a plasmic shield around me. Nothing in the known universe could penetrate it. Wearing it, I could pass through an exploding star and survive.

Then, I made some calculations, figuring out how much energy was needed to blow up the entire base, killing everyone inside it in an instant. The plasmic shield was invisible and I could hear perfectly well through it until I chose to switch the audio off.

I materialized myself back into the conference room. The look on their faces when they saw me was so priceless, I had to laugh.

“Well, gentlemen,” I said quite politely, “this is the end. I could have exploded the air base from anywhere on the face of the earth, but I wanted to give you the news personally.”

They must have communicated quickly with some of the personnel, because about fifteen soldiers, well-armed with all sorts of paraphernalia, burst into the room and rushed to grab me. The plasmic shield made them fly backwards, and some hit the wall. One or two fainted from the blow.

It’s time to blow the air base, and say goodbye.

“I would not bother, if I were you, gentlemen,” I said. “Believe me, there is absolutely nothing you can do. Well, it’s time to blow the air base, and say good bye.”

“Please, Ms. Anati, we will do what the Anunnaki ask us!” cried the White House representative. “Yes, yes, tell the Anunnaki we have no conditions! We will obey them implicitly!” said the Admiral. The others just stood there, terrorized.

A few years ago, perhaps I would have taken pity on them. I would have thought of their wives, children, pets…by now I knew this was stupid sentimentality that made me less than an Anunnaki.

That was over now.

“Too late, gentlemen,” I said. “Good bye.” I turned down the audio, and activated the explosion.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

It looked like a nuclear bomb. It sounded like one, even through the plasmic shield. And it worked like one, too.

Nothing was left of building; I was now standing alone in a huge, black, gaping hole in the ground.

From other buildings, people came out, screaming, running wildly.

I ignored them, nodded with satisfaction at the cleanliness of the job, turned away, and proceeded to materialize myself in another continent.

I did not want the CIA agents hunting and bothering me like flies and gnats. Of course, I could kill them. But what is the point of doing the Anunnaki cleansing job for them all by myself?

Well, it was time to leave earth. If I ever came back to it, after it was cleansed, I would no longer be the same woman. I have changed, and my place now was on Nibiru.

However, I could not just call on Marduchk and ask him to pick me up as usual. Ahead of me was another task, the most important task of all. This task will be dangerous, tremendously risky, but unavoidable, and I will have to do it alone.

Somehow or other, I will have to leave everything of me that was human right here on earth.

Only then will I be able to place my mind into the clean, perfect Anunnaki body that was prepared for me some years ago.

I will have to do that with no traces of humanity, or of any possible contamination.

For that, I would have to shed my old body like the skin of a snake, leave it on earth, and go home not in a space ship, but rather, send my mind through a multidimensional ba’ab, which meant, in human terms, that I simply had to die.”

Note:

Ambar Anati’s account was given to me during my visit to New York City. It is verbatim. Said account was previously published in a book, I co-authored with Dr. I. Abel.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

Four Seasons Hotel, in Georgetown, Washington, DC, where Anati met with United States representatives, including The White House, US Air Force, NASA, CIA, and NSA.

1310 Wisconsin Avenue NW, 20007, Washington.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

Inside the Dulce Base.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

Aerial view of the Dulce base, in New Mexico.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

Inside the Dulce base, in New Mexico.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

Underground of the Dulce base.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

_
 __

Aerial view of the Dulce base.

Dulce Base, Grays, altercations with aliens, Anati an Anunnaki

Photo showing orbs in the area of the Dulce base plateau, taken by Dr. Paul Bennewitz. Some have interpreted the orbs as UFOs flairs, or a form of energy left by UFOs.

Part Seven: Stories and reports

Part Seven

Stories, Reports, and E-mails, I received

From Mr.
 Sam Bryar…223

Q&A…225

Question: What did you mean by “I was also being given the shared dream experience”?...225

Question: Could you please explain this to me “I started to communicate with people that weren't human”?...225

Question: What did you mean by “Suddenly my shared dream experiences were more of extraterrestrial and underground kingdom origin”? What underground kingdom are you referring to? …225

Question: You wrote, “They told me that I was indigo and that they needed to do things with me.” What things? And who are they? …226

Question: Can you elaborate on your statement, “It turns out that the Grays, Draconian, and Reptilians are running this operation by way of their disembodied and embodied white supremacists, mafia, and gangster minions. Their are also CIA and NSA aspects to this as well.” How do you know this? …226

Question: Explain what do you mean by, “the Grays tell me that I am not a part of that because as they say and I quote, "We don't do anything to people like you, because you know what you are."…227

Where did you encounter the Grays? What did they mean by “you know what you are”? …227

Question: You wrote, “They have used my libidinal energy though.” How did they use your libidinal energy? Can you give me an example or two?...227

Part Seven: Stories and reports

Question: You wrote, “While some of these beings can give you chills, other times the experience has been quite amusing, since I hear their voices all of the time.” What do you hear exactly? …227

Do you receive messages from them? What did they tell you?...228

Question: You wrote, “Now I also have much contact with hybrids.” What kind of contact? Physical? Mental? Telepathic? And what did you get out of this contact?...228

Recent E-mails: People talking about their experience and encounters…229

From

Chris Smiley

,

 Rescue Diver/USCG Lic. Captain…229

 George and I’s close encounter…221

From Osame Muhemed…232

From
 Coyote…233

My abduction (Orange sphere)…233

From experts, authors, and researchers…237

*** *** ***

Part Seven: Stories and reports

Part Seven

Stories, Reports, and E-mails Sent to me in 2010

From Mr.
 Sam Bryar.

E-mail received on October 13, 2010. Time: 1:52 PM. Eastern Daylight Time. E-mail address: warrior007@speakeasy.net

As is, word for word, and unedited:

“Dear Mr. de Lafayette,

Here is part of my story... Five and a half years ago, my mind was electronically attacked by way of microwaves, elf waves, and electroencephalography.

I became a target of harassment, gaslighting, gangstalking, etc. It was more laughable than scary. No one knew what they were doing, fortunately for me.

The attack involved transmitting their voices into my head by way of microwave hearing or voice-to-skull technology, which enables one to bypass the ears and talk directly into the auditory neuro-receptors of the brain.

I was also being given the shared dream experience, somewhat like in the movie, "Inception."

Well this attack opened a dimensional doorway into my brain and I started to communicate with people that weren't human.

Suddenly my shared dream experiences were more of extraterrestrial and underground kingdom origin. They made me part of their collective. They told me that I was indigo and that they needed to do things with me.

Now regarding the less benevolent ET aspect to this, the Gray involvement.

It turns out that the Grays, Draconian, and Reptilians are running this operation by way of their disembodied and embodied white supremacists, mafia, and gangster minions. Their are also CIA and NSA aspects to this as well.

Part Seven: Stories and reports

I don't know if abduction was part of my experience or not, since it could easily be "memory-wiped", but the Grays tell me that I am not a part of that because as they say and I quote, "We don't do anything to people like you, because you know what you are."

That translates to myself being a higher awareness.

They use lower awareness beings for manipulation and behavior modification among other things.

They have used my libidinal energy though.

Now my experience has been vast. I've seen Grays walking through my home, mostly in apparition form.

While some of these beings can give you chills, other times the experience has been quite amusing, since I hear their voices all of the time. They have been in the United States since at least the 1930's or 40's and they are well adapted to

American culture, so to hear them swear like sailors or make a reference to something in pop culture, like a tv show or movie is quite funny. It's none of this, "Take me to your leader." or anything else that are given stereotypes. They sound like everyday people.

My brain has connected to all sorts of types of extraterrestrials,

extradimensionals, people of the underground kingdoms, and unfortunately some humans for five years and the experience has been exceptional. Now I also have much contact with hybrids. The hybrids have more human qualities and they don't really care for the full on Grays. Some of them live in the underground kingdom, where they escaped to or just left.

Some live at Area 51.

Those ones at Area 51 said that if I had a way to be there, my attackers "would get their asses kicked."

There are so many different things going on that I wonder if you would have any specific question that you would like me to answer. I have beings connected to me 24 hours a day. Maybe I could get a hybrid to answer any questions as well. My truth is stranger that most people's fictions. In the meantime, all the best to you!

-Sam Bryar

*** *** ***

Part Seven: Stories and reports

Q&A:

I had a brief interview with Mr. Bryar. Here are my questions and his answers:

Question: What did you mean by “I was also being given the shared dream experience”?

Sam: When I was first electronically attacked I was experiencing both visitations and manipulations in my dreams. I was put in certain types of scenes and situations.

Initially these dreams were simulated nightmares and human harassment.

Later they became visitations from women and then ultimately extraterrestrial and extradimensional experiences. I haven't had a single dream or private thought to myself since May 2005.

Humans have the technology electronically to manipulate and share in dream experiences. However many different beings exist on astral and extradimensional levels and when this door into my mind was opened these beings began to pursue me in large numbers.

Question: Could you please explain this to me “I started to communicate with people that weren't human”?

Sam: As this electronic harassment experience got started, the only people talking into my brain were humans. But soon later people were speaking to me in English, but their terminology was entirely different.

Certain communications were not conventionally making much sense. I knew that I had been no longer speaking to anyone human. They used terminology such as "house" for the word "body", which is the housing unit of the soul, rather than identify the body with who you are.

Question: What did you mean by “Suddenly my shared dream experiences were more of extraterrestrial and underground kingdom origin”? What underground kingdom are you referring to?

Sam: I was initially experiencing dream manipulation from human factions electronically.

Part Seven: Stories and reports

Not long after that I started dreaming with communication in very fast disjointed English who would repetitively show me something a streaking fireball or meteor going across a vivid blue sky and then they would try to talk to me about it. Other times I would find myself somewhere like Telos, Shamballa, or Agharta with someone attempting to tell me something.

Question: You wrote, “They told me that I was indigo and that they needed to do things with me.” What things? And who are they?

Sam: They are a collective of beings from both underground, other planets, and other dimensions. They are of a benevolent nature. They told me that I was an advanced spiritual incarnate soul and that such evolution could make my own personal merkaba beneficial to many beings as we approach the end of an upcoming cycle of transformation for this third dimensional earth. Some of them come to learn how to raise their vibrational frequency for such a transformation.

Other more advanced ones want to show me the right way to things so that I may be of such assistance.

Question: Can you elaborate on your statement, “It turns out that the Grays, Draconian, and Reptilians are running this operation by way of their disembodied and embodied white supremacists, mafia, and gangster minions.

Their are also CIA and NSA aspects to this as well.”

How do you know this?

Sam: Personal experience and lots of literature. They will even verify such things to me through my mind link.

They don't care. You may reference such things with Val Valerian's Matrix Series, Volumes 1 through 4, my
 electronic harassment website, www.emhdf.com, including a book by Fritz Springmeier and Cisco Wheeler at

www.emhdf.com/Monarch-mind-control.pdf

 ,

Commander X's books -"The Controllers", "Mindstalkers", and "The Cosmic Patriot Files"

Part Seven: Stories and reports

Question: Explain what do you mean by, “the Grays tell me that I am not a part of that because as they say and I quote, "We don't do anything to people like you, because you know what you are."

Where did you encounter the Grays? What did they mean by “you know what you are”?

Sam: I encounter them every day. Mostly all contact with Grays are auditory in my experience, with visual contact from time to time.

The Grays came with the white supremacist, mafia, gangster, and CIA aggressors, so when I became linked, they became linked. Now I have to hear Grays just about every day. As far as what, "You know what you are." means.

Everyone non-human that I have encountered uses this terminology. They think on levels of awareness.

"You don’t know what you are." means that you are an infant, a child, or an underdeveloped adult. There is a universal law that states that "awareness-of-an-awareness units"' free will must be respected and allowed to evolve.

However, Reptilians and Grays found a loop-hole in that clause where they can persuade an "awareness-of-an-awareness unit" to consent to giving up their soul-mind-body complex for harvesting. The Grays want lower awareness for mind control, body manipulation, behavior modification, etc.

Question: You wrote, “They have used my libidinal energy though.” How did they use your libidinal energy? Can you give me an example or two?

Sam: I really don't have an example for you. I don't know the process involved. The Grays are sensation deprived and if you have strong libidinal energy like I do they will feed off of it.

The human loses all sexual interest, stimulation and sensations. The grays will often flock to places of pornographic film making and prostitution, I have learned.

Question: You wrote, “While some of these beings can give you chills, other times the experience has been quite amusing, since I hear their voices all of the time.”

Part Seven: Stories and reports

What do you hear exactly? Do you receive messages from them? What did they tell you?

Sam: Since I hear them everyday I hear a vast array of things. Maybe at some point you may ask me something and I will them.

Question: You wrote, “Now I also have much contact with hybrids.” What kind of contact?

Physical? Mental? Telepathic?

And what did you get out of this contact?

Sam: Mental, telepathic, and from the shared dream state. I get that they want more contact with humanity. That they want to embrace their human side more than their gray side. They want some sort of love-based union with the human race.

*** *** ***

Stories and reports

Recent E-mails: People talking about their experience and encounters

Stories and Reports I received via E-mails.

As is, word for word, and unedited.

From

Chris Smiley

,

 Rescue Diver/USCG Lic. Captain.

Captain Smiley authorized us in writing to publish the following on

October 12, 2010, at 7:53 pm.

*** *** ***

George and I’s Close Encounter

.

I have see
 n some kind of hovering craft about 200 yards long hovering, w no wind or sound with a lull in the rain, we went out to watch the creek washing out the road we had just built and saw it when the lightning struck behind it several times.

An amber smaller rover looking craft or car or something crossed and circled the field and appeared to be traveling very smoothly across this mud pit of about 400-500 acre wheat field freshly plowed! It had to have been summer because this would have been the only time we worked down there.

There was phosphorous on the fence where we had seen the smaller object on the ground and had crossed the fence. Then we laid our .22 rifles down at the fence leaning them up against a cedar post by the two rungs of wire that were glowing with a green phosphorous glow very slightly in two pretty small spots and started in the direction of the object.

Well, we didn't get very far maybe two or three steps and we looked at each other without saying a word and backed out!

We weren't scared at all, but we weren't gonna get stuck out there in that mud either and especially without our rifles! We didn't want to get ourselves shot and we didn't know what this thing was so we couldn't shoot at it and we wouldn't have unle
 ss it jumped something or us.

Stories and reports

The smaller object was separate from the very large hovering craft a few minutes before we approached the fence in fact it was what we saw first. We couldn't imagine the neighbor’s truck could be out in that field. This was back in the summer of 1978-'80 or so, with a friend I grew up with and still keep in touch with during and at the dead calm of an 11-inch in one-hour rainstorm front passing through one night in Hamilton, TX. The lightning was thick and from cloud to cloud with long spidery rips and once in a while from ground to ground off o the East where it was heading off to, but the rain part had just passed us maybe five clicks to the East and the rain had stopped and there was, like, no wind, but the clouds above looked like they were churning and low like 500-1000 feet low and oppressive and dark, thick and black looking.

When we jumped the fence and began walking across the deep black double chiseled and double tandomed plowed field we sank to our knees in a few steps and both decided to move back and approach from the perimeter along the Southern creek side even though the water was raging and we decided this might be a real quick exit strategy too if this got any weirder.

The rover thing was about 450 yards away on the far side and just blinked out and then lightning stuck again behind the object. We saw it was huge and about mid field and sloped to the tree line like it was masking its silhouette parked tangent to the edge of the creek that headed due East and the hovering silent object with no wind or sound ran 300 yard sloping downward to the North and looked black and utterly non-reflectiv
 e like flat "Black-hawk Black" but it didn't really look like a helicopter at all. It looked like a disc with a height of about 50 ft. at the center and tapered about the same on both ends.

It looked like it absorbed the light in contrast to the tree silhouette in the lightning compared to the bright flashed exposed behind it and there was no transparent views between the outside edges inside of the silhouette of he hovering object! It then had what looked like a line of low glowing red and Blue lights running along the leading 300 yard edge and was tilted slightly to blend with the terain in behind it as we aproached.

