

TRUTH SEEKERS

REVIEW

A publication of Truthseekers Research International

Volume 3, Issue 18 - December 97 / January 98 - The TRUTH is out there £1.70

IN THIS ISSUE:

**MASONBUSTING
NUCLEAR BUNKERS**

E - T - S

CLASSIFIED SECRETS

TRUTH SEEKERS REVIEW

December 97 / January 98

EDITOR

Matthew Williams

ASSISTANT EDITORS

Paul Damon

Chris Fowler

PUBLISHER

PC with MICROSOFT PUBLISHER
New Epson Stylus Colour 600 printer &
A photocopier now close at hand...

DESIGNERS

Matthew Williams

Paul Damon

ADMINISTRATION

Truth Seekers Research
Mobile is now deceased! so try 01443
437853 or pager 04325 238659

INSPIRATION

A long overdue return is better than no
return at all.

CONTRIBUTORY WRITERS

Ivan Whittle (BA Hons)
New Vegan Liberation
Gavin Dingley
Paul Damon
Commander Vindex
Dave Rodenbaugh & Kevin Kelm
Chris Fowler
Kenneth John Parsons
Matthew Williams

NORMAL CORRESPONDENCE

25 Upper Canning Street
TonPentre, Mid Glamorgan, South Wales. CF41 7HG
Tel 01443 - 437853 or Pager 04325 238659
NEW EMAIL: truthseekers@btinternet.com

In this issue.....

EDITORIAL	Page 3
NEWSDESK UPDATE Various...	Page 4
READERS LETTERS	Page 8
SECRET DOCTRINE Ivan Whittle (BA Hons)	Page 9
FREEMASON LIST Anonymous	Page 12
SECRETS OF A SECRET SOCIETY New Vegan Liberation	Page 14
TRUTHSEEKERS HARDCORE Radiation Sattelite Classified Documents	Page 18
PHILADELPHIA EXPERIMENT Gavin Dingley	Page 21
APOCALYPSE NOW Paul Damon	Page 24
MASONBUSTING Commander Vindex	Page 26
INSIDE THE U.S. BUNKER Dave Rodenbaugh & Kevin Kelm	Page 27
INTERVIEW WITH JAIME MAUSSAN Chris Fowler	Page 33
ET - THE GRAND DECEPTION Kenneth John Parsons	Page 41
ALBERT BUDDEN LOSES IT Matthew Williams	Page 43

Cover page Art by Matthew Williams as always!

MOTTO THIS MONTH..

**If you walk around with
your eyes closed then you
might as well be blind.**

EDITORIAL

Welcome to another edition of Truthseekers Review. First and foremost I would like to take the opportunity to say how great it is to be back in the field of British UFOlogy after a three year sojourn in the South Americas and to work again with TruthSeeker extraordinaire Matthew Williams. In future issues I will run articles about the information that I have researched from such parts as Chile, Nicaragua, Peru, Honduras, Brazil and Colombia.

For the most part, I want to openly congratulate Matthew Williams on his brilliant work and continuing good efforts at production of this magazine, which he carried on with after I left in May 1995. I had no idea back then that he would take the magazine to new heights of "TruthSeeking".

The magazine will stay in his editorship while I'll take on the responsibilities of actually chairing the TruthSeekers Research National and International group investigative administration (what a mouthful...). This will in the main mean new projects involving fund raising for mobile research, liaising with national and international

TruthSeeker member groups to instigate more public awareness schemes and joint investigations.

It is hoped that both Matthew and I will be basing a new head office in the Pewsey area of Wiltshire in the near future, enabling us greater access to many of the mysteries that are abound in that area of England, and making us more centralised. Watch for new TruthSeeker publications, video documentary projects and information handbooks all set for the near future, as well as more venues for lecturing.

Another change that readers will see is now that Truthseekers is back up to full strength we will be running more public meetings and getting started on other ventures such as video productions on such areas as Rudloe Manor and secrecy. These will prove to be quite unique because TV seem unable to put all the important points across. We will also be doing interviews with our secret Rudloe Contacts who will speak for the first time. Keep watching the magazine for further details.

In this edition we have an exploration of the ideas and

concepts behind the worlds of the paranormal and explains some of the terms used in the article **SECRET DOCTRINE** by Ivan Whittle.

We have a strong Anti-Freemason theme this month, whilst explaining some of the secrets involved and describing techniques that you can employ (enjoy) to expose freemasons.

Also featured is a special picture report on the interior of a US nuclear launch silo – still classified secret.

As always we like to hear from readers and invite you to write to us with your views opinions or even to submit you research. Those in secret positions in government and military are welcomed to leak secrets to us in anonymous form and where possible we will research these details or print them. Thanks to those anonymous sources who provided this months **HARDCORE** article on **Radiation Leaks From Nuclear Powered Sattelites.**

Note: the old mobile telephone number is now no longer connected – use the pager number...

**MATTHEW WILLIAMS
& PAUL DAMON**

NEWSDESK UPDATE

With Chris Fowler & Matthew Williams

BIG BROTHER WATCHING

Has anybody thought about the fact why Governments are pushing the GSM-Handy's so much. There are various "A5" chips build-in which supposed to encrypt the conversation between the Handy and the nearby station. This encryption can be switched off and is a 4 Bit Code, which can be cracked by amateurs in minutes.

But the biggest danger was exposed by the (Swiss) Berner Sonntagszeitung, who wrote that the Swisscom - which really belongs to AT&T (a subsidiary of the CIA/ MOSSAD) is collecting data from every GSM-User and the movement of the owner for at least 6 Months (Bewegungs-Profil). The owner of a GSMHandy can be located with the GPS (General Position System and Satellites such as "STAR SYSTEM") within few metres, no matter if he uses the phone or not. It just has to be turned on and in standby!

The complete German Text (article) you will find on the Ostara-Website <http://www.ostara.org/autor/gsm.txt>

Many people now know the story behind LOTUS-NOTES software, where the US-Government holds the decryption key.

If you have to use a Handy, best to use a anonymous Credit-card Handy where you can buy the cards in any communication shop, if you don't want to be tracked!

SATELLITE OFFERS SPY PICTURES BY CREDIT CARD

Satellite offers spy pictures by credit card By Robert Uhlig, Technology Correspondent Electronic Telegraph UK.

The first civilian spy satellite will soon allow anyone with a credit card to peek into a neighbour's garden or a highly secret military base for as little

as £200,

EarlyBird 1, the first commercial spacecraft to use recently declassified spy technology, was successfully launched from a military base in eastern Russia last week, ending the 40-year monopoly of the world's most advanced military and intelligence services on gathering high-resolution pictures from space.

EarthWatch Inc, the satellite's owner, confirmed yesterday that, subject to a last calibration and alignment test, it was ready to start broadcasting clandestine pictures from its orbit 295 miles above Earth.

With the exception of the governments of Cuba, North Korea, Libya, Iraq and Iran, anybody can order highly-detailed images from anywhere in the world, for as little as £1.80 per square foot, subject to a £200 minimum order.

Once EarlyBird 1 starts taking pictures, customers will be able to control it via the Internet and place orders for black-and-white pictures that will show features as small as 10ft across. Some industry experts expect the biggest customers to be foreign governments and intelligence agencies who do not have access to spy satellite networks of their own.

PHOENIX UFOS EXPLAINED?

By Chris Fowler

Whilst in America during March of this year I had the opportunity to see a Discovery Channel programme whilst staying with friends in Alabama that was aired on Saturday 28th March

titled UFOs Over Phoenix. This programme detailed the sightings of UFOs that were seen by large numbers of people in Arizona and videotaped over Phoenix on the night of March 13th 1997.

These sightings had generated quite a lot of publicity at the time and had been featured on television and in the newspapers throughout the USA and UK. What had been seen was a large V shaped formation of lights over the state of Arizona during the evening and later on in the night a similar sight was captured on video and witnessed by many over Phoenix. The lights in this big V formation on the videos can be seen to go on and off one by one as it is stationary in the sky over Phoenix, no one witnessed it moving in, they just appeared there.

However, the mystery was claimed to have been solved at a later date by the military when the Maryland National Guard admitted that on the night in question they had been using illumination flares dropped by F16s over twenty miles away beyond a mountain in the distance at the Barry Goldwater test range. This had been rejected though by many people, such as controversial video analyst Jim Dileto, based in Tempe, Arizona. Dileto claimed that his video analysis had showed that the lights were in fact below and in front of the mountain, thus ruling out them being illumination flares. On reading about this incident I was inclined to agree with such findings, but my mind was changed after seeing the Discovery Channel special.

UFOs Over Phoenix

On the above named programme there were comparison videos shown of illumination flares that had been filmed, these were in fact quite similar to the phoenix lights, much more so than the example of flares shown on the UPN special Threat From The Skies screened in April. Dileto claimed that the characteristics of these were unlike the ones on the videos, but it didn't appear to be as conclusive as he claimed. What gave it away though was what the producers of the programme did next. Using a video taken the day after the

NEWSDESK UPDATE

With Chris Fowler & Matthew Williams

BIG BROTHER WATCHING

Has anybody thought about the fact why Governments are pushing the GSM-Handy's so much. There are various "A5" chips build-in which supposed to encrypt the conversation between the Handy and the nearby station. This encryption can be switched off and is a 4 Bit Code, which can be cracked by amateurs in minutes.

But the biggest danger was exposed by the (Swiss) Berner Sonntagszeitung, who wrote that the Swisscom - which really belongs to AT&T (a subsidiary of the CIA/MOSSAD) is collecting data from every GSM-User and the movement of the owner for at least 6 Months (Bewegungs-Profil). The owner of a GSMHandy can be located with the GPS (General Position System and Satellites such as "STAR SYSTEM") within few metres, no matter if he uses the phone or not. It just has to be turned on and in standby!

The complete German Text (article) you will find on the Ostara-Website <http://www.ostara.org/autor/gsm.txt>

Many people now know the story behind LOTUS-NOTES software, where the US-Government holds the decryption key.

If you have to use a Handy, best to use a anonymous Credit-card Handy where you can buy the cards in any communication shop, if you don't want to be tracked!

SATELLITE OFFERS SPY PICTURES BY CREDIT CARD

Satellite offers spy pictures by credit card By Robert Uhlig, Technology Correspondent Electronic Telegraph UK.

The first civilian spy satellite will soon allow anyone with a credit card to peek into a neighbour's garden or a highly secret military base for as little

as £200,

EarlyBird 1, the first commercial spacecraft to use recently declassified spy technology, was successfully launched from a military base in eastern Russia last week, ending the 40-year monopoly of the world's most advanced military and intelligence services on gathering high-resolution pictures from space.

EarthWatch Inc, the satellite's owner, confirmed yesterday that, subject to a last calibration and alignment test, it was ready to start broadcasting clandestine pictures from its orbit 295 miles above Earth.

With the exception of the governments of Cuba, North Korea, Libya, Iraq and Iran, anybody can order highly-detailed images from anywhere in the world, for as little as £1.80 per square foot, subject to a £200 minimum order.

Once EarlyBird 1 starts taking pictures, customers will be able to control it via the Internet and place orders for black-and-white pictures that will show features as small as 10ft across. Some industry experts expect the biggest customers to be foreign governments and intelligence agencies who do not have access to spy satellite networks of their own.

PHOENIX UFOS EXPLAINED?