Stories and reports

The two edged led looking line of lights looked like separate arms or something going down and up hinged at the outer edges and split down the middle. He and I got within say 45-50 yards and were staying down in the gully in an ox-bow of the upper creek bed above the rushing water with a hump between us and the sound of the water, but no wind above the edge or any more rain. The air was so thick you could cut it and the clouds seemed like the mu
 ffled all the sound around us, the lightning spiders were still going on but the ground lightning was fading to the East pretty fat and getting further and further between intervals and the sound of the thunder was fading it was probably 15-20 miles off by now, the rain.

We could hear nothing and feel nothing coming from the direction of the large object and as we peered over the edge into the field we saw its edges flex in two separate sections outlined by the low glow of the lights at the edges and the next time the lightning flashed within seconds it was gone, the both of them. We waited for a little bit, but we didn't want to get caught again if it started raining again so we took off for our rifles at the fence and the house about 1/4 mile from the vantage point. When we got back it was about 3 hours later than we both remembered it should have been, but we were just kids.

We didn't tell anyone about it when we got back to the house maybe a 1/5 a mile away and didn't talk to anyone else in the house about it to this day, but briefly some years later me and my friend brushed about it very briefly. We joked that maybe they picked us up and that was what was wrong with us "Dar He He" but all in all it was just some kind of joke.

We never spoke about it again. Well, I'm a hell of a tracker and so we went back to the cabin and went to bed. The clouds were black dark and ominous, but it didn't rain any more that night. The next day we went looking for a trail and anything on the ground would have left a major one.

All we found was our tracks in the grass, on the barbwire and where we set our rifles down and in and backing out. It hadn't rained at all after we left and from the look of those clouds it sure should have even after raining 11 inches in the one hour! That was it.

Stories and reports

Zip! Nada! No trail, tracks or anything and my eyes weren't lying! So I easily explained the glowing phosphorous by the fact that we messed up our own trail and one of us may have crossed the fence first and might have stepped on a earth worm or some kind of bug. The rest I assumed came from Fort Hood. I know of no pilot save the USCG helicopter guys or the Rangers that would even attempt that and I always wondered if they controlled that weather.

It was very odd. I am sure I could find that night on the weather reports! It shouldn't be to hard to find a drop I calculated some where in the neighborhood of around of 150 million gallons of water/ sq. mi. in an hour! It took us a couple of days to find the 8' X 25' covert pipe which swished down two miles of wate
 r gaps and fence. Cattle died!

What I couldn't explain away, was the no sound, no air, no wind (not even from the clouds and weather) It was like the dead calm except for the raging River that tore out our covert pipe and sent all our hard work to the next county almost!! We were
 missing two hours of time also!”

*** *** ***

I received the following e-mail from Osame Muhemed.

Date: Wednesday, 13 October, 2010, 3:24 AM.

E-mail: OSAME MUHEMED <osame@inbox.com>

It is hereby reproduced as it was received, word for word, and unedited.

“Hi, This happened to me when I was about 10 years old. my village is in North of Iraq in palace named KIRBCHANA

It was the village of shake qadir kesnazany. At night 11/4/1982 about 10 o'clock I went to hunting small bird near the monition was far from the village I heard strange motion inside the grasses we had light, I direct the light to see what it is!! I saw creature very near human but was not human because had big head and small body 2 big Eyes It want to see me but the strange thing was its hand was exactly like human but long and was very nice I think was dressed .dress color was brawn.

Stories and reports

I was confused and we run away to village ,we told what happened to my uncle ,the villagers went to the place they saw the grasses was broken but they did not find the creature just they saw Footprints of four creature. We did not saw the UFO. It is true and real. Thank you.”

Osame

*** *** ***

I received the following e-mail from
 Coyote.

Date: Friday 15, October, 2010, at 2:20 PM

E-mail: Coyote <koyoteboy76@yahoo.com>

It is hereby reproduced as it was received, word for word, and unedited.

My abduction (Orange sphere)

I am now 33 and the time of this event happened when I was 20 but have been afraid to talk about it due to the idea that maybe I was crazy or that no one would believe me I have only told my wife in more recent years. This happened in the fall of 1996

I was 20 years old and a friend of mine and I had hitched hiked out to another friend of ours house who live outside Ferndale Montana as I didn't have a car at the time. It was fifteen miles from from Kalispell Montana.

It was an overcast evening in the early fall and by the time we got out to my friends house it was starting to get quite dark outside and as we walked up the dirt road in the woods we noticed that the dogs were not barking which was actually pretty odd as we could always here them bark as we approached the driveway. we kept walking up the road and Rob says to me "its too quite" thinking nothing of it kind of chuckled to myself saying "yeah" and lit a cigarette.

We walked up on the porch and just as I began to knock on the door I actually felt the hairs on the back of my neck stand up before that time I only thought this was a form of expression but its not this actually happened I stopped just before my hand made contact with the door.

Stories and reports

And I looked over at Rob and Rob looked at me and I could see the expression on his face and knew instantly he felt the same way I was feeling. At the same time we slowly turned around and there before us not anymore then 2 feet above the pine trees was a huge orange sphere glowing like molten metal as big as a house and completely silent!

I remember being so scared my nose began to tingle and I felt tears welling up in my eyes after that I must have zoned out for a long time I don't know exactly how long we hand been standing there 20 minutes?

An hour? Two hours?

I don't really know but I came out of what seemed to me like a trance like state and I no longer was smoking the cigarette I had lit was what seemed to be a few minutes before that, I had the lighter from my pocket and was holding it out towards this Orange Sphere flicking it I didn't even know I was doing it! My friend Rob must have come to his senses just then too because at that same moment he grabbed my arm and says in a harsh whisper too me "KNOCK IT OFF!!"

I looked at Rob and could see the fear in his eyes he looked like he was going to cry and I felt the same I told him "we can’t just stand here" and that we needed to find cover! Realizing our friend whom we came to see was not home and there was no place to go.

In the driveway was my friend old Subaru brat with no windows, we bolted for the car and each jumped in a door, Rob on the drivers side and me on the passengers side we sat there for a while and watched this thing which seemed to us to have a feeling of malevolence about it.

It sat there motionless for a long time and then through the overcast clouds we heard a small airplane thinking surly when it gets close enough it is gonna see this thing! As the plane got closer the Sphere seemed to shrink in size down to the size of a flashlight I though to myself how is that possible? As the plane passed out of site it seemed to just zip right back to its original size and I really studied it this time it was a solid object for sure! I though to my self I could throw a rock and hit it and the noise that it would make would probably sound like a loud DONGG!

Stories and reports

Like if I were to take a rock and throw it at a battleship was what I pictured in my head. It was solid! I could see it. I knew it wasn't a trick of the eye it was there!! We watched it not knowing what to do or where to go for probably another 10 minutes right after this a huge beam of light came off it and hit the ground and started a sweeping motion back and forth as if it were looking for something at that point I was so scared I could barley move the feeling could only be described as horrifying as I realized something must be down here on the ground not far from us I said "Rob we gotta get inside that house!"

He looked at me and says to me "on the count of 3. 1.2.3 and we jumped out leaving the car doors open and bolted for the door with all my might I kicked the front door in and we bolted inside I took one of the kitchen chairs and propped it against the door handle.

I called the police in Kalispell first thing and told them my name and how old I was that I had not been drinking or doing drugs and that I wanted to report a U.F.O and would someone please come out here and see this thing, the police officer just laughed and said I can give you a 1-800 number to call and report U.F.Os if you would like?

I hung up the phone in frustration I was feeling pretty helpless and looking out the window could see that thing still out there like it was looking for something I'm guessing it must have been about 3 in the morning and was exhausted Rob and I both fell asleep on the kitchen floor.

When I woke up the sun was out and the was no sign of that thing out side but looking out the window and seeing the car doors still open gave me a very unsettling feeling about the events that happened just hours before.

I finally was able to track down my friend using his house phone and explaining to him what happened that night even now I don't think he trusts me about what happened as if maybe we were up to no good and trying to steal from him or something of that nature.

About a month after that I became obsessed with U.F.Os being a non-believer previously I was now fully obsessed.

Stories and reports

My sleep patterns had changed I couldn't sleep at night almost out of fear and would stay up reading about U.F.O reports and abduction stories trying to weed out what was most likely a real one from someone just made up bullshit.

Then it happened one night I was laying in bed and had fallen a sleep when I recall waking up with these shadowy figures around my bed home alone and was terrified thinking this has got to be a dream but I knew it wasn't I was fully awake and I couldn't move I couldn't scream and then I don't recall what happened because I must have blacked out I woke up in my bed and it was morning. I told Rob about this and he looked at me once again with a terrified look and said "shut up I don't want to ever talk about this again!"

I’ve tried to get him to talk to me but he just wont at least not about that night or if he had the same experience with the so called "shadow people" I guess I will never know. I do know what happened to me was real.”

*** *** ***

Part Six: From experts and researchers/Eugenia Macer-Story

From Experts, Authors, and Researchers

P
 hoto: Author, Eugenia Macer-Story.

The following sensational article is written by the published author,

Eugenia Macer-Story,

 sent to us via email, and contained the following statement: “De Lafayette publications has permission to publish the article "Talismanic Materialism", the BIO in this email and the attached photo Eugenia Macer-Story with flowers. Best

E. Macer-Story.”

Sent by: Eugenia Macer-Story. E-mail address: Eugenia Macer-Sto
 ry

e.macer-story@att.net

 Reference:
 Talismanic Materialism" article & author's photo attached. Date: October 15, 2010.

Note:

 Eugenia Macer-Story is a world-class writer, a poet-playwright, and a member of the U.S. Dramatists Guild, whose paintings in interdimensionalist style have been exhibited internationally.

She has written numerous books on the supernatural, most recently "Pulse Of The Dragon: The Secret Knowledge Of The Pirates". Her website is: e-macer-story.com

Talismanic Materialism

This work deals with talismanic practice as a reality. We are familiar with several different forms of materialism, among them: measurement by material gauge, dialectical materialism, and financial materialism—whether this be socialist or free enterprise.

It is well-known in traditional yoga systems that the material cosmos is interpenetrated by an integrative structural energy both in the organic and non-organic realms. The term “jyoti” is used to signify this energy interpenetration as a god/ goddess of light responsible for the functional interaction and co-ordination of events in the palpably perceived material cosmos.

There is an obvious cognate here between the word “jyoti” and “joy”. The yoga use of this “divine” energy is often translated as “bliss”.

Part Six: From experts and researchers/Eugenia Macer-Story

But is sheer delight the only manifestation or use of this energy? In yoga teaching, hatha yoga is comprised of jyoti (light) and mantra (sound).

The living manifestation is an actual intermeshing of the “upper sphere of vibration” (light, the head of the snake) and the lower sphere of vibration (sound, the tail of the snake) from supersonic sound down to the lower plane. “Light” in these yoga teachings is also visualized as extending “from the cosmic ether rays through the ultra colors to infrared.”

In modern texts on yoga, the method of awakening the “kundalini” or serpent power is given in outline with the clear provision that an initiation by an instructor is necessary for understanding the texts. It is true that your present correspondent did not really understand such books as “The Yoga Of Light” by Hans Ulrich Rieker (1971) a translation from a German translation of the “Hatha Yoga Pradipika” when she originally read these texts intellectually. It was only after initiation by a martial arts practitioner and years of experience in practical use of talismanic energy that she became able to understand these texts, which are written symbolically.

It is important to understand that, like spell-binding and talismanic magick, the “yoga of light” can be used destructively. In fact, the force of “Siva”, the lord of destruction and change, is seen as the guide of the “raja yoga” practitioner in passive use of “bindu”, sense or intelligence, to integrate the active and palpable forces of “hatha yoga”. In other words, Siva is the implement of intelligent change of the individual and/or cosmic or universal destiny.

Intelligent change is different from the more restrictive concept of “intelligent design”.

For the concept of design as in architecture or visual art implies control of the entire pattern, as in the composition of a musical score. However, intelligent change involves some alteration of circumstances and/or thought patterns which deliberately shifts the flow or accustomed expectation of material events—but also affects events within the many dimensions attached to the material.

Part Six: From experts and researchers/Eugenia Macer-Story

So, in the case of “talismanic materialism” the transformative action of “Siva” may involve a very small item. It can be assumed that the proper construction of a talisman—involving the full energetic attention of the individual—will serve to shift events by changing via the palpable material object also the attached “etheric” patterning. This energetic shift by no means controls the way these etheric triggers will play out in the sense of perceived destiny.

After contemplation of the practice (and anecdotes about the practice) of a number of shamans who have been observed to ‘cause’ events, the example of Rolling Thunder, a Native American medicine man from the Southwest U.S. stands out as a whimsical illustration. This person could make the weather shift by tickling the belly of a beetle with a straw. In this situation, it is wise to realize that the attention of the shaman—male or female—may like the lightning storm fork off in a multitude of directions, causing electrical power outages or fires as well as bringing needed rain.

Into the Direction of “Atlantean” Claims

A PR agent, based in New York City, has been in his apartment for forty years. It used to be an early twentieth century speakeasy. He has experienced many pk events there involving electric light slowly dimming in and out, a quartz-tipped wand spinning as a friend reached to touch it and a large steel kitchen cabinet falling suddenly as all metal bolts released at the same time. These pk events seem to connect with circus posters of a magician “Kar-Mi” aka Joseph Hallworth which he has on his wall. I connect this with my Uncle Art’s adventures as a young man running liquor during prohibition and perhaps even being in the same apartment when it was a speakeasy…Art Goff knew Blackstone, the magician. Perhaps “Kar-Mi” and other magicians of his era had also visited the same location as entertainers so that when the PR agent put up ‘Kar-Mi”’s. posters he might have activated a remnance-like spirit of the actual magician. Thus the posters might be said to be “talismanic”.

Part Six: From experts and researchers/Eugenia Macer-Story

There were odd electrical malfunctions in my house in Woodstock while I was considering a business association with this PR agent—which ceased when I decided not to hire him for business reasons, and realized that perhaps his placing an article about Von Kivitsky’s metal fragment in a tabloid had been a mistake. For the very ancient dating described in “

Hexing and Healing: The Whole Shebang

 ”

1

 was real and tabloid coverage might have tended to discredit the situation. Another encounter with this PR agent which was similar will be discussed later in this paper.

Beyond theoretical uncertainty: The importance of place.

According to the well-known Heisenberg Uncertainty Principle in 20

th

 Century physics, on the nano mass level it is impossible to measure small particle position and momentum at the same time. So in talismanic materialism one sets position, as in Feng Shui, and disregards the strictures of linear time. The “earth chakras”, or “portals” are constant geo-space coupled with the “dark energy” situation manifesting as a “dark flow” indicating actual unknown “structures” streaming in a way unaccounted for by current models of mass distribution in the universe. And indicating a “multiverse” beyond our familiar universe.

Rust

Heavy rust found on an iron piping joint discovered in the cellar office space near Tompkins Square Park, as mentioned in my book “Pulse Of The Dragon: The Secret Knowledge Of The Pirates” is of interest in two areas: time research and research into anomalous oxidation in areas of” high strangeness” and anomalous activity.

The iron pipe joining, intact as found in 2007, was used as a candle holder for protective meditations in the area. When moving from the office several years later, it was noticed that the pipe joining had accumulated an unusual amount of rust, which flaked off at the touch. For this reason, the iron piping was put in

Part Six: From experts and researchers/Eugenia Macer-Story

the garbage at the space and the meditation candle was destroyed. The area itself is not positively aspected and the destruction of the literal, material connection allows the item to be discussed without exactly invoking the “rust” to follow. However, the image remains in the historical matrix as an example.

Figure One

Two questions arise: a) Why was the old iron joining not heavily rusted when found? B) Why was the rusting apparently accelerated from the time it was initially used as a convenient candle holder? Was this due to a combination of flame/ hot wax and iron without modern alloy or had the joining been placed in the area only shortly before “Magick Mirror Communications” took the space? The room was in disarray at the time of entry, so it’s hard to say for sure.

There were odd plumbing problems in the cellar which might have been poltergeist phenomena. Did the iron joining, which seemed antique, actually appear in the cellar office (to become the candle holder!) for some unknown reason?

When dealing with “causes” in matching puzzle pieces embedded in the future, items will occur in the future/present which seem to pull the future/past “into place”.

Part Six: From experts and researchers/Eugenia Macer-Story

It is wise therefore to exercise caution in recording the present. When the E. Macer-Story paper “

Quasi Quantum Material Shift:

Unexpected Synchronous Effect To Battery Cells

 ”

2

 was presented in 2004 as part of a WSEAS (World Science) conference in Athens, Greece there seemed to be a palpable force of inertia or resistance in the situation. Yet the paper itself was approved by unknown referees and published by WSEAS.

Details of the resistance at the conference have subsequently emerged as significant although at the time these incidents were minimized in favor of the actual presentation and publication of the paper itself.

In 2004, a large group of presenters, mainly Chinese, got up and left the room just as I was preparing to present the initial talk about concepts of paramagnetic/ kinetic nano reaction rather than photon based energy transfer in the case of time anomaly and material apports (materializations and dematerializations of apparently solid objects). At the time, the chair person of the session and E.Macer-Story did bring this to the attention of the management of the conference. But the consensus was that the impolite Chinese exodus from the room was due to a linguistic cultural misunderstanding too trivial to detail here.

E. Macer-Story, did chair a large group right after the incident, and present the abstract of the paper for this group, while at the same time feeling strangely reluctant to present the entire documentation with projected transparencies, some of which included reference to Tibetan meditation practices.

I now understand that there were scientists from other countries at the conference who may have been working on similar concepts and/or might have had a strong reaction to the traditional belief systems concerning “mental powers” and “spirits” cited in the presentation.

Part Six: From experts and researchers/Eugenia Macer-Story

Perhaps, as in the case of the anomalous metal fragment encountered in the early 1990’s, as mentioned in “

Healing and Hexing: The Whole Shebang

 ” , there was actually research into similar concepts going on under the guise of papers presenting “toy models” of space vehicles and automatic, robotic vacuum cleaners. Indeed, there was a flash of anomalous visual light during the presentation of an Iranian scientist on concepts of the “Josephson Junction, a technical concept involving nano-magnetic effects on superconductors utilizing inducted oscillation of high frequencies, as formulated in 1973 by physicist Brian David Josephson. Anomalous effects to electrical devices, which may be due to a similar causality, are mentioned in E. Macer-Story’s controversial paper “

Quasi Quantum Material Shift: Unexpected Synchronous Effect To Battery Cells

 ”

In traditions of sorcery worldwide, there is a belief in “spirits” with a variety of names, some of which reside in diagrams resembling the diagrams of electrical circuitry.

Figure Two

Part Six: From experts and researchers/Eugenia Macer-Story

Sorcery Sigil

3

 .

In Richard Cavendish’s book “

The Black Arts”

4

 , he describes a goodly number of rituals for summoning these spirits, always commenting: as is fashionable, that the spirit summoned is “from the inner energy of the magician” although Cavendish does discuss this energy supposedly activated from within the human mechanism as a “real force”.

“
The spirit may show itself in a form created for it by the magician’s imagination, but it is a real force. It may be a force or intelligence which exists independently of the magician, and if so it is no more imaginary than the forces of electricity or gravity, or it may come from within the magician himself, in which case it is no less real than the forces of ambition or pride or desire which we recognize in ourselves.

Behind all this, of course, is the perplexing question of what reality consists of and whether it is sensible to regard those things which we seem to perceive in ‘normal’ conditions as real, but those which we seem to perceive in ‘abnormal’ states of mind as unreal.”

This modern interpretation, perhaps introduced to make the book more intellectually fashionable, may actually be incorrect in emphasis although Cavendish does mention the possibility of a “force of intelligence” existing independently of the magician in a way similar to electricity or gravity.

In some instances, of course, the magician/ sorcerer may be bringing to life inner phantasms but not in all cases. The warning against failing to

dismiss

 the conjured spirit, common to most traditional grimoires, indicates that the conjured spirit entity is

Part Six: From experts and researchers/Eugenia Macer-Story

independent of the sorcerer’s volition and may act independently for good or ill. In fact, in ancient grimoires there is the caution that a spirit which seems

not

 to appear may be hiding. One presumes these traditional practices are based on actual conjuration experiences and observation of effect.

We now know that the “dark energy/ mass” composing a large portion of the known universe is “hiding” also within traditionally-accepted electromagnetic structures and that in addition to this “dark energy/ mass” on a small scale there is a “dark flow” of galactic structure which may involve a multiverse.

5

Traditionally, the beings conjured by sorcerers and shamans do come from “other worlds”. In the Tibetan Buddhist tradition, these are the “hell worlds”. Beings from the hell worlds do not, in natural form, look or behave like human beings. But, according to a number of accounts they can impersonate human beings. It is probable that modern attempts to update or change ancient formulae found in religious carvings or manuscripts might have bizarre consequences if the translator imposes a strictly anthropomorphic form onto the deities being summoned.

According to Richard Cavendish in “

The Black Arts

 ”

6

 infamous magician Aleister Crowley changed the original adjective in one of his Egyptian conjurations from “headless” to “bornless”. In his book on the excavation of Tutankhamen’s tomb

7

 Howard Carter describes “

At the Eastern end of the shrine were two massive folding doors, closed with ebony bolts shot into copper staples, their panels decorated with strange figures—headless demon guardians of the caverns of the Underworld.”

The idea of a being which is from another realm entirely and was never born is quite different from the idea of a being which has no head. The “Headless One” might actually refer to the octopoid aerial entities summoned by T.J. Constable and Wilhelm Reich and similar orb like forms.

Part Six: From experts and researchers/Eugenia Macer-Story

According to urban legend, during one conjuration by Crowley of a “Bornless” entity a demon impersonating the instigating magician was seen to appear outside the protective magic circle and attacked his assistant, Victor Neuberg.

I have never had such a thing happen because I have never invited such a shape shifter into an elaborately pre-crafted “magic circle”. I have experienced the semi-materialization of an entity calling itself “Prince Ali”in digital photos of a small stone which materialized seemingly “out of nowhere”, falling on the floor in front of me in my living room. The actual small size of this stone can be seen beside a small paperclip.

Figure Three

Shortly after drafting the preceding section about “Prince Ali” I came across a book about the “Satanic Rituals” of Anton Szandor LaVey, an original edition published in 1972. which had never been read

8

 . The spine of the book was tightly perfect-a virgin volume! This book was located in a used book store in Old Kingston, N.Y. and I do not recall seeing it on the shelf when I browsed the store a few weeks previous.

That night I heard the presence of “Old Scratch” within the interior bedroom walls of my house in upstate New York.

Part Six: From experts and researchers/Eugenia Macer-Story

After a few loud episodes, “Old Scratch” became silent when addressed as a spirit rather than an invading animal.

The following night there was slight scratching in the same wall which ceased with a sharp rap as I thought about masquerades of the “devil” in medieval Europe as described in a chapter on witchcraft I had been reading in Richard Cavendish’s “

The Black Arts”

 . It grows very difficult to discern, because of the torture and witch hysteria at the time, whether or not these “devil priests” were phantasms of spirits or people in shamanic disguise. In fact, Anton LaVey’s book on ritual magic stresses the importance of stagecraft and design in the ritual situation, with specifics somewhat like the traditional practice of Feng Shui or Shinto wherein the physical arrangement of circumstances is of maximum importance in actualizing the mentally formulated goals.

One thinks of the alchemical motto “as above-so below” in trying to understand the effects of “Old Scratch” . The action/ intent “above” might be a mental alert or intent which manifests as the sound of scratching in the wall.

But how does this happen? Obviously, there is a kinetic molecular action in the substance of the wall which interacts with the atmosphere and causes a sound reaching the ear. How does this sound begin in the plasterboard if there is no conventional source, such as an animal exploring a hollow wall?

In order to consider this question, we must get past the contemporary indoctrination that —for example— Urban Grandier in the 17

th

 Century , the infamous priest sorcerer memorialized by Aldous Huxley in his book “

The Devils Of Loudoun”

 , was actually only a perverse person (in the psychoanalytical sense) inducing sexual hysteria in celibate nuns. Documents, both a contract with the Devil written and signed by Grandier and a pledge of assistance by the Devil written from right to left and spelled backward, do exist in historical records Unfortunately, this pledge was for only twenty years of assistance after which Grandier would curse God from hell. Ultimately, the priest-sorcerer was tortured and burned alive. I believe we make a mistake in assuming “the devil” was simply part of the wicked imagination of this man.

Part Six: From experts and researchers/Eugenia Macer-Story

Recall the doppelganger of Aliester Crowley supposedly seen by his assistant standing outside the magic circle. What was that? What is the image of “Prince Ali” visible in the zoomed photo?

The staged rituals in the “Satanic Rituals” by LaVey may be a significant clue in understanding technically how to actualize “as above/ so below” in alchemical style. However, when we get to the “Ritual Of The Nine Angles” the process becomes a bit obscure. LaVey seems to be dealing with a personified version of what Rupert Sheldrake called “the morphogenetic field”., a shadowy invisible personality from the realm of spirits which is said to change from generation to generation. “

Every age has its own manager, who directs affairs according to my decrees. This office is changeable from generation to generation, that the ruler of this world and his chiefs may discharge the duties of their respective offices, every one in his own turn.”

9

 and to give instruction not by the book but by “unseen means”. “

I lead to the straight path without a revealed book. I direct aright my beloved and my chosen ones by unseen means. All my teachings are easily applicable to all times and all conditions.”

10

 William Seabrook, famous for his writing on Haitian voodoo, also investigated the mountainous area said to be the original location of the Yesidi tribe, referred to by LaVey as the origin of the original worship of the god Shaitan.

11

Although we can take the diabolism of socialites and carnival musicians with a grain of salt, there is indication that the natural effects of “invisible intelligence” do not actualize by electrical process, which is sequential (a sine wave) but by kinetic means analogous to the action of an applied, moving magnetic field. The ritual action taking place in 4d spacetime is accompanied by mental action limited to certain pre-determined techniques and objectives.

Add to this the possibility that “intelligence” on the nano level may interact with this kinetic drama to produce molecular effects

Part Six: From experts and researchers/Eugenia Macer-Story

which then register with macro-cognition as sounds, images or even the simulacra of material objects. The basic concept is that the “will” or intent is not acting directly with the macro mass shapes but with the micro, nano- fabric of intelligent templates which “push” the larger molecular arrangement, as in a magnet moving metal fragments from beneath a neutral surface or a sound from a tuning fork creating specific patterns of sand on a level surface.

Thus a device which has been prepared or “actualized” magnetically and/or acoustically might provide a better templating situation as in the ritual use of conducive lighting/ sound arrangements combined with active combustion as in the burning of a candle flame or incense.

Fire is used in a number of traditional rituals during which images, written requests or questions are burned. Perhaps this is not simply a symbolic gesture but , combined with the right mental state, does cause a literal catalysis on the fundamental level. Yet , in the case of the unusual rust on an iron pipe fitting as mentioned earlier there does not seem to have been any particular mental effort directed toward the process of oxidation and formation of rust

unless

 the simple action of using the “found” iron fitting for a meditation candle holder was enough in that cellar location to accelerate the rust/ oxidation process. It should be stressed once again that the older pipe fitting was smooth and in adequate condition when originally noticed in the partly renovated basement.

Rituals to Open the Mind’s Eye

In an exploratory spirit meditation done prior to leaving the challenging subterranean office space, a non-human intelligence manifested to the mind’s eye in the form of an octopus or jellyfish-like image with trailing tentacles. Whatever one might think about this image “rationally” in the modern day, the jellyfish or octopus prototype is found on the temples and secular buildings of Minoan and other ancient civilizations in the Mediterranean area. Some of these temples are in natural caves or underground tunnels.

Part Six: From experts and researchers/Eugenia Macer-Story

The possibility occurs that a facilitation chamber might be built underground in the presence of an ionic-magnetic array and salt water. The cellar office in lower Manhattan is known to be adjacent to a salt water aquifer which extends from the older harbor area beneath an older residential area of the city.

In this context it is worth noting that Howard Carter, who successfully excavated the Tomb of Tutankhamen in Egypt at the beginning of the twentieth century, made special note in his book on this project of the presence of water in the tomb, which is actually an enhanced cave structure. King Tut’s tomb is distinctive for archeologists because most major art objects, statuary and the elaborate sarcophagus of the King were actually still intact inside the tomb when it was opened. Most similar tombs of the 18

th

 and 19

th

 dynasties of ancient Egypt were stripped of valuables and even of the royal mummies (which were buried with jewelry) before archeologists thought to investigate them.

An archeological excavation in the UK at “Star Carr” dated to 8, 500 B.C., about 6000 years before the date of King Tutankhamen’s tomb- also revealed a relatively well-preserved site near water, an ancient lake near Scarborough N. Yorkshire. In this site were found antler headdresses and red deer skull bones worn as masks. in ritual ceremonies. Along with these were found a quantity of wooden artifacts which the archeologists (as according to his notes did Howard Carter in Tutankhamen’s tomb) are now rushing to preserve against decay

12

In the close, humid atmosphere of the underground chambers the wood artifacts found in King Tut’s tomb (remember these are 3, 500 years old) remained pliable for transport but in the desert air became dry and brittle./ According to Carter, the finely wrought jewelry found in the tomb of the young pharaoh was thought to have magic powers, and seven ritual oars placed between the inner sepulchral shrine and the North wall of the

Part Six: From experts and researchers/Eugenia Macer-Story

chamber containing the sepulcher were thought to assist the king in his journey through the underworld.

13

In the entire narration of the excavation of King Tut’s tomb Howard Carter seems very aware of the actuality of ancient rituals. He cites a “zealous student of the occult” who advised by letter:”

In the case of further trouble, pour milk, wine and honey on the threshold.

 ” Although Carter writes in his book that he did not have the exact ingredients, on site, he seems open to a spell of protection perhaps put in place from afar by an absent expert.

Recalling the “Satanic Rituals” of Anton LaVey with trapezoids, “Nine Angles” and various other geometric stipulations, it’s interesting to note the directional orientation of King Tut’s tomb (which also might have played a role in preservation of artifacts within the subterranean chambers). The long axis of the rectangular burial chamber (East to West) is at right angles to the antechamber, with the actual sepulcher room to the North of the entrance to the antechamber.

As previously mentioned, “

headless demon guardians of the caverns of the underworld

 ” are painted onto large double doors at the Eastern end of the sepulchral chamber. Recall the “ bornless/ headless” confounding of these types of Egyptian images by the 20

th

 century would-be adept A leister Crowley. Plentiful ceremonial sticks and batons found in King Tit’s tomb of course also suggest the legendary magic wand, manifesting both as a simple reed and heavily be-jeweled baton.

Spontaneous Combustion

Howard Carter notes the “spontaneous combustion” of certain fabrics near the body of King Tut’s mummy. As he writes:”

The oxidation of the resin [poured into the mummy case as part of funeral ceremonies] has given rise to a kind of slow spontaneous combustion, resulting in the carbonization of the

linen fabric and, to a lesser degree, of the tissues and even of the bones of the mommy.”

14

Part Six: From experts and researchers/Eugenia Macer-Story

The archeologist finds this effect, which may have been a deliberate safeguard by the priests of Osiris, an irritating obstacle to the removal of the mummy from its close-fitting coffin. He also comments on fragments of a papyrus found upon the body of King Tut along with a number of amulets as perhaps being a spell or charm after the fashion of the written spells described in the original Egyptian “Book Of The Dead”.