By Chris Fowler

Whilst in America during March of this year I had the opportunity to see a Discovery Channel programme whilst staying with friends in Alabama that was aired on Saturday 28th March

titled UFOs Over Phoenix. This programme detailed the sightings of UFOs that were seen by large numbers of people in Arizona and videotaped over Phoenix on the night of March 13th 1997.

These sightings had generated quite a lot of publicity at the time and had been featured on television and in the newspapers throughout the USA and UK. What had been seen was a large V shaped formation of lights over the state of Arizona during the evening and later on in the night a similar sight was captured on video and witnessed by many over Phoenix. The lights in this big V formation on the videos can be seen to go on and off one by one as it is stationary in the sky over Phoenix, no one witnessed it moving in, they just appeared there.

However, the mystery was claimed to have been solved at a later date by the military when the Maryland National Guard admitted that on the night in question they had been using illumination flares dropped by F16s over twenty miles away beyond a mountain in the distance at the Barry Goldwater test range. This had been rejected though by many people, such as controversial video analyst Jim Dileto, based in Tempe, Arizona. Dileto claimed that his video analysis had showed that the lights were in fact below and in front of the mountain, thus ruling out them being illumination flares. On reading about this incident I was inclined to agree with such findings, but my mind was changed after seeing the Discovery Channel special.

UFOs Over Phoenix

On the above named programme there were comparison videos shown of illumination flares that had been filmed, these were in fact quite similar to the phoenix lights, much more so than the example of flares shown on the UPN special Threat From The Skies screened in April. Dileto claimed that the characteristics of these were unlike the ones on the videos, but it didn't appear to be as conclusive as he claimed. What gave it away though was what the producers of the programme did next. Using a video taken the day after the

sightings from the same position as where the night-time lights were filmed, the videos were taken to a top computer lab in California where experts then spliced the two videos together frame by frame. This could be done as on the night video a hill was visible in the distance in front of the city and the distant mountain, which was not visible on the night video. Using this hill as a marker, the two videos were put together and then it was possible to have a view of everything in the distance including the mountain and the night-time lights. When this was then played it became clear that instead of blinking out one by one, the lights were in fact dropping one by one behind the top of the mountain, which they were just above, and then out of view. This was where the Maryland National Guard stated that the illumination flares were, so it clearly seemed like a rational explanation and didn't show much for Jim Dilettos analysis claims.

The Real Arizona UFO?

On having seemed to have resolved these sightings, there were still the other sighting reports earlier that night from elsewhere in Arizona where people had reported seeing a V shaped formation of lights actually moving through the sky as if fixed together. Unfortunately only one video was taken of this and it didn't receive as much attention as the Phoenix videos as it wasn't as impressive, being not as bright and large on the TV screen (the contrast on the footage had to be adjusted for it to be seen properly). The opposite seems to have turned out to be the case though as this UFO does not resemble flares as flares can not move together through the sky and keep a tight fixed formation. The programme left this one open and speculated that perhaps the later flare drops had been a diversion from this previous spectacle. Some of the witnesses claimed that this UFO was the size of a football field and it had shaken some people up, such as the couple interviewed on the UPN programme Threat From The Skies. One of these witnesses was an airline and ex military pilot, and he claimed that its slow speed and lack of noise ruled it out as being a US aircraft. This UFO to date remains unexplained and perhaps was either a Top Secret experimental aircraft, as felt by some people, or a genuine craft from an unknown origin.

EURO SCAMS

The German online-magazine "Com!" [author: ulrike.duhm@t-online.de] brought an article about the report of the European parliament.

Here a summary:

The European parliament reported, that the American secret service NSA is monitoring emails, phonecalls and faxes. The informations are forwarded from London and Menwith Hill via satellite to Fort Meade in Maryland. Menwith Hill in Yorkshire, England, is the biggest spy post of the world, that for the NSA collects political, economical, military and private informations from Europe and the former Soviet Union.

The 48 year old Glyn Ford, member of the Labour-Party is behind this report. Author of the 100 page document is Steve Wright of the Manchester Omega foundation. The complete report can be found under: www.heise.de/tp/deutsch/inhalt/te/1393/anchor1.html

For the first time, the European parliament confirmed the existence of the spy network Echelon, the American part of the spy system UKUSA. 1948, the USA, England, Canada, Australia and New Zealand signed a secret contract, the so called "United Kingdom - United States Agreement" (UKUSA). Goal of it is the collective espionage. Via an international ring of agents, the partners are exchanging information. So far some excerpts out of the article. Here some homepages:

Glyn Ford: www.zen.co.uk/home/page/glyn.ford/index.htm
 spy post Menwith Hill: www.fas.org/irp/facility/menwith.htm

UFOLOGISTS SEEK BOOTLEG VIDEO OF VARGINHA ALIENS

[This story is adapted from a longer text which appeared in UFO ROUNDUP, Volume 1, Number 29, edited by Masinaigan. CNI News thanks James Sutton for bringing this story to our attention.]

In Brazil, Ufologists are trying to locate a videotape that may have been smuggled out of a military installation by a Brazilian soldier. The video is believed to show several strange

creatures who allegedly survived a UFO crash north of Varginha, Minas Gerais state, last January 20.

According to Brazil's Planeta magazine, published August 23, while the creatures - widely thought to be aliens - were being held at the Hospital Humanitas in the town of Campinas on January 21 and 22, they were filmed by an officer of the Servico de Inteligencia do Exercito (Army Intelligence Service), better known as S-2.

On May 30, 1996, Minister of the Army Zenildo Zoroastro de Luneta reportedly convened a meeting of 30 senior officers to discuss the Varginha case. According to Rogerio Porto Breir, the Planeta article's author, among those present at the meeting were Army chief of staff General Paulo Neves de Aquino and General Sergio Coelho Lima, who commanded the Varginha operation thought to involve both a UFO retrieval and capture of several aliens.

Gen. Coelho Lima reportedly briefed the others on the capture and then passed around still colour photographs of the aliens. Afterward, Gen. Neves de Aquino reportedly had a VCR brought in so they could all watch the videotape. When it was over, several officers said they wanted to go to Campinas to see the aliens "in the flesh." However, Minister de Luneta allegedly told them that this was not possible because the aliens were "now at a detention camp in the EUA (United States)."

According to Brazilian Ufologist Pedro Cunha, someone at S-2 headquarters in Campinas made a copy of the official tape and brought it home with him. Months later, the soldier's 16-year-old daughter Rosalia and her best friend, Capitolina, were rummaging through the family's video collection when they found the unmarked tape. Thinking it contained X-rated entertainment, Rosalia and Capitolina put it in the VCR.

Instead of a sex scene, the girls reportedly saw "horrible creatures" ambling around what looked like a hospital room. Horrified by the aliens' appearance, they began screaming. Rosalia's father rushed into the room, saw what they were watching, and began yelling at both girls. He then confiscated the videotape and told them both to forget they ever saw it.

Rather than remain quiet, however, the girls told all their friends at school, and now the story is all over the state of Sao Paulo.

CNI News comments: Whether the videotape exists or not is a matter for speculation, but it seems at this point highly improbable that it remains in the hands of the pilfering soldier. Though his name is not given in the previous text, the public actions of his daughter (if true) mean his identity cannot be a mystery to his military superiors. If they care at all about this video, they will have gotten it back – and the soldier may well be in serious trouble. That no mention was made of these likelihood's seems to us good reason to doubt that the real video ever got loose.

Nonetheless, as details about the Varginha case continue to emerge, it seems almost indisputable that something quite extraordinary has occurred in Brazil. CNI News will continue to follow this developing story.

[Source: CNI news courtesy CNI NEWS Internet edition.]

RUDLOE MANOR NOT TO CLOSE?

By Matthew Williams

Contrary to recent press reports and TV reports on the closure of RAF Rudloe Manor, reputed home to British UFO investigators and Men In Black, appear to be untrue. Reports went out in the month of January that the base was due to close and that 140 staff would be losing jobs. It was also commented on by some media sources that underground facilities were being sold off.

After investigation Truthseekers and WFIU investigator Matthew Williams can now tell you that this is not true. Well not quite. It turns out that Site 1 of Rudloe Manor – the manor house itself will be sold off, but this will not take place before negotiations with unions and none of these events will take place before the year 2000! So these media reports are a little over eager to say the least.... We then asked if site 1 of Rudloe Manor has any underground facilities and it was stated that it does not, which seems to tally with our own research. Come the year 2000 when the base is up for sale or closure it is not clear what this closure will entail, for the base

could be sold to another military department and remain a site away from public scrutiny.

In statements made by the Defence Secretary it was suggested that 700 people work at the combined sites of Rudloe Manor. However this figure did not include details of how many Security Service staff – termed as "establishment" – were stationed at Rudloe Manor. Military Intelligence details are very often not allowed to be given to public or press and the often-used statement regarding their presence or work at facilities is that there is no comment. We estimate that if we make a guess that a further 700-intelligence staff work at RAF Rudloe Manor then this would bring the total to 1400 staff. This being the case then a loss of 140 staff would not represent any great downsizing in capacity or function of Rudloe Manor.

It seems remarkable then that these proclamations of closures should given to the media and trumpeted so loudly at a time when we are starting to put Rudloe Manor rightfully on the map. Is it an attempt by intelligence press personnel to give a public impression that they should no longer take an interest in RAF Rudloe Manor? Well if it is then many others, and I will do our best to see that this does not work.

GLOBAL IN TROUBLE

By Matthew Williams

After a recent inside investigation on the Global UFO investigations organisation it appears that there are some problems. Five regional groups have reported that they have been unable to contact the head office and get hold of any magazines, papers, ID cards or other materials even after sending in money. The worries seem backed up by the fact that the head office apparently changed address and then started operating from a post office box address, whilst many groups report that they do not know the new official address for themselves to contact.

When Matthew Williams contacted the old offices of Global a very strange thing happened. I was put through to a Photocopier and Office Supplies company who listened to what I had to say and then told me a very peculiar story. This office firm claimed that the premises, which Global UFO had operated from, belonged to their company and had been unoccupied for a few months when suddenly they

found that Global had moved in without their knowledge or consent. Global proceeded to operate from these premises without paying rent to the owners and repeated contacts with Global resulted in stonewalling tactics. It is then alleged that Global somehow started to use the old companies phone number for their investigations Hotline – but more startling was the revelation that Global UFO were apparently trying to trade as the photocopier firm. The photocopier group contacted their previous customers some of which say they have sent money to the old premises after advice over the telephone and made their cheques payable to Global and had received no goods. The alleged sums involved were estimated to be in the tens of thousands paid out to Global.

The real photocopier firm then contacted BT and had the number cut off at the exchange – to which Global then started up a 0800 freephone number. This sounds like a nice gesture on behalf of Global, only that it appears that the bills for the 0800 number were not paid and subsequently this went offline.

Next we were told that at about the same time as the photocopier company were planning to repossess their property and remove Global, they found the premises empty. The company were unable to trace Andrew Hermidia, editor and Director of Global. Perhaps here is the reason why. After doing some checks it was found that Mr Andrew Hermidia was none other than Andre Joseph Hermida and uses many false names – some being Andrew Strong and Andrew Hermida.

A check with other companies revealed a trail of bad debts from Hermida in previous companies incarnations and the fact that whilst claiming to be unemployed and receiving housing benefit he has earned money from various places which has not been declared. Some people who are owed money, such as the photocopier firm have real fears that any attempts to go through the courts to track and collar Hermida for money will result in his fleeing to avoid paying such debts.

Honest magazine operators such as Paragon publishing are owed nearing thousands of pounds over unpaid bills – to which Global was called to court but did not attend.

Truthseekers review magazine also took Global to court over artwork stolen from their pages - to which we did get a response from Global to the effect that "it is not your copyright". We challenged this in court, but yet again Global refused to attend so the Judge looked at our evidence and agreed that we were correct and awarded Truthseekers £100 plus costs - to which Global have not paid nor responded to. So are Global above the law?

We know that one of the tactics of Global was to allow anybody and their dog to join as an investigator, unchecked by their offices. You needed no qualifications, intelligence tests, investigations training or previous experience let alone aptitude - just £15... and for this price you would get your badge and quota of magazines. We know of some people with criminal records for assault and some with criminal records for child molestation being allowed to join as investigators without any checks being carried out. One would expect more from a reputed "International" group such as Global. Would you want one these people flashing their ID and gaining access to your house?

Now some wannabe "investigators" and genuine researchers and groups are left scratching their heads over what has gone wrong. Some Global groups are already in the process of starting up under their own title... and after all one could ask who needs to be part of a major organisation anyhow. The key to success in this field is not what you name is, but what you do, how you run your organisation and the respected reputation you build up through hard work and good research... not hype.

Global appears to have set itself up as a form of franchise marketing, where you pay for the privilege of using a name. Perhaps Global were hoping for quick cash and quick status. We know that they were pushing the local groups to recruit in their area and send membership monies direct to head office. The local group would see none of this money for their own development and had to wait for magazines and ID cards to be sent - which it appears, did not happen.

In order to gain more notoriety Global was prepared to print some very tall stories in its magazine. Some of these stories have been investigated by Matthew Williams of Truthseekers/

TRUTHSEEKERS TAYSIDE PRESENTS THE REAL-LIFE X-FILES CONFERENCE

- 10.00am **ALIEN VISITORS- THE FBI FILES EXPOSED** NICK REDFERN
- 11.45am **UFO SECRETS AND SECRET BASES** MATTHEW WILLIAMS
- 2.00pm **CROP CIRCLES AS HERMETIC SYMBOLS** LORD HADDINGTON
- 3.45pm **MULTI-DIMENSIONAL ENTITIES** STEPHEN BLACK
- 5.00pm **SCOTTISH UFOLOGY/BONNYBRIDGE-CONSPIRACY OF SILENCE.** MALCOLM ROBINSON AND COUNCILLOR BUCHANAN

THE TRUTH OF THE UFO SITUATION IS THE GREATEST REVELATION IMAGINABLE. IT IS ROCKING OUR PREVIOUSLY DEFINED SENSE OF REALITY AND WILL CHANGE THE WORLD AS WE UNDERSTAND IT.

ADVANCE BOOKINGS: SEND CHEQUE/PO PAYABLE TO THE ORGANISER-STEPHEN BLACK, AN SAE TO S.R. BLACK, 13 ST.PETER STREET, DUNDEE DD1 4JJ.

DAY TICKET-15.00(10.00conc) SINGLE TALKS-4.00(3.00conc) **SATURDAY 27TH JUNE** 9.45AM-6.45PM
VENUE: DUNDEE UNIVERSITY MAIN LECTURE THEATRE, PERTH ROAD, DUNDEE.

EMAIL: tseektayside@hotmail.com

ENQUIRIES TEL: 01382 665246

WFIU and Kevin McClure and we turned up some major problems. In many instances stories from anonymous sources were given and whilst this is a well known journalistic tool for understandable reasons, our attempts to get to the sources of these stories resulted in us finding out damning evidence which made us doubt their authenticity. It was shown quite clearly that elements of another case were used in a hyped up story, which appeared in the magazine which involved materials samples being switched. We also heard that certain individuals inside the higher ranks of Global were sending out rumours that Global was to have meetings with the Prime Minister on the subject of UFOs. On closer inspection these rumours were toned down to indicate that the meeting was with the Secretary of Defence and when investigators managed to pin Global own they would not admit to having given out these rumours but instead preferred to be enigmatic by stating that "If we have had meetings with certain people in London then it is none of your business".

To the reader I am sure the question arises, who is really behind Global and what are their motives. Well because of the abortive behaviour of the director, it would seem that it is unlikely that this is a government run show... as they have not really climbed to the heights required to allow their influence to be seriously destructive. It would therefore appear that this was an attempt by a rather sad individual who probably watched too many X-Files episodes to make a quick buck out of our subject. Thankfully this charade has now been exposed. Let us hope this is now a lesson to newcomers to the field to check out the background to an organisation before parting with money.

In our investigations we have turned up the real home address of Andre Joseph Hermida, alias Andrew Hermidia and it is as follows:

11 Sernhurst Drive, Goring By Sea, West Sussex. BN12 5AS... Tel 01903 246553.
So contact him directly and ask where you ID and magazines are!!! Good luck, you'll need it!

Readers Letters

Dear Truthseekers,

UFOs OVER LONDON

Regular readers of Alien Encounters Magazine could not have failed to have seen the recent article that featured the video footage shot by myself which apparently depicts three silver shaped objects hovering over the skies of East London.

This footage has generated much controversy as it has media interest and I hope within the framework of this article to clarify at least some of the controversy. The general consensus of opinion of the "experts" that were given the opportunity to express their opinions in the original article was that these objects were nothing more than stray balloons of one kind or another. At best, this conclusion is flawed to say the least although I was very surprised that someone of Steve Gamble's standing as Director of Research of BUFORA recommended that this case be closed.

His comments that I kept changing the zoom of the camera lens and that this would preclude any "meaningful measurements" being extracted from the footage are unlikely to further his reputation as an open-minded researcher in my opinion. I deliberately panned the camera lens back so the background clouds could be used as a reference point to calculate the relative height and size of the objects. It was indeed fortunate that I adopted this strategy, as after replaying the tape, I was amazed to discover a third disc hovering to the lower left of the other two objects, which I had not noticed at the time.

Gamble then goes on to claim that these objects may be helium filled toy balloons of about 30 centimetres in diameter. Now referring to Matthew Williams original 8 page report (of which only a small fraction was reproduced in the original article), he calculates that compared to the airliner that was filmed shortly after the UFO's had disappeared and which was roughly at the same height as the three discs (both airliner and UFOs were at the same altitude relative to

nearby clouds), and estimating the size of the airliner at between 40-50 metres in length (obtained via Janes World Recognition Handbook), Williams then estimates the objects to be about 8 to 12 metres in diameter. Some toys!

To further discredit the balloon theory, I would like to know how three weather balloons could fly in such close formation and apparently manoeuvre around each other as is depicted in the footage. I can confirm that there was little if any wind at the time of the sighting, which again negates the balloon theory. If Mr Gamble cannot differentiate between a 30-centimetre toy balloon and a 12 metre UFO then I suggest that he should look for alternative employment where good eyesight is not a prerequisite!

What is also crucial to this case is the fact that to date I have witnessed no less than ten separate sightings of UFOs around the East London area and I suspect that this is no coincidence. I am well aware that sceptics will view this with suspicion although I hope to continue to provide video evidence that unknown aerial objects are regularly penetrating our airspace over London. In fact at the time of writing this article I have now acquired two further segments of video shot by myself, one depicting two more silver discs hovering over the same area in broad daylight and the other showing what I can only describe as a spherical translucent UFO that seemed to contain some kind of structured craft within it which travelled over Lewisham in South London on September 22nd 1997. My mother who until then was not a firm believer in UFOs witnessed both sightings. These tapes are currently undergoing digital analysis and I hope to publish findings in a future edition of Alien Encounters.

All readers are invited to send their letters to the magazine address for inclusion...

What I find most sinister about this whole affair is the MoD's reaction to the video footage. As you will see from the letter that was sent so me they routinely denied any "unusual air defence activity" and go on to claim "no penetration by hostile military aircraft of the UK air defence region" took place. However there is no mention or comments as to what these three discs may have been. I have a sneaking suspicion that as these sightings increase in regularity - and I have no reason to think that they will not - then the MOD are going to look increasingly more foolish in the growing wake of video evidence that will no doubt accumulate in the weeks and months to come.

The next time you go to the park for a picnic or family day out, remember to keep ones eye firmly fixed up above and better still, have a video camera handy just incase you notice any 18 metre balloons up above the hovering formation!

Truthseekers Yorkshire

UFO-Paranormal Research Group • Meeting in the Wharfedale Area •

If you are interested in...

Aliens • UFOs • Close Encounters • Conspiracy
New Age • Paranormal

And would like to take part in...

Ghostwatches • Skywatches
Investigations • Regular Meetings

Then why not join the Yorkshire branch of the nationwide *Truthseekers Association*, founded by Matthew Williams - editor of in-house magazine *Truthseekers Review*.

New Members Welcome!

To join our group, please contact:-

Truthseekers, 14 Doaness Court, Queens Road
Hilkey, West Yorkshire LS29 9QJ

☎ 01943 816988

~ Witness Counselling is also available ~

SECRET DOCTRINE

The esoteric teachings of antiquity

By Ivan Whittle (BA Hons)

INTRODUCTION

The purpose of this paper is to offer information to the seeker after the truth. It is hoped that this information will assist researchers in their study of the UFO phenomenon. This phenomenon can not be studied in isolation, I believe we have to go back to the very beginning of life to try and understand this mystery, which has caused so much controversy and debate in our present time.

This concise and elementary paper on the Secret Doctrine teachings, is intended only as an imperfect sketch on creation and the evolution of mankind. My knowledge and understanding of these teachings is that of a student, and I accept full responsibility for any inaccuracies or shortcomings. The words in italics are from the *Sanskrit*.

The Doctrine teaches three fundamental propositions:

A) An Omnipresent, Eternal, Boundless and Immutable (constant, fixed) Principle on which all speculation is impossible, since it transcends the power of human conception. It is beyond the range and reach of thought - unthinkable and unspeakable. To make it clearer to the general reader, let him understand that there is one absolute reality which is the infinite and eternal cause regular is the rootless root of all that was, or is, or ever shall be. It is devoid of all attributes and is without any relation to manifested finite being. It is beyond all thought or speculation.

The Buddhists maintained that there is no Creator, but an infinitude of creative powers, which collectively form the one eternal substance, the essence of which is inscrutable regular hence not a subject for speculation.

B) The Cosmos is an infinite plane of numberless universes constantly manifesting and disappearing. The appearance and disappearance of worlds is like a regular tidal ebb and flow. This day and night, life and death, is one of the absolutely fundamental laws of the universe.

C) The obligatory pilgrimage for every soul through the cycle of Incarnation (necessity) in accordance with cyclic and karmic law. The divine soul must:

- (a) have passed through every elemental form of the phenomenal world:
- (b) have acquired individuality by its personal, self-devised efforts through all the degrees of intelligence from the lowest to the highest, from mineral, plant, animal, to the *Dkvani Buddha* (Archangel).

The Universe with everything in it is said to be Maya (illusion, transitory states) because all is temporary therein, from the life of an insect to the Sun. Yet the Universe is real enough to the conscious beings in it, which are as unreal as it is itself. We can experience and acknowledge the exoteric world of effects, but have little understanding of the esoteric world of causes. The Secret Doctrine teaches the progressive development of everything, worlds as well as atoms, and this stupendous development has neither conceivable beginning nor imaginable end. Our Universe is only one of an infinite number of Universes, all of them linked in a great Cosmic chain of Universes, each one standing in the relation of an effect as regards its predecessor, and being a cause as regards its successor. The present, an effect of the past, a cause of the future.