Howard Carter states about one amulet found on the mummy:” The older orb growing out of the younger crescent symbolizes the god Thoth who personifies the moon” This is an interesting observation as Thoth is commonly represented as a bird-headed deity. Maybe Carter is unaware of an older tradition linking the goddess Isis and/or an even more ancient female deity to the phases of the moon.

A Y-shaped amulet of sheet gold found on the abdomen of King Tut’s mummy described by Carter as an object whose “ meaning was not clear” may have been an ancient dowsing rod.

15

Thus it may be that archeologist Howard Carter, unaware of the actual significance of these talismans, may also have overlooked the functional meaning of the situation of this and other Egyptian tombs near subterranean limestone deposits which channel and retain water. But perhaps: not exactly. Perhaps when we study only the geometric and/or symbolic structure of the ancient pyramids and tombs we are not getting the whole picture. Ancient Egyptian murals and carvings show pharaohs with evident dowsing equipment.

16

 After all, these people lived full lives before they died and were enshrined amid amulets and spells. The actual inspiration for these talismanic charms is not archaic.

Natural Magic and/or the Forces of Darkness?

Part Six: From experts and researchers/Eugenia Macer-Story

In July of 2010, the automatic snapshot editing function first called my attention to the “face” in the glass window frame left of the open window screen in which the rabbit being photographed was seen in the yard quite clearly at a distance from the screen. The auto-edit for tourist snapshots “recognized” a blurry face before I did! The window to the left in the snapshot is the glass door panel which had not been slid back to show the screen. On the first photo of the small rabbit standing still in profile in the yard with a large dark eye which attracted my attention I was situated close to the screened window, which shows wire grid divisions on that photo. For the second snapshot, which shows the face-like form in the glass door panel. I had been relaxing in a chair with my morning coffee and then quickly captured the returning rabbit from a distance. So the screen grids were not as close to the camera.

When the auto-detect software zeroed in on the face-like form in the window I became aware that there might be much more to the rabbit visitation than a simple nature spirit saying hello. In deciding to deal with this level of inquiry it is necessary to work with Interdimensional Intelligence

professionally

 , as one might work with an ordinary co-worker on the job or a person who is being interviewed for an article on a more mundane topic.

Figure Four

Part Six: From experts and researchers/Eugenia Macer-Story

Advanced Intelligence which opts to appear in the window is evidently the “supervisor” in the situation. In ordinary work situations, the supervisor signals the employee not the employee the boss

unless

 some worker is designated to provide an alert to the supervisor. Usually emergency action office channels will not go through the boss exclusively. Maybe this seems like a description of the fashionably dreaded “hive mentality” of advanced intelligence alluded to by modern UFO researchers; but this is the way it began, as a low key encounter with a rabbit who came into my yard and attracted my attention.

On the other hand, the experience with the small hare and face-like form in the window might be part of a different pattern of interdimensional contact which pre-dates by thousands of years the modern “ufo” sightings. When I web-searched the term “ancient Egyptian hare” I came up with references to the goddess “Unut” who is shown in profile in a sketch from an ancient carving looking exactly as the rabbit in the snapshots appeared to me in my yard.

17

On Wednesday July 28, 2010 at about 10:30 p.m. I was sitting on the back screened porch, site of the previous “rabbit” encounter, when I saw at a distance two twinkling orange lights which merged behind the trees.. I rose from the porch chair and went over to the window screen. The orange disk now seemed a large orange moon. I sat down again. Then the “moon” became very small and disappeared. As I watched, the orange twinkling lights again appeared and then the larger orange “moon” reappeared. I stepped out onto the porch steps to take a photo of the large orange disk, using my cell phone camera (the same camera I had used in daylight to snap the rabbit).

On the digital viewer, the photo is of a bright, white distant orb on all three shots. Possibly this is actually the full moon sans atmospheric refraction. But why would the refraction effect be different for the camera mechanism than for the human eye?

Part Six: From experts and researchers/Eugenia Macer-Story

And why were the near tree branches partly obscuring the large orange disk not visible in the photo of a distant orb in the night sky? Possibly this is because the automatic focus of the tiny camera detected light at a distance and the near tree branches were initially reflecting no light. But the auto flash of the camera did not illumine the edges of these dark branches-if it functioned at all for the quick series of photos. Looking at the site the next morning in daylight, it was easy to see trees and power lines in the direct path of any view taken of the sky.

When I later viewed the photos on the computer in digital zoom, the bright white distant orb in all three photos was seen to have a bright rim, dull center and internal bright circular dots. In the initial distant orb photo the shape which was initially seen as an elongated orb or two orbs merging is seen under zoom as a rimmed amoeboid shape with an arrangement of bright dots within the dull inner portion.

Figure Five—Amoeboid Orb

Part Six: From experts and researchers/Eugenia Macer-Story

There is also an arrangement of bright dots as part of the “face” found by the computer’s auto-edit function in the shots of the rabbit in daylight previous to the experience with the merging orange lights. Perhaps the amoeboid orb with a bright ring and bright dots on the dull center portion is a version of the rare but distinctive symbol of the god Thoth “

the lunar disk, the older orb growing out of the younger crescent

 ” alluded to by archeologist Howard Carter as found in the excavation of King Tut’s tomb.

18

Throughout the experience with the merging orange lights, whether or not the small “orbs” showing on the digital photos were actually the moon, there was a shifting perspective problem which was continually happening. In this case, the camera mechanism (an extraordinarily good device in my Samsung cell phone) was recording items which my human eyes did not immediately perceive.

The digital frames show two anomalies different from eyesight. Most importantly, the close , circular disk of light which was photographed outside slightly obstructed by trees shows as a smaller, distant bright “orb” unobstructed by trees or power lines..

Also, the “face”-like form at first indiscernible in the entire digital frame showing an indoor view looking out from the partially screened porch at the small rabbit was automatically selected initially by the HP jpg “editing” function which is designed to find images of people in a blurred background. This face-like form was later observed

not to be present

 on the solid glass as an artifact of dust or accumulated film on the glass surface.

So it’s a paradoxical situation Whereas the camera picked up a

distant orb

 not seen closely, the camera also registered a

close form seemingly outside the glass door

 which was not noticed by the photographer focusing on the nearby rabbit seen through the screen of an opened glass window panel.

Part Six: From experts and researchers/Eugenia Macer-Story

In understanding what may have triggered the camera mechanism, consideration now turns to the quadratic formula currently used to calculate distance and relative speed for mundane purposes. This quadratic shows X (the quantity being figured) as a form of solid geometric notation..

F
 igure Six

Part Six: From experts and researchers/Eugenia Macer-Story

This quadratic has both a positive and a negative root. In basic instruction in use of the quadratic formula, students are told to disregard the negative root because it does not work in practical 3d calculations. According to one tutorial: “From the standpoint of needing the dimensions of a farmer’s field, the negative solution doesn’t make any sense so we will ignore it.”

19

 This may be good practical advice for a surveyor, but it’s not good science. When considering the negative quadratic root, it can be observed that the

length

 of the X-dimension sought as “unknown” is different for the negative as versus the positive square root. But the negative root of a variant length has existence nonetheless.

Perhaps the difference between the images in the digital frames under consideration and the images perceived by the local human eye in this case and the case of a variety of anomalous “spirit orb” or “ufo” images which appear on both digital and 35mm film (as well as Polaroid) relate to the negative quadratic root engineers and surveyors are told to discard for convenience.

In fact, the negative quadratic root in the very basic sense may relate to the map dowsing and on site field dowsing experience mentioned earlier in this paper in archeological context.

This use of the function represented by the negative quadratic root may occur when people are able to discern the geo-location of a target by other than 3-dimensionally measured means; but evidently by a process attached to the 3-d location or object they may be seeking.

It is important to stress that the negative quadratic root is not an “imaginary number” (The square root of a minus number as known to mathematicians.) but is an item of real number geometry which has been overlooked for engineering convenience.

The negative quadratic applied on the nano level as mentioned with regard to oxidation and combustion earlier in this paper creates an interesting real geometric situation.

Part Six: From experts and researchers/Eugenia Macer-Story

It is possible that the actual connection to the living energy used in talismanic practice is detectable in the geometric formation of the blood platelets

20

 and action of the chlorophyll catalyst

21

 , within molecular configuration if applied using nano quadratics.

But where is the real connection in non-organic matter, the manufactured energy-charged piece of mass which provides the portal or contact for interdimensional action?

It seems that this must be via the living energy which certain mystical traditions call “light”. But one must ask: what sort of living “light”? There may be different sources of “living light” depending on whether the geometric shape is moving clockwise or counterclockwise.

Thus the “fictive fluid” of mathematician Henri Poincaré (1854-1912):

“
Poincaré assumed that there exists a non-electric energy fluid at each point of space, into which electromagnetic energy can be transformed and which also carries a mass proportional to the energy. In this way, the motion of the center of mass remains uniform. Poincaré said that one should not be too surprised by these assumptions, since they are only mathematical fictions

 .”

22

 (speculatively attached to each electromagnetic mass point) can be actually rotated in either direction in the plane or in either direction as within a plane 90 degrees perpendicular to the original 2d plane.

As regards, Poincare's
 "

fictive fluid

 "
 the missing link which transforms speculation into real results is simply the sixth dimension of the

Part Six: From experts and researchers/Eugenia Macer-Story

fluidice matrix

23

 as this acts upon the fictive fluid of the fifth dimension.

Conceptually, this sixth dimensioncan be understood as a "mind pilot field" structurally guiding electromagnetic mass manifestation though it's not that simple.

Prior to experiencing the merging ufo lights discussed earlier in this paper, and after photographing the single rabbit observed in the previously described incidents of late July 2010 I had spotted (at different times) both twin spotted fauns and twin rabbits in the yard .I shared the experience with an Internet friend but had not photographed them. On Tuesday July 17, I once again sighted the twin spotted fauns with their mother which I had seen in late July but this time in a different location, farther from the house. The sighting of these twin animals in context of the merging two “ufo lights” in the same time period actually alerted me to the possible meaning of the behavior of the lights.

Returning here to the initial topics of strangely-aspected geo-areas and the “talismanic” quality of the small 3d area of a “sacred” and/or valued object, one can easily see that the variable

size

 or

length

 of the negative square root may be related to the observed variables in visual perception, such as the close merging orange lights which became an orange disk registering within the digital cell phone camera as a distant ameboid orb, perhaps the moon.

There are also within this subtle mental process evaluative as well as strictly geometric considerations such as the ethical decision to tithe when the talismanic action links in to a shared destiny perspective. In a second encounter with the PR agent mentioned in the opening section of “Talismanic Materialism” who had in the meantime lost touch with the puzzling metal fragment described in “

Hexing and Healing: The Whole Shebang”

 .

24

Part Six: From experts and researchers/Eugenia Macer-Story

I agreed to pay him a reduced amount for publicity services, while knowing that he could not come through with the exact services he promised since he had just come out of the hospital after extended medical treatment for a difficult illness.

I wanted photos of the “Kar-Mi” poster situation in his apartment, which I obtained after hiring the PR agent. On two of the photos a deceptive “white wolf” appears. But one must be careful when evaluating the masks or images presented by spirit entities, as mentioned earlier in this paper (p.6) with regard to the entry of 5th dimensional energy literally into the 3d mass structure. Actually, the “white wolf”; figure 7] manifested as white light upon and/ welling up through the plastic sculpture of a large gold eyed cat behind the elbow of the PR agent sitting in an armchair. The wolf spirit was perhaps being educationally deceptive, as in the classic “trickster” represented in many traditions as being a fox, lynx, coyote or dog. One of the ‘Kar-Mi’ posters does show the magician shooting a cracker off the head of an assistant from the loaded battle of a gun he has partly swallowed.

Figure Seven

Let us now refer back to the section of this paper involving “Satanic Rituals” described by technical concepts and geometrics. The ‘off the 2d page” component of the “fictive fluid” utilization involves the burning (combustion) of a model of the six dimensions of mass basic to the “Fluidice Matrix” formulations.

Part Six: From experts and researchers/Eugenia Macer-Story

These six dimensions are obviously connected to the larger dimensional matrix and by manipulation of the 6d model will enter and trigger the larger n-dimensional matrix, irrespective of linear time.

The paper model can be constructed of index cards of three sizes. The larger cards which form the 4d membranes (‘branes” for short) between instant points of linear time serve as the floor and ceiling of the mid-sized card representing the sixth dimension which is folded in accordion zig zag perpendicular to the 4d branes and containing through a slit the small card representing the fifth dimension, which is also perpendicular to the 4d branes but unattached to them. Supported within the tangential 6d brane sandwich filling, the 5d strip can move through the slit in a positive or negative direction or remain at situational equilibrium.

An Observer on the 5d brane would thus (by an act of will or destiny) be able to perceive both the 6d shifting context and the tangential 4d branes which are affected by shadow pressure from the varying positions of the unattached perpendicular 5d moving into past or future or maintaining a steady “now” balance. All of this takes place within mass structure.

Deliberate Combustion of Destiny

Once this model has been constructed, it should be placed in a metal bowl and entirely burnt with ordinary matches.

As the model is burning, a simple situational goal should be assumed by the mental magician. Ashes from this ritual should be earthed in water and flushed down a drain.

*** *** ***

Part Six: From experts and researchers/Eugenia Macer-Story

Figure Eight

Part Six: From experts and researchers/Eugenia Macer-Story

A
 ssembly of Fluidice Matrix Talismanic Model

Figure Nine

Article by Eugenia Macer-Story.

Books by Maximillien de Lafayette

Series: Dictionary, Lexicon, Thesaurus

SUMERIAN LANGUAGE AND CIVILIZATION

3 Volumes

De Lafayette Encyclopedic Dictionary-Lexicon of Sumerian Language And Civilization

 Volume I

De Lafayette Encyclopedic Dictionary-Lexicon of Sumerian Language And Civilization

. Volume II

Volume II

De Lafayette Encyclopedic Dictionary-Lexicon of Sumerian Language And Civilization

. Volume III

Volume III

ASSYRIAN LANGUAGE AND CIVILIZATION

3 Volumes

De Lafayette Encyclopedic Thesaurus-Dictionary of Assyrian Language and Civilization. Volume I

Volume I

De Lafayette Encyclopedic Thesaurus-Dictionary of Assyrian Language and Civilization

. Volume II

Volume II

De Lafayette Encyclopedic Thesaurus-Dictionary of Assyrian Language and Civilization

. Volume III

Volume III

AKKADIAN LANGUAGE AND CIVILIZATION

2 Volumes

De Lafayette Encyclopedic Thesaurus-Dictionary of Akkadian Language and Civilization. Volume I

Volume I

De Lafayette Encyclopedic Thesaurus-Dictionary of Akka

dian Language and Civilization. Volume II

Volume II

HITTITE LANGUAGE AND CIVILIZATION

3 Volumes

De Lafayette Encyclopedic Thesaurus-Dictionary of Hittite Language and Civilization. Volume I.

Volume I

De Lafayette Encyclopedic Thesaurus-Dictionary of Hittite Language and Civilization. Volume II.

Volume II

De Lafayette Encyclopedic Thesaurus-Dictionary of Hittite Language and Civilization

. Volume III.

Volume III

ARAMAIC LANGUAGE AND CIVILIZATION

3 Volumes

D
 e Lafayette Encyclopedic Dictionary of Ancient and Modern Ar

amaic Language and Civilization. Volume I

Volume I

De Lafayette Encyclopedic Dictionary of Ancient and Modern Aramaic Language and Civilization. Volume II

Volume II

14 ANCIENT LANGUAGE AND CIVILIZATION

14 Volumes

Thesaurus-Dictionary of Sumerian, Anunnaki, Babylonian, Mesopotamian, Assyrian, Phoenician, Aramaic, Arabic, Syriac, Anatolian, Chaldean, Hebrew, Hittite, Akkadian

ANUNNAKI LANGUAGE AND CIVILIZATION

3 Volumes

Anunnaki Dictionary Thesaurus. Anunnaki Language and Vocabulary. Volume I

Volume I

Anunnaki Dictionary Thesaurus. Anunnaki Language and Vocabulary

. Volume II

Volume II

Anunnaki Dictionary Thesaurus. Anunnaki Language and Vocabulary. Volume III

Volume III

I
 NDEX

Note: The introduction and Summary of Findings are not indexed.