COSMOGENESIS

The number seven says the Kabalah is the great number of the Divine Mysteries. The number seven will appear frequently in the course of this study. Every thing in the physical as in the metaphysical (spiritual) Universe is septenary (seven). Every planet whether visible or invisible has six companion globes. Evolution proceeds on these seven globes or bodies from the 1st to the 7th in seven rounds or seven cycles. Of the seven only one, the lowest and most material of those globes (Earth) is visible, the six others beyond our perception and invisible to the terrestrial eye.

Our Earth has to live through seven rounds. During the first three, it forms and

consolidates; during the fourth it settles and hardens; during the last three it gradually returns to its first ethereal form; it is spiritualised. During the three rounds to come, humanity like the globes on which it lives, will tend to reassume its primeval form (spirit). Our Earth, one of a chain of seven planets is presently in its fourth round, it's lowest most material state. Only two other worlds of our chain are visible, Mars behind and Mercury in advance of us. Both these planets are in a state of transition, Mars is in a period of obscurity. (total suspension of its activity) Mercury just beginning to prepare for its next human period. The other four planets are invisible to the terrestrial eye.

The Kingdoms of Nature are seven in number, three having to do with the Astral and elementary forces, preceding the grosser material kingdoms in the order of their development. Kingdom 1 evolves on globe A, and passes on to B, as kingdom 2 begins to evolve on A. Follow this system around and it will be seen that kingdom

1 is evolving on globe G, while kingdom 7, the human kingdom, is evolving on globe A. But now what happens as kingdom 7 passes on to globe B? There is no eighth kingdom to engage the activities of globe A. When the life wave goes on to B, in fact globe A passes for the time into a state of obscurity. As the human monad passes from any given world, the animal and vegetable life goes on as before for a time, its character begins to recede instead of advancing. The animal and vegetable kingdoms gradually return to the condition in which they were found when the great life wave first reached them. Enormous periods of time occupy this slow process by which the world settles into sleep. Obscurity lasts six times as long as the period of each world's occupation by the human life wave.

The passage of the life wave from globe A to globe B, is repeated all along the chain. When the wave passes to C, B is left in obscurity as well as A. Then D receives the life wave, and ABC are in obscurity. When the wave reaches G, all the preceding six worlds are in obscurity.

The law of alternating activity and repose is operating universally for the whole cosmos even though at unthinkable intervals. To use a metaphor from the Secret Books, which will convey the idea more clearly, an outbreathing of the unknown essence produces the world, and an inhalation causes it to disappear. This process has been going on from all eternity, and our present universe is but one of an

ANTHROPOGENESIS

The ancient teachings tell of a simultaneous evolution of seven human groups (primeval man) on seven different divisions of our globe. These seven types, black or dark in complexion were created by the seven Gods (Elohim or Pitris). The Lunar Pitris were the creators of our human forms and lower principles. Every "Spirit" is either a disembodied or a future man. As from the highest Archangel (*Dhvan Chohan*) to the inferior class of spiritual entities, all such are men having lived aeons ago in other *Mamvantaras* (ages) on this or other spheres. Man's outward shell passed through every vegetable and animal body before it assumed the human shape. In the evolution of man on any of the planes, there is a descending and ascending arc, spirit descends into matter, reaches its lowest point, then it starts to ascend on its path of return to spirituality. Each individual monad during its occupation of a planet will inevitably incarnate many times, it is thought at least twice in each of the branch races.

The Babylonians recognised two principle races at the time of the fall.* The race of the Gods (The ethereal doubles of the Pitris) having preceded these two. These "races" are our second and third root races. The first race that was to fall into generation was a black race, which they called the *Adami* or dark race, and that *Sarku*, or the light race, remained pure for a long while (did not fall into generation). The light race was our third root race along with the earlier black races.

The Babylonians recognised two creations, the EloHITE and Jehovite creations. These refer respectively to the formation of the primordial seven men by the Progenitors (*Pitris*, or *Elohim*) and to that of the human groups after the fall. The seven Gods, each of whom created a man or group were called collectively the Demiurge or Creator (Heavenly Host of the Bible).

*Fall into Generation, (fall into sin of the Bible) simply means the descent of Spiritual man into a earthly (physical) body and eventually splitting into male and female sexes, man having previously been ethereal (spiritual) and Hermaphrodite (both male &

female).

In the first round we find man, a relatively ethereal being, not intellectual, but super-spiritual. Like the animal and vegetable forms around him he inhabits an immense loosely organised body. In the second round he is still gigantic and ethereal, but growing firmer and more condensed in body - a more physical man but still less intelligent than spiritual. In the third round he has developed a perfect concrete and compacted body with intelligence coming more and more stronger. In the last half of the third round he loses his gigantic structure, his body improves in texture and he becomes a rational man. At the half way point in the fourth round, his intellect now fully developed, he makes enormous progress and acquires the power of speech. This is an era of tremendous intellectual development and activity, but great moral and spiritual decline. The fifth round sees a great struggle of the spiritual ego with body and mind, its intellect and spirituality greatly advanced on that of the fourth. In the sixth round humanity will attain a degree of perfection beyond our imaginations. The most supreme combinations of wisdom, goodness and enlightenment that the world has ever seen will be represented in manhood. The great mysteries of nature hidden from us today will be the common knowledge of all. Little has been communicated on the seventh round save that Man is septenate, made up of seven distinct principles. He is represented as a triangle in a square, the upper triad (trinity) and lower quaternary the seven fold nature of his being. These seven are the:

- * *Gross physical body (Rupa)*
- * *Etheric or Energy body (Pranic or Jiva)*
- * *Astral body (linga Sharira)*
- * *Lower mental body, Animal Soul (kama Rupa)*
- * *Higher mental body, Human Soul (Manas)*
- * *The vehicle of spirit, Spiritual Soul (Buddhi)*
- * *Pure Spirit, Monad, Father in Heaven (Atma)*

EGO - There are two Egos in man, the mortal or personal, and the divine or impersonal. The former "personality" and the latter "individuality." No personality - a mere bundle of material atoms and of instinctual and mental characteristics, can of course continue in the world of pure Spirit. Only that which is immortal in its very nature and divine in its essence, can exist forever. There is a distinction between the immortal divine Ego, and the mortal human Ego which perishes. The personality

survives (in the Astral body) the dead body for a time in the Astral Plane (*kama Loka*), but the individuality prevails forever. In each birth the personality differs from that of the previous or next succeeding birth.

At death the three lower principles - the physical body, its vitality, and its astral counterpart are finally abandoned, and the four higher principles escape into the Astral world (*Karma Loka*). This world is of and in the physical plane in terms of locality, but immediately above our own in the order of spirituality. Here a division takes place between the four principles into two duads. What happens next can best be described as a duel, with the sixth and seventh principles drawing the fifth, the human soul, in one direction while the fourth draws it earthward in the other.

The fifth principle can be divided into two elements, superior and inferior. In the struggle that takes place, only the purist, most elevated and spiritual portions cling to the sixth, its lower instincts, impulses and recollections adhere to the fourth and it is torn apart. The lower remnants associating itself with the fourth, floats off into the earth's atmosphere, while the best elements follows the sixth and seventh into a spiritual condition known as *Devachan*. (Heaven of the Bible?)

ELEMENTAL FORMS

A brief idea of the various entities that inhabit the many planes of our existence:

Elemental - Spirits of the elements, of the four kingdoms or elements - earth, air, fire, and water. Gnomes (Earth), Sylphs (air), Salamanders (fire), Undines (water). Except for a few of the higher kinds and their rulers, they are rather forces of nature, than ethereal men and women. All the invisible beings generated on the 5th, 6th, and 7th planes of our terrestrial atmosphere, are called Elemental, Goblins, Pixies, Banshees, Elves, Fauns, Trolls, Djins, Brownies, Fairies etc.

Elementaries - The disembodied souls of the depraved. These souls sometime prior to death separated from themselves their divine spirits, and so lost their chance for immortality. This mindless entity devoid of any consciousness, survives for a while in its Astral form, but gradually disintegrates and is lost forever.

SUMMARY

These teachings are not the legacy of any particular race or creed, but can be found in the theology and traditions of the World. To those readers who may find it absurd or incomprehensible I can offer no apology,

accept what you can and pass on the rest. The intention is to inform and contemplate the arcane teachings of creation and evolution. But if we analyse the perplexity of extraterrestrial life in the light of these teachings, then we must concede to the unity of all existence, we are not alone. Humankind is but one of numerous other cosmic species inhabiting countless other worlds, manifesting to the laws of the one absolute reality. All creation is evolving in a vortex of infinite rounds of birth and death.

Dhyan Chohans - The architects of the visible world, (the Christian Archangels, Seraphs). The higher spiritual forms that inhabit our Cosmos and have a direct influence on our planetary life.

Karma - The law of Retribution, the law of cause and effect. Karma neither punishes nor rewards, it is simply the one Universal Law which guides all other laws productive of their causes and effects.

Reincarnation - The spirit - soul emanating from the one deific principle was, after its pilgrimage, re - united to it.

Yuga - Satya Yuga a period lasting 1,728, 000 years

Tetra Yuga - The second age of the world, a period of 1,296,000 years

Kaliyuga - The fourth, black or iron age, our present period, the duration of which is 432,000 years. The last of the evolutionary ages of man. It began 3,102 years BC, and the first cycle of 5,000 years will end between the years 1897 and 1898.

Maha Yuga - The aggregate of four Yugas or ages of 4,320,000 solar years, A day of Brahma. (a day of genesis)

Kalpa - A cycle of time, a day and night of Brahma, a period of 4,320,000,000 years.

Maha Kalpa - The great age. Each year of Brahma being composed of 360 days and of the same number of 'nights' of Brahma and a day consisting of 4,320,000,000 of mortal years. 100 years of Brahma making a total of 311,040,000,000,000 of years.

Kabalah - The hidden wisdom of the Hebrew Rabbis of the middle ages. All the works that fall under the esoteric category are termed Kabalistic.

Sanskrit - The classical language of the initiated Brahmans, a mystery language.

Manvantara - A period of manifestation, applied to various cycles, especially to a day of Brahma, 4,320,000,000

Solar years.

Pralaya - A period of obscurity or repose - planetary, cosmic or universal - the opposite of manvantara.

BIBLIOGRAPHY

THE SECRET DOCTRINE -
COSMOGENESIS - HP BLAVATSKY
THE SECRET DOCTRINE -

ANTHROPOGENESIS - HP BLAVATSKY
THE KINGDOM OF THE GODS -
GEOFFREY HODSON
ISIS UNVEILED - VOL 1 - SCIENCE - HP
BLAVATSKY
ISIS UNVEILED - VOL 2- THEOLOGY -
HP BLAVATSKY
THEOSOPHICAL GLOSSARY - HP
BLAVATSKY
ESOTERIC BUDDHISM - HP SINNETT

Tom & Kerry Blower present

"It's Strange but true?"

1998 sees South Wales 5th annual 'strange but true conference' covering yet again more weird, wonderful & fascinating subjects, as you can see from the topics discussed below. Life is continually full of incredible strange happenings, with dedicated people researching these mysteries that are all around us. These speakers will present to you a lifetime of research that has gone into their specific subjects. As we move closer to the millennium, ever more are we aware of the wonders of life & the universe. Come along & have an amazing weekend.

DATE: AUGUST 1st/2nd 1998. VENUE: The Power house, Llanedern, CARDIFF

No calls to power house. For ALL information call: Kerry or Tom on PHONE/FAX 01672 861436. MOBILE 0966 428956.
DATE: SATURDAY 1st, SUNDAY 2nd August 1998. TICKETS...£30.00...for a..FULL WEEKEND...or...£20.00..per day..
CONCESSIONS for FULL weekend ticket only...£25.00...No day concessions. TIMES: Doors open 9am-6pm each day.
Please make cheque payable to: K Blower, 2 Manor Cottage, East Kennell, Marlborough, Wiltshire ENGLAND, SN8 4EY
Please send S.A.E. for tickets, map and accommodation list. Speakers are subject to change. If so they will be replaced by a speaker of the same high standard. The conference may run over time on either day. Please be aware of this. MEALS AVAILABLE.....SIDE STALLS.....The power house has now been totally remodelled.

SPEAKERS..... In order of appearance.....

Saturday 1st

MARCUS ALLEN.....Lecturer

Did the Apollo moon landings really take place? Marcus took part in a remarkable T.V. programme last year to show how it appears to be of a lie.

REG PRESLEY..... singer/songwriter.

Reg has seen eight UFO's so far and he feels convinced that we are being visited by beings from other worlds/dimensions. He speaks about UFO's & more information on the 'crop circles.'

SERENA RONEY-DOUGAL..... P.H.D

Serena did a thesis in Parapsychology at Surrey University. There are only 20 people in Britain who have this qualification. She has 26 years of study.

DAVID FURLONG.....teacher/author

David is the author of THE KEYS TO THE TEMPLE. He is the founder of the ATLANTA association. He will tell us of the incredible Egyptian & English links. David has got some truly fascinating facts for us.

JUDE STAMMERS.....M.A

Jude was trained as a nuclear physicist in Oxford. She will be discussing quantum mechanics, the 'unified field theory', along with the 'physics of consciousness'. A talk not to be missed.

Sunday 2nd

TERRY WALTERS.....author/researcher

Terry is the author of 'Who on earth am I. He is a contactee and he feels that he needs to share his on-going experiences with others.

NICK REDFERN.....author/researcher

Nick is the author of 'A covert agenda', and is due to release a book, 'The FBI Files in April 98'. He tells us some very 'thought provoking', things. This is a speaker that you most definitely do not want to miss.

MATHEW WILLIAMS.....researcher

Mathew researches government cover-ups & secret underground military bases, where during the 1960's it was discovered the M.O.D investigated UFO's.

Mathew has appeared on T.V. Radio & UFO magazines

DAPHNEY MITCHELL...teacher/lecturer

Daphney is a teacher of spirituality and would like to show us how to bring it into our everyday lives. She talks about the chakras, the light within, & much more.

VICKY SIBLEY.....teacher/lecturer

Vicky is a leading authority on 'Past life regression', here & abroad, utilising hypnotherapy, counselling, & teaching. Discover who you really are & what you are attempting to achieve. A truly enlightening experience.

Lots & lots of tiny candles make one great sea of light

FREEMASONS

YOUR GUIDE TO THE NAME OF SOME FAMOUS....

Abbott, Sir John J.C. - Prime Minister of Canada 1891-92
 Aldrin, Edwin E. - Astronaut
 Armstrong, Louis - Jazz Musician
 Armstrong, Neil - Astronaut
 Arnold, General Henry "Hap" - Commander of the Army Air Force
 Austin, Stephen F. - Father of Texas
 Autry, Gene - Actor
 Baldwin, Henry - Supreme Court Justice
 Balfour, Lloyd - Jewelry
 Bartholdi, Frederic A. - Designed the Statue of Liberty
 Bassie, William "Count" - Orchestra leader/composer
 Baylor, Robert E. B. - Founder Baylor University
 Beard, Daniel Carter - Founder Boy Scouts
 Bell, Lawrence - Bell Aircraft Corp.
 Bennett, Viscount R.B. - Prime Minister of Canada 1930-35
 Berlin, Irving - Entertainer
 Black, Hugo L. - Supreme Court Justice
 Blair, Jr., John - Supreme Court Justice
 Blatchford, Samuel - Supreme Court Justice
 Borden, Sir Robert L. - Prime Minister of Canada 1911-1920
 Borglum, Gutzon & Lincoln - Father and Son who carved Mt. Rushmore
 Borgnine, Ernest - Actor
 Bowell, Sir Mackenzie - Prime Minister of Canada 1894-96
 Bowie, James - Alamo
 Bradley, Omar N. - Military leader
 Brant, Joseph - Chief of the Mohawks 1742 - 1807
 BuBois, W.E.B. - Educator/scholar
 Buchanan, James - President of the U. S.
 Burnett, David G. - 1st President of the Republic of Texas
 Burns, Robert - The National Poet of Scotland
 Burton, Harold H. - Supreme Court Justice
 Byrd, Admiral Richard E. - Flew over North Pole
 Byrnes, James F. - Supreme Court Justice
 Calvo, Father Francisco - Catholic Priest who started Freemasonry in Costa Rica 1865
 Carson, Christopher "Kit" - Frontiersman, scout and explorer
 Casanova - Italian Adventurer, writer and entertainer
 Catton, John - Supreme Court Justice
 Chrysler, Walter P. - Automotive fame
 Churchill, Winston - British Leader

Citroen, Andre - French Engineer and motor car manufacturer
 Clark, Roy - Country Western Star
 Clark, Thomas C. - Supreme Court Justice
 Clark, William - Explorer
 Clarke, John H. - Supreme Court Justice
 Clemens, Samuel L. - Mark Twain - writer
 Cobb, Ty - Baseball Player
 Cody, "Buffalo Bill" William - Indian fighter, Wild West Show
 Cohan, George M. - Broadway star
 Cole, Nat 'King' - Great ballad singer
 Collodi, Carlo - Writer of Pinocchio
 Colt, Samuel - Firearms inventor
 Combs, Earle Bryan - Baseball Hall of Fame
 Crockett, David - American Frontiersman and Alamo fame
 Cushing, William - Supreme Court Justice
 Dempsey, Jack - Sports
 Desaguliers, John Theophilus - Inventor of the planetarium
 Devanter, Willis Van - Supreme Court Justice
 Diefenbaker, John G. - Prime Minister of Canada 1957-63
 Doolittle, General James - Famous Air Force Pilot
 Douglas, William O. - Supreme Court Justice
 Dow, William H. - Dow Chemical Co.
 Doyle, Sir Author Conan - Writer - Sherlock Holmes
 Drake, Edwin L. - American Pioneer of the Oil industry
 Dunant, Jean Henri - Founder of the Red Cross
 Edward VII - King of England
 Edward VIII - King of England who abdicated the throne in less than 1 year
 Ellington, Duke - Composer, Arranger and Stylist
 Ellsworth, Oliver - Supreme Court Justice
 Ervin Jr, Samuel J. - Headed "Watergate" committee
 Faber, Eberhard - Head of the famous Eberhard Faber Pencil Company
 Fairbanks, Douglas - Silent film actor
 Field, Stephen J. - Supreme Court Justice
 Fields, W.C. - Actor
 Fisher, Geoffrey - Archbishop of Canterbury 1945 - 1961
 Fitch, John - Inventor of the Steamboat
 Fleming, Sir Alexander - Invented

Penicillin
 Ford, Gerald R. - President of the U.S.
 Ford, Henry - Pioneer Automobile Manufacturer
 Franklin, Benjamin - 1 of 13 Masonic signers of Constitution of the U.S.
 Gable, Clark - Actor
 Garfield, James A. - President of the U.S.
 Gatling, Richard J. - Built the "Gatling Gun"
 George VI - King of England during W. W. II
 Gibbon, Edward - Writer - Decline and Fall of the Roman Empire
 Gilbert, Sir William S. - Was the librettis for "Pirates of Penzance"
 Gillett, King C. - Gillett Razor Co.
 Glenn, John H. - First American to orbit the earth in a space craft
 Godfrey, Arthur - Actor
 Graham, Rev. Billy - Evangelistic Association threatened people with Litigation if they publish this information!
 Gray, Harold Lincoln - Creator of "Little Orphan Annie"
 Grissom, Virgil - Astronaut
 Grock - Swiss Circus Clown
 Guillotin, Joseph Ignace - Inventor of the "Guillotin"
 Hancock, John - 1 of 9 Masonic signers of Declaration of Independence
 Harding, Warren G. - President of the U.S.
 Hardy, Oliver - Actor - Comedian
 Harlan, John M. - Supreme Court Justice
 Hedges, Cornelius - "Father" of Yellowstone National Park
 Henry, Patrick - Patriot
 Henson, Josiah - Inspired the novel "Uncle Tom's Cabin"
 Hilton, Charles C. - American Hotelier
 Hoban, James - Architect for the U.S. Capitol
 Hoe, Richard M. - Invented the rotary press, revolutionizing newspaper printing
 Hoover, J. Edgar - Director of FBI
 Hope, Bob - Comedian
 Hornsby, Rogers - An original member of the Baseball Hall of Fame
 Houdini, Harry - Magician
 Houston, Sam - 2nd & 4th President of the Republic of Texas
 Jackson, Andrew - President of the U.S.
 Jackson, Reverend Jesse - Minister
 Jackson, Robert H. - Supreme Court Justice
 Jenner, Edward - Inventor - Vaccination
 Johnson, Andrew - President of the U.S.

Jolson, Al - Fame as the first 'talkinf picture' the Jazz Singer
 Jones, Anson - 5th President of the Republic of Texas
 Jones, John Paul - Naval Commander
 Jones, Melvin - One of the founders of the Lions International
 Key, Francis Scott - Wrote U.S. National Anthem
 Kipling, Rudyard - Writer
 Lafayette, Marquis de - Supporter of Amerian Freedom
 Lake, Simon - Built first submarine successfull in open sea.
 Lamar, Joseph E. - Supreme Court Justice
 Lamar, Mirabeau B. - 3rd President of the Republic of Texas
 Land, Frank S. - Founder Order of DeMolay
 Lewis, Meriwether - Explorer
 Lincoln, Elmo - First actor to play Tarzan of the Apes (1918)
 Lindbergh, Charles - Aviator
 Lipton, Sir Thomas - Tea
 Livingston, Robert - Co-Negotiator for purchase of Louisiana Territory
 Lloyd, Harold C. - Entertainer
 MacArthur, General Douglas - Commander of Armed Forces in Phillilines
 MacDonald, Sir John A. - Prime Minister of Canada 1867-73 & 1878-91
 Marshall, James W. - Discovered Gold at Sutter's Mill California 1848
 Marshall, John - Chief Justice U.S. Supreme Court 1801 - 1835
 Marshall, Thurgood - Supreme Court Justice
 Mathews, Stanley - Supreme Court Justice
 Mayer, Louis B. - Film producer who merged to form Metro-Goldwyn-Mayer (MGM)
 Mayo, Dr. William and Charles - Began Mayo Clinic
 Maytag, Fredrick - Maytag
 McKinley, William- President of the U.S.
 Menninger, Karl A. - Psychiatrist famous for treating mental illness
 Mesmer, Franz Anton - practiced Mesmerism which led to Hypnotism
 Michelson, Albert Abraham - Successfully measured the speed of light in 1882
 Minton, Sherman - Supreme Court Justice
 Mix, Tom - U.S. Marshal turned actor. Stared in over 400 western films
 Monroe, James - President of the U.S.
 Montgolfier, Jacques Etienne - Co-developer of the first practical hot-air balloon
 Moody, William H. - Supreme Court Justice
 Mozart, Wolfgang Amadeus - Composer
 Murphy, Audie - Most decorated American Soldier of WWII.
 Naismith, James - Inventor of