10,300 years old, Pyramids

are,149

1992, the Grays met twice

with civilian delegates,

scientists and military men,

in,118

1996, France had a surprise-

visit by the Grays in,118

1996,China had a surprise-visit

by the Grays in,118

1998, India were confronted

by the Grays in,118

1998, Pakistan was confronted

by angry Grays in,118

2020 or 2021, the Grays will

reveal themselves to the whole world by,133

2021 or 2020, the Grays will

reveal themselves to the

whole world by,133

63,000 years ago,104

65,000 years ago, humanity

civilization began,131

66 American soldiers were

killed at the Dulce

base,189

75,000 year old alien,147

8ft to 11ft tall,
 alien frogmen

were,178,179

A

Abducted twice by the

Grays,97

Abductees begin as small

children,171

Abductees got aprons of

different colors and sizes

given to them by the Grays,

137

Abductees sexual relationships

with the Grays,133

Abductees, confusing the,119

Abductees, Grays helping,136

Abductees, Message of the

Grays to the,112

Abductees, personality

changes in,160,162

Abductees, p
 sychological

faculties of the,126

Abductees,11,
 43,48,55,

56,57,58,97,99,100,
 125,

126,127,139,14,
 160

Abduction of Betty and Barney

Hill,107

Abduction,56,57,97,126
 ,130
 ,

158
 ,165

Abductions have ceased,56

Abductors,57

Ability of reading others’

minds,160

Above Top Secret memoranda,

signature of the President

of the United States on,191

Account of Patricia

Lorensen,119

Account of Penelope

Gambier,120

Account of Sal Montez,119

Activity, anomalous,240

Adenosine Triphosphate,95

Adjustment of the hybrids,38

Adopted hybrids children,141

Adoption, babies hybrids

placed for,136

Adoption

,

 hybrids placed

for,44

Adult hybrid,38,139

Advances in Tesla Technology,

book, 70

Aegean
 sea,131

Aerial entities, octopoid,158,

245

Aerial view of the Dulce

base,215,218

Afghanistan, bringing

ecological catastrophes to,

208

Africa, Anunnaki in,131

Africa,131

Agencies, governmental,96

Agenda of the Grays,55,117

AGM-114N,88

Agricultural systems, to destabilize,69

Air Force fields,203

Air,41

Alaska, Grays’ base in,105,

133

Alaska, meeting with the Grays

in,118

Alaska, military project in,70

Alaska, underwater bases

in,149

Alaska,176

Alchemical motto “as above-so

below”,247,248

Alien(s),44,61,65,86,97,98,99,

100,101,103,105,113,120,

125,127,139,140,141,
 145,

148,149,150,
 160
 ,
 165,175,

176

Alien civilizations,104

Alien frogmen in metallic suits

underneath a massive

metallic object,178

Alien frogmen,179

Alien races,104

Alien talking to me in my

head,169

Alien technology,94,101,103

Alien underwater crafts,176

Alien, spiritual,128

Alien-human operations,

joint,180

Alien-hybrid,37,192

Aliens dying, visualized images

of,170

Aliens existence and UFOs’

photos, spacecraft

captured evidence on, 181

Aliens experimented with

manipulation of the

nervous system,201

Aliens gave the Americans,

extraterrestrial technology

and know how,135

Aliens Grays-US Dulce base

war and altercations,189

Aliens spaceship, Betty and

Barney Hill displaying their

drawing of the,107

Aliens underwater craft, oval

glass box shielded the,179

Aliens worked with Americans,135

Aliens, abductees’ relationship

with,136

Aliens, bond with,130

Aliens, Carl Sagan’s contact

with,109,110,11

Aliens, intention of the,100

Aliens, operating room of

the,126

Aliens’ strict policy for the

abductees,137

Aliens’ test-tubes,100

Aliens’ way of life,37

Aliens-humans hybrids’

dwellings,37

Aliens-military scientists joint

black project,92

Aliens-military-joint scientific

programs,86

Aliens-US technology,92

Allen, Lew,191

Alloys, metallic,180

Alpha Draconis,103

Alteration of the temperatures

and crop yields of Russia,67

Alvarez’s Fernando,

account,113

Ambar Anati,194

Ambar Anati’s blowing up a US

military base,189

American mid-west,183

American military has

successfully sent six men

through the vortex,183,

184,185

American military naval base

in the Bahamas,92

American military,105

American underwater military

bases,180

American, Russian and Israeli

military scientists,

technology shared by,180

American-Phoenician hybrid

woman,41

Americans communications

with the Grays,117

Americans conducted

experiments and tests on

holographic transportation,

150

Americans have UFOs,149

Americans how to improve on

their spaceships, aliens

showed the,135

Americans research center in

Mexico,149

Americans were building a

fleet of UFOs,134

Americans worked with

aliens,135

Americans, Grays gave neutron

bomb blueprints to the,88

Americans,Grays working,133

Anati, Sinhar Ambar,41

Anbar Anati’s incident and

account,192

Ancestors, our,131

Andros Island in the Bahamas,

179

Angelic figures,165

Angels Don't Play this HAARP,

book,70

Anomalous activity,240

Anomalous phenomena,67

Another dimension leading

into,183,184,185

Another dimension, propelled

into,183,184,185

Another planetary system,105

Another time/dimension,105

Antibiotics,155

Anti-plasma shields, layers

of,176

Anunnaki,
 41,48,49,88,
 103,

114,
 146,149,
 192,
 195,196,

202,206,208

Anunnaki created the human

race, not God,50

Anunnaki created us deformed

and undeveloped mentally

and physically,146

Anunnaki goddesses upgraded

early human species,104

Anunnaki in Africa,131

Anunnaki in the Middle

East,131

Anunnaki leader,41

Anunnaki Ulema Kanazawa,101

Anunnaki Ultimatum,41

Anunnaki will bring on huge

tsunamis,207

Anunnaki, nuclear weapons

used by the,131

Anunnaki/Ulemite word,37

Apparatus, breathing,179

Applied Minds, Inc.

 ,157

Apports,242

Aprons of different colors and

sizes were given to the

abductees,137

APTI,74

Aquatic Plasma Corridors,178

Arabian Peninsula, quarantined habitat in the,104

Archuleta Mesa,197

ARCO,74

Area 51,224

Arecibo,71

Areshev, Andrei,67,68,69

Arizona, Grays’ base in,133

Arizona, meeting with the

Grays in,118

Arizona, UFO flew over,59

Arsenal, climate-change,69

Arslan, interviewing,127

Artificially, impregnated,100

Aruru, used as a genetic tool

by,104

Ashtari constellations, civilizations from the,103

Asteroid falling toward

Earth,113

Astronomical telescopes,153

Astrophysicists, military,96

Atlantean,239

Atlantic Underwater Testing

and Evaluation Center,176

Atlantis,131,149

Atmospheric conditions,146

Atmospheric lights/flairs,148

Atomic detonations,117

Atomic/nuclear arsenal,117

ATP,95

Atrocities on Earth,112

Attara,149

Attempt be made to go to the

Zeta Reticulan system, Carl Sagan suggested another, 109

Attending various activities,

hybrids,46

Auditory neuro-receptors of

the brain,215

Aura research, human,201

Aurora Belgian incident,180

Auroral Research Program, high-frequency,70,71

Australia, Grays’ base in,133

AUTEC,90,91,92,

93,94,

 152,

176,179

AUTEC is stockpiled with both

the “plastic” and advanced

types of Neutron bombs,90

Awareness, cosmic,58,141

B

B.C.B.,92

Babies hybrids placed for

adoption,136

Babies looked like stuffed

dolls,97

Babies removed from the

tank,48

Babies, non-human,97

Babies’ heads inside a black

box,99

Baby for me, they created a

new,160

Bacillus subtilis,155

Back to our world,185

Bahamas, American military

naval base in the,92

Bahamas, Andros Island in

the,179

Bahamas, the,176

Band that can read our

thoughts,139

Barker, Gray,95

Base in Alaska, secret,105

Base in the Marianas trench in

the Pacific Ocean, Russian

underwater,178

Base of the Grays in Mexico,

149

Base of the Grays, inside

the,41

Base war and altercations,

aliens-Grays-US Dulce,189

Base, mode of transportation

down to the underwater,

180

Base, secret underground,97

Bases (Underwater) in

Alaska,149

Bases of the Grays, outside

the,112

Bases of the Grays/extraterrestrials,176

Bases, American underwater

military,180

Bases, Chinese underwater

military,180

Bases, Russian underwater

military,180

Bases, secret military,44

Bases, underwater,175,178,

180

Battle-space,156

BCB,95,96

Beatrice Perrin,

interviewing,130

Bedrooms of hybrids,38

Beds of hybrids,38,

Begich, Dr. Nick,6,70,72,73,

74,78,81,85

Being of light,128

Beings from the hell

worlds,245

Beings transported back in

time,103

Belgian incident (Aurora),180

Belt, plasmic,208

Bender, Albert K. ,95

Bender,96

Bennewitz, Paul,219

Berlin wall, after the fall of

the,179

Bermuda Triangle the,176

Betty and Barney Hill

displaying their drawing of

the aliens’ spaceship,107

Betty and Barney Hill,

abduction of,107

Betty Hill’s map of Zeta

Reticuli,106,107

Biden, Vice-president Joe,182

Big Bang, the universe did not

start with,131

Big dots inside a fiberglass

panel,66

Bindu,238

Bio-organic frequencies of the

human body,158

Biosystem of the earth,207

Black Box,
 92,94,97,98,99,

101,126

Black Holes,148

Black projects,86

Blowing up a US military base,

Ambar Anati’s,189

Bnatnouriim, mating with

the,104

Body of the craft, exterior,176

Bonaparte, Napoleon,123

Bond with aliens,130

Book “Anunnaki Ultimatum”,

192

Book “Black Operations,

Weapons Systems and

Experiments by

Extraterrestrials,

Grays and Government”,

152

Book “Pulse Of The Dragon:

The Secret Knowledge Of

The Pirates”,240

Book “The Black Arts”,244

Book “
 The Revised, Indexed

and Complete Book of the

Anunnaki-Ulema Final

Warning to Humanity, the

End of Time, and the

Return of the Anunnaki

in 2022.”

Book Of The Dead,252

Book, “They Knew Too Much

About Flying Saucer”,96

Bornless entity,246

Bradley, General Omar,103

Brain, auditory neuro-

receptors of the,215

Brain, sucking up your,95

Bransburg-Zabary S.,155

Brazil, government of,57

Breathing apparatus,179

Breeding Molecules Duplication, Intra,56

Breeding program,125

British scientists complained of

being left out of the loop,

180

Bryar, Sam,223

Brzezinski, Zbigniew74

Buddhist Tibetan tradition,245

C

Canadians were building a

fleet of UFOs,134

Cancer, cured from a lung,161

Carter, Howard,245,250,251

Cassini-Huygens mission to

Saturn, withheld

information from the,180

Cassini-Huygens Spacecraft,

181

Catecholamine,96

Categories of the hybrids,43

Cavendish, Richard,244

Central Asian countries,67

Chakras, Earth 240

Change of our way of life,100

Change to our future,127

Change to the world,127

Change, global,58,133

Changes in abductees’

personality,160,162

Characteristics of hybrids’

habitat,38

Chemical-physical molecular

structure,94

Child, (hybrid) adopted by a

human family,37

Childen hybrids, whereabouts

of the,141

Childen, hybrids,138,139

Children hybrids live

together,38

Children of the future,55

Children received toys and

chocolate bars from aliens,

137

Children, abductees begin as

small,171

Children, aliens helping,160

Children, rooms of the

hybrids,38

Chimiti,104

China had a surprise-visit by

the Grays in 1996,118

China, bringing ecological

catastrophes to,208

Chinese underwater base,178

Chinese underwater military

bases,180

Chinese,182

Chinese,242

CIA,95, 182,
 192
 ,
 193
 ,223

Circle, magic,246,248

Circular porthole-like

windows,180

Circumference of seats in a

UFO,66

Civilian delegates, met twice

with the Grays in 1992,118

Civilization of Earth began

with extraterrestrials,131

Civilizations from the Ashtari

constellations,103

Civilizations on Mars,148

Civilizations on the Moon,148

Civilizations, outer of space,

149

Climate change weapon-

arsenal,67,159

Climate weapons system,66

Climate, weapons systems that

can change the, 62

Climate-change arsenal,69

Climate-control methods,

Russia experimenting

with,69

Clothes of the hybrids,43

Code of ones and zeros,154

Cohen, Samuel,88

Colonies of the extraterrestrials,131

Colors of the rooms of the

hybrids,38

Communal living in

underground dormitories,37

Communications with the

Grays, Americans and

Russians,117

Communications, Magick

Mirror,241

Communities, underground 37

Communities, underwater, 37

Compressor, the horrible,92

Concern of the Grays,117

Conditions/laws of physics,

different,105

Conduit, the,49,
 194,209

Confusing the

abductees,119,125

Congress, any member of,182

Conic container, inside a,151

Consciousness, lost,179

Conspiracy theories,69

Constable, T.J.,245

Constellation Ashtari,103

Contact with aliens for years,

Carl Sagan,109,110

Contact with extraterrestrials,

146

Contact with the Grays,56

Contact with their people

(Grays) living on other

planets,131

Container, transporting a ship,

a car, a city, to a,152

Contract with the devil written

and signed by Grandier,247

Control over humanity,

Grays,202

Copy of a person from the

past,150

Corridor Plasma,

extraterrestrials’,175

Corridor Plasma, location of

the,176

Cosmic awareness,58,141

Cosmic dust,148

Countries, local,69

Craft looks like a silvery

metallic spinning top,182

Craft, exterior body of the,176

Craft, oval glass box shielded

the aliens’ underwater,179

Craft, Plasma shield

surrounding the exterior

body of the,176

Crafts, alien underwater,176

Created us, who,146

Creating human replacement,

100

Creator, the,50

Creature with big eyes and

without hair, a mouth or a

nose,120

Creatures and tissues, storage

of fully grown,201

Creatures, little,121

Crowley, Aliester,245,246,248

Cured from a lung cancer,161

Grays, Neutron-Oxygen bomb

provided by the,90

D

D. Roth,155

Dark energy,240

Dark energy/mass,245

Dark flow,240

Dark matter,148

D-Day,103

Dead person return to life,

a,150

Debriefing, secret,179

De-fragmenting the molecules,93

Dematerialized,185

Dendrogram of the matrix,155

Deprivation, sensory,185

Destined to rule our world,100

Destruction of the

universe,145

Detection system, underwater,

178

Detection, missile,69

Devastation to cities and

wildlife, scenes of,112,165

Development of psychic

powers,160

Devil, contract with the,247

Devil, the, 247

Devilish invention,95

Diagrams, spirits in,158

Dialectical materialism,237

Different conditions/laws of

physics,105

Diffractive Components,153

Dimension leading into

another,183,184,185

Dimension, in the void of a,185

Dimension, propelled into

another,183,184,185

Dimension/time, another,105

Dimension-reduction

algorithm,155

Dimensions around us,58

Dining rooms of hybrids,38,39

Diver, Russian,179

DNA,208

DNA, Grays,43,55,

DNA Reproduction Sequences,

56

DNA/Genome chips of any

substance, measurements

of,155

Doctors, Grays,136

Doctors, military,97

DOD,182

Doomed Race, Grays,56

Dopamine,96

Dormitories of the

hybrids,45,46

Dormitories, communal living

in underground 37,38,39

Dormitories, communal living

in underwater, 37,39

Draconian,223

Dracos,103

Dragon Triangle,

map of the

Japanese,177

Drake, Frank,107

Dulce Base war and

altercations, Aliens-Grays-US,189

Dulce base, aerial view of

the,215,218

Dulce base, photo of the inside

the,214,216

Dulce base, photo of the

underground of the,217

Dulce base, photo showing

orbs in the area of the,219

Dulce underground base, visit

to the,197,200

Dulce underground base,192

Duplicating human

replacement,100

Dwellings of hybrids-aliens-

humans,37

E

Early human race, an,149

Early-stage hybrids,43

Earth chakras,240

Earth gravity,180

Earth to isolate earth from the

universe, Radio plasma belt

around,195

Earth, atrocities on,112

Earth, biosystem of the,207

Earth, electro-plasmic shield

over the,207

Earth, future of,55

Earth, hybrids living on,37

Earth,56,58,104,105,
 113,114,

116,117
 ,118,132,145,148,

163

Earth’s civilization began with

extraterrestrials, 131

Earth’s Environment,117

Earth’s environment,118

Earth’s safety,57,117

Earth-made holographic

zooming,153

Earth's surface,70

Eastlund, Bernard,71,73,74

Eating habits of hybrids,38

EBE,191

Ecological catastrophes to

Afghanistan, bringing,208

Ecological catastrophes to

China, bringing,208

Ecological catastrophes to

Iran, bringing,208

Ecological catastrophes to

North Korea, bringing,208

Ecological catastrophes to

Russia, bringing,208

Ecology, Earth’s,117

Education of the hybrids,38

Egyptians,149

Eigen-values,155

Eisenhower, President,103

Electrical malfunctions,

odd,240

Electromagnetic beam,

steerable,70

Electromagnetic

structures,245

Electro-plasmic shield over the

earth,207

Eliminating bad vibes,158

Emptiness of the space,148

End of the universe,145

Endergonic,95

Energy as “bliss”,237

Energy coin of the cell,95

Energy left by UFOs,219

Energy, dark,240

Energy, external source of,93

Energy, imprint of,158

Energy, negative,158

Energy, our,131

Energy, positive 158

Engineering, extraterrestrial

reverse,192

England, weather weapons

systems in,117

England’s last nuclear

testing,118

English Channel, Grays’ base

in,133

English engineers, aliens

were,135

Enhanced Radiation

Weapon,88

Entering blueprints into the

grid,154

Entities, aerial,158

Entity, bornless,246

Environment,133

Environment, Earth’s,117
 ,118

Environment, human,37

Environmental systems, to

destabilize,69

ERW,88

ET,223

Etheric triggers,239

Europe, Medieval,247

Europeans,180

Execution at the Dulce

laboratory, military

mass,189

Exercises, mental,140

Exodus story,134

Expedition,Project Serpo,105

Experiments, genetic,191

Explosion on a screen,163

Exterior body of the craft,176

External source of energy,93

Extraterrestrial beings,

existence of,107

Extraterrestrial Biological

Entities,190

Extraterrestrial holographic

zooming,154

Extraterrestrial origin, metal

of,180

Extraterrestrial race,

hybrid,37

Extraterrestrial reverse

engineering,192

Extraterrestrial technology and

know how, aliens gave the

Americans,135

Extraterrestrial underwater

navigation system,178

Extraterrestrial-Russian

operation, joint,179

Extraterrestrials “Corridor

Plasma”,175

Extraterrestrials topic is

Top Secret,57

Extraterrestrials, civilization

of Earth began with,131

Extraterrestrials, colonies of

the,131

Extraterrestrials, contact

with,146

Extraterrestrials, Remnants

of,149

Extraterrestrials,86,99

Extraterrestrials/Grays, bases

of the,176

Extraterrestrials-made

holographic zooming,153

Extraterrestrials-US joint

program,94

Extraterrestrial-U.S

protocol,182

F

Facial structure,37,43

FBI,182

Feng Shui,158,240,247

Fetus of a hybrid entity,99

Fetus, they changed my,161

Fetuses’ room,48

Fiber scanning device,194

Fiberglass panel, dots inside

a,66

Fight, American soldiers-

Grays,131

Files on galactic civilizations in

military possession,107

Files, governments,57

Film “Contact”, poster of

the,110

Final Judgement,145

First group of the hybrids,43

Flanagan, Gael Crystal,70

Florida,176

Flow, dark,240

Fluidice matrix,261

Food of hybrids,38

Footages, holographic,126

Force-field, invisible

underwater,179

Foreign Ministry of Russia,67

Foreign submerged object,179

Foster, Jodie,105

Four Seasons hotel,93

France had a surprise-visit by

the Grays in 1996,118

French scientists complained

of being left out of the

loop,180

Frequencies of the human

body, bio-organic,158

Frogmen from Russian

submarines,178

Frogmen in metallic suits

underneath a massive

metallic object, alien,178

Frogmen, Russian,179

Frozen by the aliens,121

FTIR,95

Future events in time,

showing,103

Future leaders and saviors of

the world,98

Future of Earth,55

Future of humanity is going to

change,98

Future of the human race, 55

Future of the human

race,57,58

Future to be equally shared

with the Grays,55

Future, change to our,127

Future, children of the,55

Future, good and bad,120

Future, Grays rewinding

the,125

Future, Hybrids are going to

change our,128

Future, knowing the,147

Future, our,133

Future, scenes from the,140

Future, zoomed into the,104

G

Galactic civilizations in

military possession, files

on,107

Galactic structure,245

Galaxies, star map of

several,107

Galaxy, three star systems

outside of our,104

Gambier, account of,120

Gazit, Ehud,155

Gene, Progeria,43

Gene-network activity,155

General Marshall,103

General Omar Bradley,103

General Patton,103

Genes, Grays,55

Genes,98

Genetic experiments,191

Genetic labs that created half

human/ half animals,200

Genetic programs carried in

secret bases,128

Genetically created by the

aliens,127

Genetics,200

Genome Holography,155

Genome/DNA chips of any

substance, measurements

of,155

Georgetown, Washington,

DC.,193

Geo-space, Portals as

constant,240

Geospatial intelligence,156

Geospatialinformation,156

Germans built the first

UFOS,148

Glass box shielded the aliens’

underwater craft, oval,179

Glass sheet,66

Global change by the

Grays,112

Global change,133

Global change,58

God,
 50,145

God did not create the

universe,131

God, our relationship to,58

Government allowed the Grays

to abduct human beings,

the,205

Government of Brazil,57

Government of Mexico,57

Government of Russia,57

Government of the United

States,57,
 113,
 128,

128,131

Government UFO projects,65

Government’s secret files,66

Governmental agencies,96

Governments’ files,57

Governments’ secret

reports,56

Grandier,247

Gratings,153

Gravity will become twelve

hundred times greater,207

Gravity, Earth,180

Gravity,148,
 176

Gray personnel,184,185

Gray talking,165

Grays,
 38,39,42,43,44,46,48,

49,55,57,58,86,97,98,99,

103,105,112,117,
 113,114
 ,

119,120,
 125,126
 ,145,
 182,

194,195,196,197,199,200,

201,202,203,205,208
 ,
 223,

Grays “cracked down the

secrets of DNA

Reproduction Sequences,

56

Grays “Doomed Race”,56

Grays and the U.S. Government, joint laboratory

of the,197

Grays are developing a new

human race,100

Grays areas,190

Grays cannot turn their heads

independently of their

body,193

Grays confronted India,118

Grays confronted Pakistan,118

Grays contacts with Great

Britain,132

Grays contacts with

Mexico,132

Grays contacts with Russia,132

Grays doctors,136

Grays hellish laboratories,42

Grays helped Earth’s

government in developing

weather’s weapons,86

Grays helping abductees,136

Grays met twice with civilian

delegates, scientists and

military men, in 1992,118

Grays operated at
 Walter Reed

Hospital (
 Army Medical

Center),136

Grays pilots,105

Grays saving the lives of hybrids,136

Grays ships, human pilots,

trained on,105

Grays taught the American

military how to use

weather weapons,149

Grays visited China,118

Grays will reveal themselves to

the whole world by 2020 or

2021,133

Grays working with Americans

and Russians,133

Grays Zeta Reticulan,104

Grays, abducted twice by

the,97

Grays, agenda of the,55,117

Grays, contact with the,56

Grays, future to be equally shared with the,55

Grays, Global change by

the,112

Grays, habitat of the,59

Grays, inside the base of

the,41

Grays, meetings with the,192

Grays, mind control tactic by

the,112

Grays, mixed messages from

the,125

Grays, neutron bomb

blueprints given to the

Americans by,88

Grays, Operating room of

the,119

Grays, outside the bases of

the,112

Grays, underwater world of

the,175

Grays, United States

government’s treaty

with the,190

Grays, weapons systems

against the,191

Grays/extraterrestrials, bases

of the,176

Grays’ base in Mexico,149

Grays’ DNA,43

Grays’ genes,55

Grays’ message to the

military,118

Grays’ orientation

programs,133

Grays’ sexual relationships

with the abductees,133

Grays’ Vortex Tunnel, the,183

Grays-Humans Hybrids

race,100

Grays-US joint black

projects,87

Great Britain, Grays contacts

with,132

Grid, Entering blueprints into

the,154

Grid, holographic,154

Grid, projection on a,151

Grid, substance that has been

de-fragmented and

transported via a,154

Grid,152

Group of the hybrids, third,43

Groups of the hybrids,43

Guardian,127

Guenther, B.D.,153

H

HAARP,69,
 70,71,72,73,74

Habitat of the Grays,59

Habitat, characteristics of

hybrids,38

Habitat, hybrids,37,41

Habits of hybrids, eating, 38

Habits, creating new,96

Hair of the hybrids,43

Half human/half animals,

genetic labs that

created,200

Halloween costumes, people

in,121

Harvesting tissues,200

Hatha Yoga Pradipika,238

H-bomb,191

Head, alien talking to me in

my,169

Heatwave has caused forest

and peat fires across

Russia,68

Heaven,131

Heisenberg Uncertainty Principle,240

Hell worlds, beings from the

245

Hell worlds,245

Hell,131,145

High ranking United States

military man working with

aliens,37

High-Frequency Active Aural

Research Program,69,
 70,71

High-ranking United States

military man or woman,44

History of humanity/mankind,

58,133

History of our future,56

History of the human race,56

History was lost,131

Holograms,153

Holographic grid,154

Holographic images,125,126

Holographic person from our

world,150

H
 olographic person,150

Holographic picture is a real

human being in the

flesh,150

Holographic pictures showing

the entire sequence of the

Roswell crash,194

Holograms, spirits in,158

Holographic projection of

Jesus,103

Holographic
 projection,58,56,

103,
 115,150,

Holographic transportation,

Americans conducted

experiments and tests

on,150

Holographic transportation,

physical,150

Holographic Zoom Lens HZL-C-

1000,153

Holographic zooming at

intelligence agencies,156

Holographic Zooming

Project,152

Holographic zooming,

extraterrestrials-made,153

Holographically, human being

transporated,150

Holography, Genome,155

Holography,154

Homeland Security analysts,

156

Hormones,96

Horoscope,145

Human aura research,201

Human being transporated

holographically,150

Human beings,37

Human environment,37

Human families,44

Human family, hybrid child

adopted by a,37

Human form, visual and

audiovisual,150

Human pilots, trained on Gray

ships,105

Human race will be destroyed,

the,100

Human race, Anunnaki created

the,50

Human race, future of the

55,57

Human race, Grays are

developing a new,100

Human race, seven proto-types

of the,104

Human replacement,

creating,100

Human replacement,

duplicating,100

Human species, Anunnaki

goddesses upgraded

early,104

Human-alien operations,

joint,180

Human-hybrid race, new,133

Humanity civilization began

65,000 years ago,131

Humanity is going to change,

future of,98

Humanity, Grays control

over,202

Humanity’s history,133

Humanoids,94,132

Humans as a genetic source,

using,55

Humans, not 100%132

Humans,look like,132

Humans-aliens-hybrids’

dwellings,37

Humans-Grays-hybrids

race,100

Hurricane manipulation

studies,81

Huxley, Aldous,247

Hybrid child adopted by a

human family,37

Hybrid child raised as a human

being,37

Hybrid extraterrestrial race,37

Hybrid, adult, 38

Hybrid, fetus of a,99

Hybrid, Personal-project,116

Hybrid-alien,192

Hybrid-human race, 37

Hybridization room,59

Hybrids are going to change

our future,128

Hybrids babies placed for

adoption,136

Hybrids childen, whereabouts

of the,141

Hybrids childen,138,139,140

Hybrids children can

levitate,38

Hybrids children live

together,38

Hybrids children, adopted,141

Hybrids children, rooms of

the,38

Hybrids living on Earth,37

Hybrids placed for adoption

,

 44

Hybrids, adult,139

Hybrids, attending various

activities, 46

Hybrids, bedrooms of, 38

Hybrids, beds of 38,

Hybrids, clothes of the,43

Hybrids, dining rooms of,38

Hybrids, dormitories of the,45

Hybrids, early-stage,43

Hybrids, eating habits of,38,39

Hybrids, first group of the,43

Hybrids, food of,
 38

Hybrids, Grays saving the lives

of,136

Hybrids, late stage,43,167

Hybrids, mature,140

Hybrids, middle-stage,43

Hybrids, refectory of the,42

Hybrids, second group of

the,43

Hybrids, sleeping quarters of

the,45

Hybrids, third group of the,43

Hybrids, toys of, 38

Hybrids, vacuum system used

by the,38

Hybrids,49,127,129

,

 132

,

 146,

147

,

 163,165
 ,193,197,199,

203

Hybrids’ community,140

Hybrids’ habitat,

characteristics of,38

Hybrids’ three distinct

groups/categories,43

Hybrids-aliens-humans’