Basketball
 Nelson, Samuel - Supreme Court Justice
 New, Harry S. - Postmaster General who established Airmail
 Newton, Joseph Fort - Christian Minister
 Nunn, Sam - U.S. Senator
 Olds, Ransom E. - American automobile pioneer
 Otis, James - Famous for "Taxations without Representation is Tyranny"
 Palmer, Arnold - Golf Pro
 Papst, Charles F. - Coined the term "Athletes Foot"
 Paterson, William - Supreme Court Justice
 Peale, Norman Vincent - Founder of "Guidepost"
 Peary, Robert E. - First man to reach the North Pole (1909)
 Penny, James C. - Retailer
 Pershing, John Joseph - Decorated American Soldier
 Pitney, Mahlon - Supreme Court Justice
 Poinsett, Joel R. - U.S. Minister to Mexico who developed the flower: Poinsettia
 Polk, James Knox -President of the U.S.
 Pullman, George - Built first sleeping car on train.
 Pushkin, Aleksander - Russian Poet
 Reed, Stanley F. - Supreme Court Justice
 Revere, Paul - Famous American
 Rickenbacker, Eddie - Great American Air Force Ace
 Ringling Brothers - All 7 brothers and their father were Masons.
 Robinson, Sugar Ray - American Boxer
 Rogers, Roy - American cowboy and screen star
 Rogers, Will - Actor
 Roosevelt, Franklin D. - President of the U.S.
 Roosevelt, Theodore - President of the U.S.
 Rutledge, Wiley B. - Supreme Court Justice
 Salten, Felix - Creator of Bambi
 Sarnoff, David - Father of T.V.
 Sax, Antoine Joseph - Invented the Saxophone (1846)
 Schoonover, George - Founder of "The Builder"
 Scott, Sir Walter - Writer
 Sellers, Peter - Actor
 Shakespeare, William - Writer
 Sibelius, Jean - Composer (Finland)
 Skelton, Red - Entertainer
 Smith, John Stafford - Wrote the music that became the US National Anthem.
 Sousa, John Philip - Led the U.S. Marine Band from 1880 - 1892
 Stanford, Leland - Drove the gold spike linking the intercontinental railroad
 Stanford, Leland - Railroads & Stanford University
 Stewart, Potter - Supreme Court Justice
 Still, Andrew T. - American Physician

who devised treatment of Osteopathy
 Stratton, Charles "Tom Thumb" - Entertainer
 Swayne, Noah H. - Supreme Court Justice
 Swift, Johathan - Wrote Gulliver's Travels
 Taft, William Howard - President of the U.S.
 Teets, John W. - Chairman and Presiden of Dial Corporation
 Thomas, Dave - Founder of Wendys Restaurant
 Thomas, Lowell - Brought Lawrence of Arabia to public notice
 Tirpitz, Alfred Von - German Naval officer responsible for submarine warfare
 Todd, Thomas - Supreme Court Justice
 Travis, Colonel William B. - Alamo
 Trimble, Robert - Supreme Court Justice
 Truman, Harry S. - President of the U.S.
 Vinson, Frederick M. - Supreme Court Justice
 Voltaire - French writer and philosopher
 Wadlow, Robert Pershing - Tallest human on record being almost 9 feet tall
 Wallace, Governor George C. - Presidential Candidate who was nearly assasinated
 Wallace, Lewis - Wrote "Ben Hur"
 Warner, Jack - Warner Brothers Fame
 Warren, Earl - Supreme Court Justice
 Washington, Booker T - Educator and author
 Washington, George - President of US, 1st
 Wayne, John - Actor
 Webb, Matthew - First man to swim the English Channel (1875)
 Whiteman, Paul - "King of Jazz"
 Woodbury, Levi - Supreme Court Justice
 Woods, William B. - Supreme Court Justice
 Wyler, William - Director of "Ben Hur"
 Zanuck, Darryl F. - Co-founder of 20th Century Productions in 1933
 Ziegfeld, Florenz - His Ziegfeld's Follies began in 1907
 Thurman, Strom (33rd degree)- US Senator and Board member of Bob Jones University- Accused of "icing" John Todd.
 Helms, Jesse (33rd degree)- US Senator- Alleged defender of the Right.
 Dole, Robert- US Senator and '96 candidate for President.
 Kemp, Jack- Running mate to Dole in the 1996 Presidential campaign.
 Reagan, Ronald (33rd Degree in one session)- Taken in during Presidency of the US
 Bush, George (33rd degree)- US President, world oil baron, and Ambassador to the UN

SECRETS OF A SECRET SOCIETY

The following article gives details of Freemasonry, its rituals, its influence, and its participation in animal abuse.

Freemasonry, although its leaders strenuously deny it, is a secret society. In England and Wales it has more than 600,000 initiates; a further 100,000 in Scotland and between 50,000 and 70,000 in Ireland. All the members of this Brotherhood are male, and all except those who are second, third, or fourth, generation Freemasons - who may join at eighteen - are over the age of twenty-one. Freemasonry's critics have described it as a business cult, a satanic religion, and a political conspiracy. Defenders of Freemasonry tell us it is nothing more than a benevolent and charitable fraternal brotherhood.

The headquarters of the Brotherhood in England and Wales is in London, at the corner of Great Queen Street and Wild Street. This is the seat of the 'United Grand Lodge of England', the governing body of the 8,000-plus Lodges in England and Wales. These Lodges, of which there are another 1,200-odd under the jurisdiction of the 'Grand Lodge of Scotland' and about 750 under the 'Grand Lodge of Ireland', carry out their secret business and ritual in Masonic Temples. Temples might be purpose built, or might be rooms in hotels or private buildings temporarily converted for Masonic use. Many town halls up and down the country, for example, have private function rooms used for Masonic rituals, as does New Scotland Yard - headquarters of the Metropolitan Police and home to the "Animal Rights National Index" (ARNI) and Special Branch.

Debate about Freemasonry in the Police began in 1877 with the sensational discovery that virtually every member of the Detective Department at Scotland Yard, up to and including the second-in-command, was in the pay of a gang of vicious swindlers. The corruption had started in 1872 when, at a Lodge meeting in Islington, John Meiklejohn - a Freemason - was introduced to a criminal called William Kurr (Kurr had then been a Freemason for some years). One night the two Masonic brothers exchanged intimacies. Kurr was operating a bogus 'betting agency' swindle and was sorely in need of an accomplice within the force to

warn him as and when the Detective Department had sufficient information against him to move in. Meiklejohn agreed to accept £100. 00, nearly half his annual salary, to supply information.

In forces all over England, Freemasonry is strongest in the Criminal Investigation Department (CID). This had been particularly noticeable at Scotland Yard, and the situation remains the same today. Between 1969 and the setting-up of the famous Operation Countryman in 1978 there were three big investigations into corruption in the Metropolitan Police. These were:

(1) An enquiry into allegations of corruption and extortion by Police, first published in The Times. This resulted in the arrest, trial and imprisonment of two London detectives in 1972.

(2) An enquiry by Lancashire Police into members of the Metropolitan Police Drug Squad. This led to the trial of six detectives, and the imprisonment in 1973 of three of them.

(3) An enquiry into allegations of corruption among CID officers responsible for coping with vice and pornography in London's West End. Over twenty detectives were sacked from the force during the three-year investigation in the early 1970's, which led eventually to the notorious Porn Squad trials. There were corrupt Masonic Policemen involved in all these cases.

According to anti-Masonic books to be re-published, and some modern works, Freemasonry was formed and continues to work to "dupe the simple for the benefit of the crafty" (p. 33, Proceedings of the US Anti-Masonic Convention, 1830). The Freemasonic value system and organisational structure can be used to conceal both immoral and illegal acts but, its members derive benefit from the Brotherhood only so long as the status quo is maintained.

Inside the Brotherhood: Further secrets of the Freemasons, by Martin Short, carries on Stephen Knight's research into modern English Freemasonry and gives additional

information on American Freemasonry. "Relying on first-hand evidence wherever possible, the book examines the extent to which Masonic oaths of mutual aid and secrecy have contaminated the fraternity, aroused mounting hostility from churches, politicians and public, and provoked charges of corruption in key areas of the law, local government, education, the medical profession, business, the armed forces, the Civil Service, and the secret services. " Acacia.

INITIATION

Initiation into the various secret societies - the Freemasons being one of, if not the, most familiar, and the one referred to throughout this article - is relatively easy these days. Potential initiates are hand-picked and invited to join, tempted with the promise that, once accepted into the organisation, many personal advantages would be on offer: improved career prospects with promotion easier to achieve, more prosperous lifestyles, and obstacles to success would be made to disappear. In

Freemasons Triangular Temple on Great Queen Street, London.

other words this mutually beneficial "old boy network" would take care of its own.

The vast majority of members are on the first three rungs of the 33 level hierarchy and have no idea of the hidden agenda. Once initiated into the lowest level - the first of the 33 degrees - vows are taken to pledge allegiance to the society above all else. Most initiates are willing to do this as the temptation of power, wealth, and knowledge is hard to refuse. It is hinted that there are penalties to pay for betraying their society and revealing its secrets, but at this level the organisation is viewed by its members as little more than a secretive social club with a morality based on chivalry. What appear to be certain esoteric secrets, are revealed to them upon initiation as a 'taster' of what is to come as long as they remain faithful. Money is then paid by the initiate in order to progress to the second degree through a ceremony involving the revelation of yet further secret knowledge with the promise of more to come at each stage. Initiation into higher degrees requires increasingly larger sums of money and still the clues keep coming. Promises of wonderful arcane knowledge are continual yet the actual knowledge revealed remains encoded and only serves to whet the appetite. No one is ever given the full scenario, only pieces of what appears to be a picture of the most awesome significance. As more and more is revealed and the higher up the ladder the initiate is allowed, the greater are the perks provided and doorways opened in terms of career and social status. Moreover, the warnings against transgression of the secret society's rules become blatant and more sinister at each step.

It is impossible to achieve high levels of initiation within Freemasonry unless one is hand-picked by those of the higher degrees. In order to qualify, one must meet their criteria of wealth, status, social class, and character type. By the time the twentieth degree is reached a minimum of professional level income is required to fund progression through the system. The result of this financially dependent progression is that the top level members of the Brotherhood elite are among the richest, and most powerfully influential in the world. They are also responsible, directly and indirectly, for most of the money/power based crime such as the illegal drugs industry, political assassinations, Satanism, and mind control, which goes on every day all around the world.

Jack the Ripper: The Final Solution, by Stephen Knight, produced evidence the Ripper murders were a Masonic cover-up involving the highest levels of British government and the monarchy. An

important investigative effort suggesting the levels of influence at which the senior members of the freemasonic brotherhood operate and their indifference to the bounds of law. Acacia

BARRISTERS AND JUDGES

To understand why Freemasonry is so powerful in the law, it is helpful to be familiar with the distinct roles of the two branches of the legal profession. The barrister is the only member of the profession who has the right of audience in any court in the country. Whereas solicitors may be heard only in Magistrates Courts, County Courts, and in certain circumstances Crown Courts, a barrister can present and argue a client's case in all these as well as in the High Court, the Court of Appeal, and the House of Lords. But unlike the solicitor, the barrister cannot deal with the client direct. Contact between client and barrister is always supposed to be through the solicitor, although this does not always work out in practice. The etiquette of the profession demands that the solicitor, not the client, instructs the barrister. Thus the barrister is dependent on the solicitor for his living. In England, the rank of barrister-at-law is conferred exclusively by four unincorporated bodies in London, known collectively as the Honourable Societies of the Inns of Court. The four Inns, established between 1310 and 1357, are Lincoln's Inn, Grays Inn, the Middle Temple and the Inner Temple.

Prior to the establishment of the latter two Inns, "The Temple", which lies between Fleet Street and the River Thames, was the headquarters of the 'Knights Templar' - a Christian/military order who gained staggering riches and a wealth of esoteric knowledge between the eleventh and thirteenth centuries, but were declared heretics by King Philip IV of France and wiped out during the early fourteenth century. The Knights Templars went on to become the Freemasons, (whose symbol is a red cross or rose on a white background, representing blood and semen in Satanic ritual) and the modern day 'Order of the Knights Templar' within British Freemasonry claims direct descent from the medieval order.

Each Inn is owned by its Honourable Society, has its own library, dining-hall, and chapel, and is governed by its own senior members - barristers and judges - who are known as Benchers. The Benchers decide which students will be called to the Bar (made barristers that is) and which will not. Their decision is final. As with so much else in British Law, ancient customs attend the passage of students to their final examinations and admission. Candidates

must of course pass examinations, which are set by the Council for Legal Education, (see MASONS IN MEDICINE, EDUCATION AND PUBLIC SERVICES), but in addition they must 'keep twelve terms'. In everyday language this means that on a set number of occasions in each legal term (Hilary, Easter, Trinity and Michémas) for three years, candidates must dine at their Inn. If they do so without fail, pass their exams and pay their fees they will then be called, and the degree, or rank, of barrister-at-law will be bestowed upon them. Solicitors, especially those outside London, have a particular incentive for becoming Freemasons. By the rules of their profession they are forbidden to advertise. They are therefore reliant on passing trade, which is often sparse, and recommendation, which is hard to get. Solicitors join Freemasonry purely to get on close terms with the businessmen and worthies of their community, and to gain personal contact with Police, JPs, magistrate's clerks and any local or visiting members of the judiciary - men they could rely upon either to put business their way or whose good offices they would be professionally valuable.

From the beginning the men of law were linked with Freemasonry. The term 'Masonic firm' is used more often in the law than in any other profession. This is because there is a greater preponderance of companies which are exclusively run by members of the Brotherhood in this area of society than elsewhere. It refers to those firms of solicitors whose senior partners are, without exception and as part of a deliberate policy, Freemasons. In such firms, and this is equally true in London as in the Provinces, most of the junior partners will also be 'on the square'.

Some Masonic firms will not allow the possibility of a non-Masonic partner. In these cases only existing brethren will be taken on. In some larger Masonic firms there will be one, perhaps two, of the junior partners who are not Masons. These non-Masons generally never even suspect the secret allegiance of their fellow partners. At a certain stage in their career they might receive an approach from one of the Brothers within the firm - not a blunt invitation to join, but a subtle implantation of an idea, a curtain twitched gently aside. Usually if this is passed over nothing further will occur. If it is recognised and rebuffed, the non-Mason will probably be actively looking for a partnership elsewhere shortly afterwards, as work becomes unaccountably more demanding and as he finds he no longer seems to measure up to the standard expected of him.

In summary, according to Freemasonry's

critics, Freemasonry is a brotherhood or more aptly a cult which mandates secrecy and obedience within its ranks, affords protection and advancement of the interests of its members, punishes its enemies and turns a blind eye to criminal behaviour committed by its members against non members. Freemasonry provides a value system and an organisational structure which works to put brother Freemasons in positions of power in all organisations and can be used by its members for the most immoral and illegal purposes. Its foundation appears to rest upon the willingness of its members to selfishly exchange their ethics for personal advantage. Its strength appears to lie in a pervasive presence, unseen by those outside the brotherhood, working in concert to protect and expand their wealth and power. Acacia.

LOCAL AUTHORITIES

Almost every local authority in the country has its own Freemasonic Lodge, the temple often situated actually within the Town or County Hall. These local government Lodges are known variously as (a) 'Borough Lodge', (b) 'County Lodge', (c) 'Town Hall Lodge', or (d) 'Council Lodge', depending where they are. In London alone there are no fewer than twenty-four Lodges which from their names in the Masonic Year Book can be identified as being based on local authorities. There are at least as many again in Greater London whose identity is cloaked under a classical or other obscuring title like 'Harmony'. In addition to these there are the Lodges based upon the City of London Corporation, and Lodge No. 2603 for officers and members of what was formerly known as the Greater London Council (GLC), originally consecrated as the London County Council Lodge in 1896.

In the provinces, most County Councils and District councils and many Parish Councils have their own Lodge. One thing is clear, the vast majority of councillors and officials join these Lodges, rather than a Lodge based on geographical area or an institution or profession, because they believe it increases their influence over local affairs. It could be said that - in local as well as national Government, and even though we are told we live in a 'democracy' - whatever debate occurs in public is a facade that covers the disturbing truth that everything has been decided in advance.

Freemasons are sworn to show favouritism in advancing the interests of brother Freemasons. The royal arch mason swears, "I will promote a companion royal arch mason's political preferment, in preference to another of equal qualifications" (pg. 9, The Address of the

US Anti-Masonic Convention, 1830.)
Acacia.

MASONS IN MEDICINE, EDUCATION, AND PUBLIC SERVICES

Masonry in the medical profession is prevalent, especially among general practitioners and the more senior hospital doctors. Hospital Lodges prove useful meeting places for medical staff and administrators. Most main hospitals, including all the London teaching hospitals, have their own Lodges. According to Sir Edward Tuckwell, former Sergeant-Surgeon to the Queen, and Lord Porritt, Chairman of the African Medical and Research Foundations - both Freemasons and both consultants to the Royal Masonic Hospital - the Lodges of the teaching hospitals draw their members from hospital staff and GP's connected with the hospital in question. Tuckwell and Porritt are members of the Lodges attached to the teaching hospitals where they trained and later worked - Porritt at St Mary's Paddington (St Mary's Lodge No 63), which has about forty active members out of about a total 300, half of them general practitioners; and Tuckwell at St Bartholomew's (Rahere Lodge No 2546), with about thirty active brethren. Other London hospital Lodges include King's College (No 2973); London Hospital, Whitechapel (No 2845); St Thomas's (No 142) and Moorfields (No 4949). Many of the most senior members of the profession are Freemasons, especially those actively involved with the Royal College of Physicians and the Royal College of Surgeons, which has benefited from a massive £600,000 trust fund set up by the Brotherhood for medical research.

The royal arch mason swears, "I will aid and assist a companion royal arch mason, when engaged in any difficulty, and espouse his cause, so far as to extricate him from the same, if in my power, whether he be right or wrong. . . . A companion royal arch mason's secrets, given me in charge as such, and I knowing him to be such, shall remain as secure and inviolable, in my breast as in his own, murder and treason not excepted, &c". (pg. 9, The Address of the US Anti-Masonic Convention, 1830). Acacia.

Freemasonry plays a significant but possibly a declining role in the field of education. It is common for junior and secondary school headmasters and college lecturers to be 'Brothers'. There are as many as 170 Old Boys Lodges in England and Wales, most of which have current teaching staff among their members. The ambulance and fire services are strongly represented in Masonry, and there is a higher

proportion of Prison Officers than Police Officers in the Brotherhood. Unlike the Police though, there is little fraternisation between the higher and lower ranks in the Prison Service. The senior officers of Prisons have their lodges, the 'screws' theirs, and rare the twain shall meet.

One premier London Lodge has, in a matter of years, completely changed its character due to an influx of prison officers from Wormwood Scrubs Prison. Lodge La Tolerance No 538, consecrated in 1847, until recently considered something of an elite Lodge, was in need of new members. One of the brethren knew a senior officer at the Scrubs who was interested in joining the Brotherhood, and it was agreed that he should be considered. The prison officer was interviewed and accepted into the Lodge. Such was the interest among the new initiate's colleagues that one by one the number of prison officers in Lodge La Tolerance increased. As more and more joined, so more and more older members left because they were unhappy with the changing character of the Lodge. Lodge No 538 is now dominated by prison officers from the Scrubs, where it is strongest in D Wing, the lifers' section. Claims throughout the service of Masonic favouritism are more common than in the police. Specific allegations investigated produce a picture of undeniable Masonic influence over appointments, contracts, and promotions, in many areas.

One thing should be clear by now; the Brotherhood owns the law, they own the military, they own the oil companies, pharmaceutical companies, and just about everything which provides fuel for the status quo. It sets the standards for education, it sets the curriculum, it plants seeds via the media and education systems of what will later become, through tender nurturing power hungry, dissatisfied, spiritually unaware slaves to their system. If it was not so sinister it would be purely perfect in its all encompassing design.

Masons might protest and point out the significant charitable acts done by the brotherhood. Millions for charity! But are millions significant compared to the sums that might be realised by the level of influence suggested. The Cali drug cartel in Columbia gave millions for charity as they pocketed billions. Like the Cali cartel, it might pay to invest a little for public relations purposes. Acacia.

MASONIC INFLUENCES ON THE ABUSE OF ANIMALS

Ancient institutions survive and hold sway in the City of London more than

anywhere else in Britain. Although the City is one of the most important financial and business centres in the World, medieval custom and tradition are apparent everywhere. Once a year the Worshipful Company of Butchers presents the Lord Mayor with a boar's head on a silver platter, exactly as it did in the fourteenth century. At 10:30 each morning 'fine wise men' set the world price of bullion in the opulent Gold Room of N. M. Rothchild and Sons, (the Rothchilds have been Freemasons for generations), but before these gentlemen are out of bed, the "gentlemen" from the Fishmongers Guild, their boots silvered with fish scales, are exercising their immemorial functions down by the river at Billingsgate, London's fish market. On the other side of the City, pre-dawn buyers eye hook-hung carcasses at Smithfields, the worlds largest dressed-meat market. It is the continuing belief in the importance of ancient tradition which is party responsible for the undying strength of Freemasonry.

Fox hunting - which is touted as being 'traditional' but is actually not old enough to qualify as tradition - is merely one area of animal abuse where an example of basic Freemason connections can be seen. In the summer of 1995, the Hunt Saboteurs Association put a request in their quarterly magazine, "HOWL", which read:

WANTED: FREEMASONS

If anyone has information on freemasons, i. e. details on individuals, where they are etc. , the details will be useful and will be treated in the strictest confidence. Preferably details required on people connected in any way with hunting, police forces, MP's etc. Also wanted any information on gentleman's clubs. All details will be of some use! If you can help. . .

A response to this appeal featured in the winter 1995/96 issue of HOWL. It is reproduced here in full along with the editor's note which followed:

Dear Sir

I have noticed in the Summer issue No. 58 of "The HOWL" a short piece asking for information about Freemasons. I would be very interested to know what the Hunt Saboteurs Association may have against Freemasonry.

Let me tell you straight out that Freemasonry has absolutely nothing at all to do with hunting or any form of blood sport. To advertise for information about Freemasons in connection with hunting therefore makes as much sense as advertising for information about people who practise any other spare-time activity (which is all that Freemasonry is) such as

pottery classes, cycling or going to car boot sales.

If you want to know what Freemasonry is really about you are very welcome to write to me or visit Freemasons' Hall in London where we have a museum and an exhibition on the history of English Freemasonry.