dwellings,37

Hybrids-humans-Grays

race,100

Hypnosis
 ,
 star map as drawn

by Mrs. Betty Hill in 1964

while under,
 108

Hypnotism, paralyzed under

the influence of some sort

of,63

Hysteria, mass,133

HZP,152

I

Ice Age,

131

IFSB,95

Images of aliens dying,

visualized,170

Implant, knowledge linked to a

possible,169

Important people inside the

UFO,64

Impregnated artificially,100

Imprint of energy,158

Inanna,104

Incapacitated by the

aliens,121

Incineration,39

Inertia,154

Information from the, Cassini-

Huygens mission to Saturn,

withheld,180

Information transfer,70

Information, United States

could not have access to

Cassini-Huygens Spacecraft,181

Inman, Admiral Bobby,191

Inner energy of the

magician,244

Inside a UFO,116

Inside the Dulce base, photo of

the,214,216

Inside the UFO,63,64,65

Insiders,57

Intelligence agencies,

holographic zooming at,156

Intention of the aliens,100

Interdimensional

intelligence,253

Internal security,180

Internal structure of

operons,155

International Affairs, journal,67

International Flying Saucer Bureau,95

Internet,70

Interviewing Beatrice

Perrin,130

Interviewing Zarah Arslan,127

Intra-Breeding Molecules

Duplication,56

Intraterrestrial Grays,86

Invasion of Iraq,88

Invented by the military,66

Invisible underwater force-

field,179

Ion-molecule reactions,

photoinduced 94

Ionosphere,69

Ionospheric heater,70,71

Iran, bringing ecological

catastrophes to,208

Israeli, American and Russian

and military scientists,

technology shared by,180

J

Jacobs, Dr. David,6,112,115,

116,125,163

Japanese “Dragon Triangle”,

map of the

,

 176,177

Jesus, holographic projection

of,103

Jesus,147

Jicarilla Apache Indian

Reservation,197

Joint human-alien

operations,180

Josephson Junction,243

Josephson, Brian David,243

Journal International Affairs,

67

Jyoti,237

K

Kanazawa, Anunnaki

Ulema,101

Khur-Shag,37

King Tut’s mummy,251

Kissinger, Dr. Henry,191

Knowing the future,147

Knowledge linked to a possible

implant,169

Korashag,37

Kundalini,238

L

La
 Grande Armee,123

Laboratories, Grays hellish,42

Laboratory of the Grays and

the U.S. Government,

joint,197

Laboratory, military mass

execution at the Dulce,189

Labs that created half human/

half animals, genetic 200

Land temperatures,68

Laser weaponry,69

Laser-beam guns,191

Laser
 -weaponry,159

Late stage hybrids,167

Late-stage hybrids,43

Late-stage toddler,172

Laws of physics, different

conditions,105

Layers of anti-plasma

shields,176

Leaders, greedy,128

Leading scientists in the

United States,86

Leakage, radiation,180

Leonard, C. D.,153

Levitate, hybrids children

can,38

Levitate, the Grays started

,121

Levitation,126

Life, a dead person returns

to,150

Life, aliens way of,37

Life, change of our way of,100

Light, being of,128

Light, Women of,104

Linear time, structures of,240

Living in underground,

communal, 37

Living on Earth, hybrids, 37

Living on other planets,

hybrids,37

Lawrence Livermore

Laboratory,88

Location of the Corridor

Plasma,176

Lorensen, account of,119

Lost consciousness,179

Lyrans,103
 ,149

M

M Street,193

MacDonald, J. F.,74

Macer-Story, Eugenia,6,159

Macer-Story, Eugenia,
 Book

“Pulse Of The Dragon: The

Secret Knowledge Of The

Pirates ”by,240

Macer-Story, Eugenia, paper

“Quasi Quantum Material

Shift: Unexpected

Synchronous Effect To

Battery Cells,242,243

Macer-Story, Eugenia,237,264

Machines and tools given to us

by the Grays,129

Madi A, Israel,155

Magic circle,246,248

Magician, Inner energy of

the,244

Magick Mirror

communications,241

Magnetic beds of the

hybrids,38

Magnetic propulsion,182

Malta, Grays’ base in,133

Mameluk soldiers,123

Manipulation of the nervous

system, aliens

experimented with,201

Mankind, history of,58

Man-made military intallations

on the moon,148

Manning, Jeane,6,70 ,72,73,

74,78,81,85

Mantra,238

Map of several galaxies,

star,107

Map of the

 Japanese “Dragon

Triangle”,177

Marduchk,49,50

Marianas trench in the Pacific

Ocean, Russian underwater

base in the,178

Mars, c
 ivilizations on,148

Marshall, General,103

Mass destruction, weapons

of,69

Mass hysteria,133

Mass, dark energy,245

Materialization of objects,159

Materialization of

presences,159

Materialize,to,193

Materialized out of

nowhere,246

Mating with the

Bnatnouriim,104

Matrix, fluidice,261

Matrix, historical,241

Matter, dark,148

Mature hybrids,140

Measurements of genome/DNA

chips of any substance,155

Measurements, Microarray,155

Medieval Europe,247

Meditation practices,

Tibetan,242

Meetings with the, Grays,192

Membranes,95

Memory, sucking up your 95

Men-in black,95

Mental exercises,140

Mental message,125

Merle O.,149

Message of the Grays to the

abductees,112

Message of the Grays’ to the

military,118

Message, mental,125

Metal of extraterrestrial

origin,180

Metallic alloys,180

Metallic suits of alien

frogmen,178

Metev, S,94

Methyl methacrylate,94

Mexico City, UFO flew over,59

Mexico, Americans research

center in,149

Mexico, government of,57

Mexico, Grays contacts

with,132

Mexico, Grays’ base in,133

Mexico, Grays’ base in,149

Microarray measurements,155

Middle East, Anunnaki in

the,131

Middle-stage hybrids,43,45

Mid-west, American 183

Military astrophysicists,96

Military barracks, like,38

Military bases, secret 44

Military doctors,97

Military hospital, taken to,122

Military labs/installations,

underground,96

Military man or woman, United States high-ranking,44

Military mass execution at the

Dulce laboratory,189

Military men, the Grays met

twice with,118

Military men,97

Military nurses,97

Military possession, files on

galactic civilizations in,107

Military project in Alaska,70

Military scientists who worked

on UFO government

projects,65

Military scientists,105

Military scientists,180

Military, invented by the,66

Military, top echelon in,65

Military-aliens joint scientific

programs,86

Military-aliens-scientists joint

black project,92

Mind control programs,96

Mind control tactic by the

Grays?112

Mind reading,147

Minoan civilizations,249

Miraya,104

Mirrors, shaving,153,

Missile detection,69

Missiles defense system against

the Russian nuclear

missiles,191

Missing time,101

Mixed messages from the

Grays,125

MJ-12 stand, the Dulce

laboratory incident

and,189,190,191

Mode of operation of the

Grays’ Vortex Tunnel,183

Mode of transportation down

to the underwater base,180

Molecules, de-fragmenting

the,93

Molecules, diving inertia

into,154

Molecules,96

Montez, account of,119

Moon, c
 ivilizations on the,148

Moon, man-made military

intallations on the,148

Morphogenetic field,248

Moscow,67

Mu,131

Multiphoton,94

Multiple universes,131

Multiverse,158,240,245

N

Namu,104

NASA admits the existence of

124 planets,104

NASA,107,117

NASA,182

National security adviser,74

National Security Agency, 192

National security,57

Naval bases,176

Navigation devices, aliens,193

Navigation system,

extraterrestrial

underwater,178

Navy,
 Russian,
 178

Negative energy,158

Nervous system, aliens

experimented with

manipulation of the,201

Neurotransmitter

 ,96

Neutron bomb,88

Neutron-Oxygen bomb

provided by the Grays,90

Neutron-Oxygen Bomb,88

Nevada Test Site,191

Nevada, Grays’ base in,133

New world order,58,127

New York City Blackout of

1977, 136

New York,192

News agency RIA Novosti,67

NEXUS,70

Nibiru,194,197,203,207

NMR,95

Non-human race

(Humanoids),94

Non-human, babies,97

Normandy, beaches of,103

North Korea, bringing

ecological catastrophes

to,208

Northrop Grumman,156

Not 100% humans,132

Novel “Contact”,105

NSA,
 107,182,192,193,203,205,

233

Nuclear atomic, arsenal,117

Nuclear weapons used by the

Anunnaki,131

Nuclear-sized explosions

without radiation,74

Numbers (ones and zeros),

sequence of,154

Nurses in white aprons with

military insignia,122

Nurses, military,97

O

Obama, President Barack,182

Ocean temperatures,68

Octopoid aerial entities,245

Old fashioned orphanages,

like,38

Omega, Project,103

Operating room of the

Grays,119,126

Operons, Internal structure

of,155,156

Orbit, aboard the Space

Shuttle in,180

Orbital test vehicle,69

Orbits,148

Orbs in the area of the Dulce

base, photo showing,219

Orbs,158,245,255,258

Organized religions,

propaganda of,128

Orientation programs by the

Grays,133

Origin, our,58

Orphanages, like old

fashioned,38

Orville, Captain Howard T.,82

Outer of space civilizations,

149

Outside the bases of the

Grays,112

Outsider scientists,56

Outsiders,189

Oval glass box shielded the

aliens’ underwater

craft,179

Oxygen tanks,179

P

P. Richard,148

Pacific Ocean, Russian

underwater base in the

Marianas trench in the,178

Pakistan was confronted by

angry Grays,118

Palestine,131

Paralyzed under the influence

of some sort of hypnotism,

63

Paramagnetic/ kinetic nano

reaction,242

Paranormal,126

Particles, time 103

Passages, underwater,175

Past, copy of a person from

the,150

Past, zooming into the,104

Past,Grays rewinding the,125

Patricia Lorensen, account

of,119

Patton, General,103

PCA eigen-vectors,155

Penelope Gambier, account

of,120

Pentagon, the,69

People in halloween

costumes,121

People, inside the UFO,64

Person from the past,150

Personal thoughts, sucking up

your,95

Personality, changes in

abductees,160,162

Personal-project hybrid,116

Phenomena, anomalous,67

Philadelphia Experiment,

the,149
 ,185

Phoenician-American hybrid

woman,41

Photo of the inside the Dulce

base,214,216

Photo of the underground of

the Dulce base,217

Photo showing orbs in the area

of the Dulce base,219

Photoinduced ion-molecule

reactions,94

Physical holographic

transportation,150

Physical–chemical molecular

structure,94

Physics, different conditions of

laws of,105

Pilots, Grays,105

Pilots, trained on Grays

ships,105

Planetary system, another,105

Planets, contact with their

people (Grays) living on

other,131

Planets, NASA admits the

existence of 124,104

Planets,148

Planets,
 hybrids living on

other,37

Plasma belt around earth to

isolate earth from the

universe, Radio,195

Plasma Belt,176

Plasma corridor, underwater

179

Plasma shield surrounding the

exterior body of the

craft,176

Plasma shields, layers of

anti,176

Plasma tunnels,175

Plasmic belt,208

Plasmic shield over the earth,

electro,207

Plastic Neutron Bomb,88

Poincaré, Henri,259

Popes,147

Portals as constant geo-space,

240

Positive energy,158

Poster of the film “Contact”.

Starring Jodie Foster,110

Prefab furniture, like,38,45

Presences, materialization

of,159

President Barack Obama,182

President Eisenhower,103

President of the United States

on Above Top Secret

memoranda, signature of

the,191

President of the United States,

192

President Reagan,205

Prince Ali,246,248

Privileged scientists,57

Progeria gene,43

Progeria,43,206

Programs of orientation by the

Grays,133

Project Omega,103

Project Serpo’s expedition,104,105

Project Skyfire,81

Project Stormfury,81

Project, holographic

Zooming,152

Projection on a grid,151

Projection on a screen,151

Projections, holographic,150

Propaganda of organized

religions,128

Propelled into another

dimension,183,184,185

Propulsion, magnetic,182

Protection of citizens,57

Protection shield,179

Protocol, extraterrestrial-

U.S,182

Proto-types of the human

race,104

Psychic powers, development

of,160

Psychological faculties of the

abductees,126

Psychological reaction for

seeing alien frogmen,179

Psychosomatic reaction for

seeing alien frogmen,179

Purpose of the Grays’ Vortex

Tunnel,183

Pyramids are 10,300 years

old,149

Pyramids, the,123

Q

QMS,95

Quarantined habitat in the

Arabian Peninsula,104

R

Race (new) which ressembles

us,127

Race (new) will be integrated

in our society,127

Race, Grays doomed,56

Races, alien,104

Races, Reptilian,202

Radiation leakage,180

Radiations inside a conic

container,151

Radio communications,69

Radio plasma belt around

earth to isolate earth from

the universe,195

Rafi, Helene,136

Raja yoga,238

Ramu, Zeta Reticulan pilot,105

Rauscher, Elizabeth,78

Reaction, Paramagnetic/

kinetic nano,242

Reading mind,147

Reagan, President,205

Reduced 3-dimensional

space,155

Refectory of the hybrids,42

Reflective Components,153

Refractive Components,153

Reich, Wilhelm,245

Reincarnation,131,145

Relationship to God, our,58

Relationship with aliens,136

Relationship with hybrids,136

Religions on Earth are fake,131

Religions, propaganda of

organized,128

Religious beliefs,57

Religious dogmas,58

Remnants of extraterrestrials

who built the Pyramids,149

Removal of presidents

and generals by the Grays,

113

Removal of the fetus,161
 ,199

Reports, governments secret,

56,105

Reproduction,43

Reptilian races,202
 ,223

Republican Guard troops,88

Reticuli, Zeta,104

Reverse engineering,

extraterrestrial,192

Reverse gravity,176

Rewind the past Grays

purposely,125

Rewind time the future, Grays

purposely,125

Rewind time, the Grays

purposely,125

RIA Novosti, news agency,67

Rieker, Hans Ulrich,238

Rima T, statement of,115

Robot, alien turned his head

like a,101

Rooms of the hybrids

children,38

Roswell crash, holographic

pictures showing the entire

sequence of the,194

Roswell, UFO crash in,132

Russia developed weather

weapons,66

Russia experimenting with

climate-control methods,69

Russia, alteration of the

temperatures and crop

yields of,67

Russia, bringing ecological

catastrophes to,208

Russia, Foreign Ministry of,67

Russia, government of,57

Russia, Grays contacts

with,132

Russia, Grays’ base in,133

Russia, heatwave has caused

forest and peat fires

across,68

Russia, UFO flew over,59

Russia,86

Russia’s last nuclear testing,

118

Russian diver,179

Russian frogmen,179

Russian
 Navy,178

Russian scholar warns of secret

U.S. climate change weapon,67

Russian submarines, frogmen

from,178

Russian underwater base in the

Marianas trench in the

Pacific Ocean,178

Russian underwater military

bases,180

Russian, American, and Israeli

military scientists,

technology shared by,180

Russian-extraterrestrial

operation, joint,179

Russians communications with

the Grays,117

Russians,Grays working

with,133

Rust, heavy,240

S

Safety of Earth,57,
 117

Sagan suggested another

attempt be made to go to

the Zeta Reticulan system,

109

Sagan, Carl,107

Sagan, Dr. Carl,105

Sal Montez, account of,119

Satellite, Spinning Mobile,182

Satellite, undetectable by,178

Satellites, spy,175

Saturn, Cassini-Huygens

mission to,180

Scanning device, fiber,194

Scenes from the future,140

Scenes of devastation to cities

and wildlife,112

Scenes of devastation,165

Scientific community, 179

Scientists who worked on UFO

government projects,65

Scientists, military,105

Scientists, military,180

Scientists, outsider,56

Scientists, privileged,57

Screen of the aliens,140

Screen of the Grays,115
 ,123

Screen,163

SDI,191

Sea, visualization that a colony

of aliens was living at the

bottom of the,167

Second group of the hybrids,43

Second level of the beds of the

hybrids,38

Second underwater level,182

Secrecy, sworn to,182

Secret base in Alaska,105

Secret base, underground,97

Secret bases, genetic programs

carried in,128

Secret debriefing,179

Secret military bases,44

Secret military underground

bases,37

Secret reports,

governments,56

Secret reports,105

Security, internal,180

Selby-Hutton, Patricia,145

Senate, any member of,182

Sendind mixed messages,119

Sensory deprivation,185

Sequence of numbers (ones

and zeros),154

Serpo team,104

Serpo, Project,104

SETI Institute,107

Seven proto-types of the

human race,104

Sexual relationships with

abductees,133

Shaitan,248

Shape of the seats in the

UFO,66

Shape-shifted form,194,202

Shaving mirrors,153

Shield over the earth, electro-

plasmic,207

Shield, protection,179

Shifting the weather,158

Shinto,247

Ships, Grays,105

Signature of the President of

the United States on Above

Top Secret memoranda,191

Silver swimmers,179

Sinhar Ambar Anati,41

Sinharinannaschamra,41,42,

43,44,47,48,49

SinharMarduck,41

Siva,238,239

Sky, Zapping the,82

Skyfire, Project,81

Sleeping quarters of the

hybrids,45

SMS,182

Snell's law,153

Social structure of our

society,57

Society, a new race will be

integrated in our,127

Solar System, 14 planets in

our,148

Sonar detection,175

Sonar, undetectable by,178

Sorcery Sigil,244

Soviet Empire, after the

collapse of the,179

Space cvilizations, outer

of,149

Space debris from the

formation (Creation) of our

universe,148

Space programs,133

Space Review magazine,95

Space Shuttle, in orbit aboard

the,180

Space stations,69

Space vehicles,243

Space, emptiness of the,148

Spacecraft captured evidence

on aliens’ existence and

UFOs’ photos,181

Spacecraft X-37B,69

Spacecraft, Cassini-Huygens,

181

Spacecraft,97,101

Spaceship activities, heavy,198

Spaceship, Betty and Barney

Hill displaying their

drawing of the aliens,107

Spaceship, crashed,132

Spaceships,41,126

Spaceships, aliens showed

Americans how to improve

on their,135

Space-time tunnel,132

Specht, Dennis,70

Special kind of relationship

with aliens,136

Speed, astonishing,175

Sphynx, the,123

Spinning Mobile Satellite,182

Spirits in holograms,158

Spirits, diagrams in,158

Spirits,158,242,243,244

Spiritual alien,128

Spontaneous combustion,251

Sporulation pathways,156

Spy satellites,175

Star Carr, archeological

excavation at,250

Star map as drawn by Mrs. Betty Hill in 1964 while under

hypnosis
 ,108

Star map of several galaxies,

107

Star systems outside of our

galaxy,104

Star Wars,208

Stargate,104

Stars,148

State of trance,124

Steerable electromagnetic

beam,70

Storage of fully grown

creatures and tissues,201

Stormfury, Project, 81

Strange little creatures,120

Strategic Culture Foundation,

67

Strategic Defense Initiative,

191

Straw, the,183

Structure, facial,37

Structure, galactic,245

Structures, electromagnetic

245

Submarine, like a,38

Submarines, frogmen from

Russian,178

Submerged object, foreign,179

Sucking device,94,95

Sucking up your brain,95

Sucking up your memory,95

Suit, the Grays’ silver metalic,

121

Surgical bed,abductes placed

on,126

Surgical masks, two little men

wearing,122

Surveillance,69

Sworn to secrecy,182

T

Tag Team Tunnel,184

Tai Corp,153

Talismanic materialism,237,

239

Tank, babies removed from

the,48

Tanks, oxygen,179

Team, Serpo,104

Technical Report, T-79-12 for

the U.S. Army Missile

Research and Development

Command, 1978,153

Technology and know how,

aliens gave the Americans

extraterrestrial,135

Technology shared by

American, Russian and

Israeli military scientists,

180

Technology used by alien

civilizations,104

Technology, alien,103 101

Technology, Vortex Tunnel,185

Technomonks,70

Technonet,70

Tectonic Vacuum,94

Tel Aviv University,155

Telescopes, astronomical,153

Teller, Dr. Edward,88,191

Temperatures, land,68

Temperatures, ocean,68

Temperatures, United States

experiencing record,67

Tesla, Nikola,74

Test-tubes, aliens,100

Therapists claims,126

Thermonuclear weapons,74

Third group of the hybrids,43

Third level of the beds of the

hybrids,38

Thoughts, a band that can

read our,139

Three star systems outside of

our galaxy,104

Tibetan Buddhist tradition,245

Tibetan meditation

practices,242

Tibodeaux, Claire,139

Time particles,103

Time, Beings transported back

in,103

Time, Grays rewinding,125

Time, showing future events

in,103

Time, strictures of linear,240

Time, weapon system capable

of halting,101

Time/dimension, another,105

Time-frame sequences,125

Time-opening of a time-space

pocket,132

Time-space pocket, Time-

opening of a,132

Tissues, harvesting,200

Tissues, storage of fully grown

creatures and,201

Toddler, late-stage,172

Tompkins Square Park,240

Tools, and machines given to

us by the Grays,129

Top echelon in the military,65

Toys of the hybrids,38,46

Trance, state of,124

Transporated holographically,

human being,150

Transportation down to the

underwater base, mode

of,180

Transportations, holographic

150

Transporting a ship, a car, a

city, to a container,152

Transposing on the grid,152

Trash cans,38

Treaty with the Grays, United

States government’s,190

Tsunamis, the Anunnaki will

bring on huge,207

TTT,184

Tunnel technology, Vortex,185

Tunnel, space-time 132

Tunnel, the Grays’ Vortex,183,184

Tunnels, Dr. Edward Teller

inside the tests,191

Tunnels, plasma,175

Tunnels, underwater,175

Turkey,131

Tutankhamen’s tomb,245

U

U.S. Army Missile Research and

Development Command,

153

U.S. Defense Department,69

U.S. Government, joint

laboratory of the, Grays

and the,197

U.S. invasion of Iraq,88

U.S. National Oceanic and Atmospheric Administration,68

U.S.-extraterrestrial

protocol,182

UFO,
 59,60,61,62,63,64,95,

97,112,
 116,158,175,254

UFO crash in Roswell,132

UFO government projects,65

UFO, shape of the seats in

the,66

UFO, windows of the,66

Ufologists,117,126

Ufologists’ reports on the

altercations are without

substance,189

Ufology-therapists claims,126

UFOs flew at the very end of

World War Two,148

UFOs, Americans have,149

UFOs, Canadians and the

Americans were building a

fleet of,134

UFOs, energy left by,219

UFOS, Germans built the first,

148

UFOs’ photos, spacecraft

captured evidence on

aliens’ existence and,181

Ulema,88,181

Ulemite /Anunnaki/word,37

Ultimatum, Anunnaki,41

Undergound nuclear testings,

the United States stopped,

118

Underground atomic tests,117

Underground communities,37

Underground military

labs/installations,96,97

Underground of the Dulce

base, photo of the,217

Underground, Grays lived,59

Underground, hybrids living,37

Undersea, Grays lived,59

Underwater base in the

Marianas trench in the

Pacific Ocean, Russian,178

Underwater base, Chinese,178

Underwater base, mode of

transportation down to

the,180

Underwater bases in Alaska,

149

Underwater bases,175,178,180

Underwater communities,37

Underwater craft, oval glass

box shielded the aliens’,

179

Underwater crafts, alien,176

Underwater detection

system,178

Underwater force-field,

invisible,179

Underwater habitat,41

Underwater level, second,182

Underwater military bases,

American,180

Underwater military bases,

Chinese,180

Underwater military bases,

Russian,180

Underwater navigation system,

extraterrestrial,178

Underwater plasma

corridor,179

Underwater tunnels and

passages,175

Underwater world of the

Grays,175

Underwater, hybrids living,37

Underworld, the,245

Undetectable by satellite,178

Undetectable by sonar,178

United States Air Force,

65,107,117, 182

United States climate-change

weapons,67

United States could not have

access to Cassini-Huygens

Spacecraft’ information,

181

United States developed such

weather weapons,66

United States experiencing

record temperatures,67

United States government,57,

132,202

United States government’s

treaty with the Grays,190

United States military high-

ranking,44

United States military,92

United States stopped

undergound nuclear

testings in 1992,118

United States, leading

scientists in the,86

United States, President of

the,192

United States,68,134,135
 ,208

Universe, our,145

Universe will come to an end,

the,158

Universe, God did not create

the,131

Universe, Radio plasma belt

around earth to isolate

earth from the,195

Universe, space debris from

the creation of our, 148

Universes, multiple,131

University of Alaska,69,71

University, Tel Aviv,155

Upper atmosphere,70

Upper sphere of vibration,238

US Air Force base, 192

US-aliens technology,92

US Department of Defense

secrecy,70

US military base, Ambar

Anati’s blowing up a,189

US military scientists,176

US military,70

US-Aliens Grays Dulce Base

war and altercations,189

US-extraterrestrials-joint

program,94

US-Grays joint black projects,

87

UV-illuminated area,95

UV-laser light,94

V

Vacuum system used by the

hybrids,38

Vehicle, orbital test,69

Vibes, eliminating bad,158

Vibration, upper sphere of,238

Vice-president Joe Biden,182

Victoria,41

Vietnam army's supply

routes,69

Vietnam war,69

Virgin Mary,147

Visit to the Dulce underground

base,197

Visiting the hybrids,41

Visual and audiovisual in a

human form,150

Visualization that a colony of

aliens was living at the

bottom of the sea,167

Visualized images of aliens

dying,170

Void of a dimension, in the,

185

Vortex Tunnel technology,185

Vortex, American military has

successfully sent six men

through the,183,184,185

W

Walking ghost,90

Walter Reed Hospital (
 Army Medical Center), Grays

operated at,136

War and altercations, Aliens-

Grays-US Dulce Base,189

War, Vietnam,69

Washington, DC,192

Washington, UFO flew over,59

Way of life, aliens,37

Weapon system capable of

halting time,101

Weapon system used to suck

up the oxygen from the

air,87

Weaponry, laser,69

Weapons of mass destruction,

69

Weapons systems against the

Grays,191

Weapons systems that can

change the climate and

weather of Earth,62

Weapons, weather,159

Weather weapons, Grays

taught the American

military how to use,149

Weather weapons,159

Weather, shifting the,158

Weather, weapons systems

that can change the, 62,66

Weather’s weapons, Grays

helped Earth governments

in developing,86

Whereabouts of the hybrids

childen,141

White Holes,148,175,176

White House, the,208

Who created us,146

Windows of the UFO,66

Windows, circular porthole-

like,180

Wochnowski, C,94

Woman, American-Phoenician

hybrid,41

Women of light,104

World changes, after the,168

World order, new 127

World order, new,58

World War II,103

World War Two, UFOs flew at

the very end of,148

World, back to our,185

World, change to the,127

World, future leaders and

saviors of the,98

World, Holographic person

from our,150

Worlds around us,58

Worlds, hell,245

WSEAS (World Science)

conference in Athens,242

X

X-378,69

XPS,95

Y

Y. Friedman,155

Yoga,237,238

Z

Zapping the sky,82

Zarah Arslan, interviewing,127

Zeta Reticulan Grays,104,107

Zeta Reticulan system, Carl

Sagan suggested another

attempt to go to the,109

Zeta Reticulan system,105

Zeta Reticulans,103

Zeta Reticuli, Betty Hill’s map

of,106,107

Zeta Reticuli,104,131

Zickuhr, Clare ,72

Zoomed into the future,104

Zoomed into the past,104

Zooming, extraterrestrial

holographic,154

Zooming, extraterrestrials-

made holographic,153

Printed in the United States of America

Published by

Times Square Press. New York

Visit the website of the author at:

www.maximilliendelafayettebibliography.com

1

 http://touchtimespace.net

2

 E.Macer-Story. Quaisi-Quantum Material Shift: Unexpected Synchronous Effect To Battery Cells. WSEAS Transactions On Circuits And Systems. Issue 5.Vol. 3. July 2004

3

 Sayed Idries Shah. The Secret Lore Of Magic. Frederick Muller Ltd. London. 1957.

4

 Richard Cavendish. The Black Arts.. Capricorn Books. New York. 1967.p.257.

5

 Dark Energy, Dark Matter - NASA Science.mht

6

 Cavendish. The Black Arts. 253

7

 The Tomb Of Tutankhamen. Howard Carter. Excalibur Books 1954 .P. 99

8

 Anton Szandor LaVey. The Satanic Rituals. Avon. New York. 1972.

9

 LaVey. The Satanic Rituals. P.164.

10

 LaVey. The Satanic Rituals. P.167.

11

 LaVey. The Satanic Rituals. P.155.

12

 University of Manchester.

http://www.manchester.ac.uk

 .

13

 Carter. The Tomb Of Tutankhamen. P.181; 84, 69., 95-6., 103,

14

 Carter. The Tomb Of Tutankhamen. P138.

15

 Carter. The Tomb Of Tutankhamen. P 152.

16

 “Dowsing: The Rod and the Pendulum” Jill Stefko

http://suite101.com

17

 UNIT: The Egyptian Hare Goddess. .Chas Saunders & Peter A. http:godchecker.com and UNUT: The Rabbit Goddess Of Ancient Egypt. Mary Thatcher. http://associatedcontent.com.

18

 The Tomb Of Tutankhamen. Howard Carter. Excalibur Books 1954.P. 150

19

 http://tutorial.math.lamar.edu/Classes/Alg/QuadraticApps.aspx

20

 M.M.Frojmovic and R. Panjwari Geometry Of Normal Mammalian Platelets By Quantitative Microscopic Studies. Biophysical Journal. September 1976.

21

 Chloroplyll a 2.1 Porphyrin Ring. http://en.wikipedia.org

22

A. A. Logunov

 Henri Poincare and Relativity Theory

arXiv:physics/0408077v4

 [physics.gen-ph]
 2005

23

 E.Macer-Story. Quaisi-Quantum Material Shift: Unexpected Synchronous Effect To Battery Cells. WSEAS Transactions On Circuits And Systems. Issue 5.Vol. 3. July 2004.

24

 http://touchtimespace.net

OEBPS/Image00019.jpg

OEBPS/Image00020.jpg

OEBPS/Image00042.jpg

OEBPS/Image00017.jpg

OEBPS/Image00039.gif

OEBPS/Image00018.gif
st Ouling Noncs : Algetes - Applications of Quodratl Equations: Pge Lof 1

Ve i e e oA B T e S B
5B e 1 i o e s . e e o 0
e Wit e cion o P

P TR ——
s e e s ¢
fatin

o, ot e i i e s ety i s
e e o s ik e s s

2B

Thsho g s 20 s, Tt e 02892 .

OEBPS/Image00040.jpg
al

OEBPS/Image00015.jpg

OEBPS/Image00037.gif

OEBPS/Image00016.jpg

OEBPS/Image00038.gif
Nibiru Manual Of Style
Guide to Anunnaki Language,
Grammar and Conversion

OEBPS/Image00035.gif
Naximiltien e Lafayette

Thesaurus-Dictionary of Sumerian,
Anunnaki, Hittite, Babylonian, Akkadian,
Assyrian, Phoenician, Aramaic. v

OEBPS/Image00036.gif

OEBPS/Image00023.gif
History
Texts translations
Translieration

OEBPS/Image00024.gif
DETIONRY-LEXCD
UANGUAGERHD CHALLATION _

OEBPS/Image00021.jpg

OEBPS/Image00022.gif
Comparative Ters
Linguistic Cy
Mesopotamian
Assyrian
Akkadian s
Babyloni

Hittlte'

Histrs |
Tekistrans
mslie

OEBPS/Image00000.jpg

OEBPS/Image00002.gif

OEBPS/Image00001.gif
Russia Sea of

..\ Okhossk
HOKKHIDG 1 3,
China Ly S
North
Korea
@ Sea of
Jopan
s
Seoul gy

Stinano R 4

Pacific
oeshs

Bonin
siands

OEBPS/Image00004.jpg

OEBPS/Image00003.gif

OEBPS/Image00008.gif
——
T\ W
W

OEBPS/Image00030.gif

OEBPS/Image00009.gif

OEBPS/Image00031.gif
5
3

Torminologis

OEBPS/Image00006.gif

OEBPS/Image00028.gif

OEBPS/Image00007.gif

OEBPS/Image00029.gif

OEBPS/Image00041.jpg
THE GRAYS, ALIEN ABDUCTIONS AND
GENETIC CREATION OF HUMANS HYBRIDS
RACE:)
(Part 2)

-

4™ Edition, Revised and Indexed

OEBPS/Image00026.gif
De Lafayette Encyclopedic Thesaurus-Dictionary
01 Assyrian Language and Civilization

OEBPS/Image00005.gif

OEBPS/Image00027.gif

OEBPS/Image00025.gif
Bt o iy
De Lafayette Encyclopedic
of Assyrian Language and

OEBPS/Image00014.jpg

OEBPS/Image00012.jpg

OEBPS/Image00034.gif

OEBPS/Image00013.jpg
IEEEENOCEEES

N o or o[[z [N [0 [onf e[v
ElI[oteco [N o [l = [[0
llled o o[e[S o (ool w o]
HIE RO EECEENOE
Si[m o e[ce [N o [v 2 o
et oo =]l [or]e

OEBPS/Image00010.gif

OEBPS/Image00032.gif

OEBPS/Image00011.gif

OEBPS/Image00033.gif
Dé Latayette Encyclopedic Dictionary
Of Ancient And Modern Aramaic Language And
Civilization
Comparative Lexicon Of Aramaic and Semitic Languages

s <) ‘\y 3