Yours Sincerely M. B. S. Higham
Commander, Royal Navy Grand Secretary
United Grand Lodge of England
Freemasons' Hall Great Queen Street
London WC25 5AZ.

Ed's note - Just one little question - if there aren't any connections between Freemasonry and bloodsports how ever did you manage to get your hands on a copy of HOWL . . . ? Oh, and how do you account for the fact that the current Chairman of the Master of Foxhounds Association, Sir Michael Richardson (also Joint Master of the notorious Crawley and Horsham Foxhounds) is one of England's most senior and influential Freemasons? Interestingly he is wining and dining the Chief Constables of the Home Counties police forces at the moment! I wonder how we found that one out - research possibly?

With Freemasons in significant positions within schools, colleges, universities, hospitals, the vivisection industry, pharmaceutical companies, the police, the legal profession, the prison service, insurance companies, local and national Government(s), the Courts..... and inextricably linked with bloodsports,

vivisection, animal farming.... it becomes easy to see why animal liberation activists such as Ronnie Lee, Keith Mann, and Dave Callender were given prison sentences of 10, 14, and 10 years respectively.

One wonders whether the judges who tried and convicted Ronnie Lee, Keith Mann, and Dave Callender were members of the Brotherhood? And whether their decision was based upon their adherence to their Masonic principles, loyalties, and oaths? Were the detectives pursuing Lee, Mann, and Callender masons? Were the detectives from the Sussex police - DI Gaylor and DCI Davies - who visited Mann in Full Sutton prison after his conviction masons? They wanted him to inform on animal liberation activists in the South of England who are supposedly committing criminal acts and getting away with it. They hinted that Mann would be arrested for actions in Sussex upon release if he did not help them. Mann is also aware that other inmates at HMP Full Sutton have been approached by police with tempting offers if they can get into his head. What about Lee's, Mann's, and Callender's legal representatives, were/are they members of 'the Square'? Can we be sure they only had their clients' interests at heart and carried out thei legal matters professionally and without bias or prejudice?

To those who have a vested interest in maintaining the status quo, and all that goes with it, anyone actively opposing animal abuse and fighting for a fair and free world for all is, ironically, regarded as an extremist and/or terrorist. Specific laws and police departments are increasingly being directed at those groups and individuals who are being effective, legally or otherwise. For some time, Scotland Yard has been home to ARNI - the Animal Rights National Index. This is a computer which collates intelligence on animal rights activists and activity. It contains the names, details, of thousands of people 'who have committed or are suspected of having committed criminal offences'. However, it is not simply suspected/convicted ALF activists that find themselves on ARNI. Hunt Saboteurs, those who frequent demonstrations, and even students studying animal welfare at university, will be amongst those listed. It is said that an equivalent has now been set up for Earth Liberation activists.

On November 3, 1994, sections 68 and 69 of the Criminal Justice and Public Order Act came into being. Within 48 hours Hunt Saboteurs had had 6 arrests. By February 1995, 95 Hunt.

**NVL, PO BOX 1135, DOWNS
VIEW ROAD, HASSOCKS, W.
SUSSEX BN6 8AA ENGLAND
EMAIL: PO.BOX1135@btinternet.com**

TRUTHSEEKERS HARDCORE

HERE WE SEE A LEAKED GOVERNMENT DOCUMENT WHICH DISCLOSES POLICY FOR ACCIDENTS INVOLVING NUCLEAR POWERED SATELLITES, NO-LESS! APART FROM THE FACT THAT FEW OF US KNOW THESE SATELLITES EXIST, WE FIND THAT IN THE "PUBLIC INTEREST" WE MAY NOT BE TOLD IF ONE CRASHES NEAR OUR HOMES - SPITTING FORTH ITS RADIOACTIVE CARGO. THANKS H.M. GOVERNMENT. AS THE DOCUMENT STATES, THESE ACCIDENTS HAVE ALREADY HAPPENED IN OTHER COUNTRIES. PERHAPS WE HAD BETTER START ASKING QUESTIONS OF OUR MPs ON THIS ISSUE. COPIES OF THE ORIGINAL DOCUMENT ARE AVAILABLE TO THOSE WHO MAY NEED IT. EDITOR!

CLASSIFICATION - RESTRICTED

HOME OFFICE

Queen Anne's Gate, London, SW1H 9AT
Direct line: 01-113
Switchboard: 01-213 3000

Our reference
20 April 1979
Your reference:

For Action: Chief Officers of Police in England and Wales
For Information Chief Fire Officers in England and Wales
Chief Executives/Clerks of - The Greater London Council
and all County Councils in England and Wales

The Common Council of the City of London, London
Borough Councils and all District Councils in England and Wales

Dear Sir
Home Office Circular No Es 5/1979
Satellite Accidents with Radiation Hazards Introduction

Following the descent of a nuclear-powered Soviet satellite in Canada on 24 January 1978, consideration has been given to contingency arrangements for dealing with the possibility of a similar incident in the United Kingdom. It is recognised that the likelihood of such an accident is remote. Moreover, the additional hazards to life from nuclear-powered satellites are very small and are limited to potential exposure to radioactive debris following accidental re-entry. Nevertheless, the special considerations that affect the use of nuclear materials and the safety standards applied to them make it prudent to devise plans to deal with such an incident on United Kingdom territory, should it ever occur.

2. A crash involving a satellite, which was not powered by nuclear fuel, would present problems, which would fall to be dealt with through normal major accident procedures. This circular is therefore concerned only with contingency arrangements for dealing with the crash of a satellite which is known to be nuclear-powered or whose energy source has not been established (but see paragraph 21 for reporting arrangements for non-nuclear space objects) Similar circulars are being issued by the Scottish Office and Northern Ireland Office.

Features of a Satellite Accident

3. In the absence of extensive experience it is difficult to make any firm assumptions about the features of a satellite accident. A major problem is that

the prediction of the location of a satellite's point of return to earth is very difficult. Although it is likely that knowledge of changes in the orbital pattern which might lead to premature return to earth would be available many hours or even days before re-entry occurred, it would not be such that a reasonably accurate prediction of the final orbit over the earth could be made until 12-24 hours before impact. Even then forecasts of the precise point of re-entry along this track might still be in error by thousands of kilometres. It is therefore probable that accurate warning would not be available until a few minutes before impact, and it is possible that there might be no warning at all.

4. On re-entry into the earth's atmosphere, the behaviour of the satellite would largely be determined by its mechanical construction. Some satellites are designed in such a way that they will disintegrate on re-entry; others are so designed that fairly large components will remain intact on entering the earth's atmosphere. The debris from a crashing satellite might thus vary from minute dust particles to heavy and sizeable objects, and the latter might include the radioactive source - but any part might be radioactive.

5. Although the parameters of the orbit of a crashing satellite can be fairly closely defined, debris might fall over an area 2000 kilometres long by 200 kilometres wide. It would not therefore be possible to alert police forces on a selective basis; in the event of a warning that a satellite might crash in or near the United Kingdom, all police forces would have to be alerted.

6. The crash of a nuclear-powered satellite would present particular problems such as -

- a. There would be a possible radiation hazard, the degree of which could not be determined in advance;
- b. Debris from the crashed satellite might be scattered over a very large area, perhaps the greater part of the country;
- c. Individual pieces of debris might be very small, yet each might present a small radiation hazard.

There would be no explosion of the type associated with the detonation of an atomic bomb.

Contingency Arrangements

7. If the malfunctioning of a satellite became known

an assessment of the possible risks to the United Kingdom. A Government decision would then be sought on whether the police should be alerted and whether a public statement should be made. If such action were decided on, overall responsibility for the measures to deal with an incident would be exercised from a central control point in Whitehall, in a manner similar to procedures already established to handle a terrorist incident and with similar Ministerial and senior official representation from all the Government Departments concerned. Warning to the police would be given by means of a broadcast over the Police National Computer (PNC) system. The focal point for the collection of scientific data would be the Atomic Weapons Research Establishment (AWRE), Aldermaston, which would in conjunction with the National Radiological Protection Board (NRPB) arrange for appropriate scientific and technical advice to be made available to central Government and to police forces who might be involved.

8. On receipt of the warning message, police forces should arrange to gather reports of debris. Chief fire officers should be informed of the warning and asked to notify the police promptly of any reports which they may receive. Fire service personnel are trained to fight fires involving radioactive sources and have a limited range of equipment for the detection of radiation; they are able to confirm the presence of some but not all types of radioactivity, and are not able therefore to say authoritatively that debris is not radioactive.

9. When reports of suspected or actual locations have been received, the police should take such steps as may be needed locally to prevent people entering areas which may be dangerous because of radioactive material (see also paragraph 16 below). For advice as to the dangers of radioactivity and for the examination and disposal of suspect material they should call upon the National Arrangements for Incidents Involving Radioactivity (the NAIR scheme). Under this the immediate attendance of the Stage 1 contact is requested, followed if necessary by calling out the Stage 2 establishment (Home Office Circulars ES 7/1972 and ES 3/1977). The NAIR representatives should advise local police on their own initiative until contact is established with, and scientific and technical advice received from, AWRE and/or NRPB under the arrangements described in paragraph 7. All persons should be told to keep well away from possible radioactive debris. Although highly unlikely, some large pieces of debris might have radiation fields of significance over distances of the order of 100 metres, and some limited evacuation might be necessary; widespread continuous contamination is, however, unlikely. Advice on the degree of evacuation required would be available in the first instance from the NAIR representatives and subsequently from representatives of the AWRE and the NRPB. In the case of damage requiring rescue or firefighting operations, the possible hazard from radioactivity should be borne in mind and existing disaster plans relating to rescue operations in such circumstances should be implemented as appropriate.

10. Details of all findings of material which the police have reason to believe is satellite debris should be reported immediately, together with a brief outline of the action taken and quoting a unique reference number identifying the police force concerned. Such reports should be sent via the PNC system to New Scotland

Yard (from where they will be passed to the central control point) in accordance with standard proforma headings - see Annex A. This will enable a nationwide picture of confirmed sightings to be built up and consideration to be given to the need for specialist assistance. The central control point will pass the reports received to the scientific data centre at AWRE (paragraph 7 above). If debris is expected over a considerable area of the country it may be necessary to set up a field operations centre to provide overall direction of both land and air searches, and this centre would operate within general directions provided by the central control point. Special communications equipment available at the central control point could be deployed locally if there were a need to reinforce facilities in particular areas.

11. If the warning time was only a matter of minutes, it would not be possible to alert police forces before reports of falling debris began to come in. A PNC broadcast would, however, be sent as soon as possible and a subsequent message would confirm that the central control point arrangements had been established. The reports required under paragraph 8 above should then be passed immediately to the control point.

12. If no warning at all were received, the first indication that a satellite had crashed might be reports to the police of debris. In many cases such reports might prove to be false or it might be possible to establish immediately that the debris could not have come from a satellite. Whenever a report of debris has been confirmed, however, and there are no valid reasons for believing that the debris could not have formed part of a satellite, the action outlined in paragraph 9 above should be taken and the central control point should be notified immediately. The appropriate contact is the Duty Officer on 01-235 8285 or 7269. Action would then be taken to bring the central control point arrangements into operation if necessary.

Search for Unreported Fragments

13. Since much of the debris would be very small many of the fragments would not be sighted and unnoticed irradiated debris might be scattered over an area of thousands of square

kilometres. A major search operation might have to be mounted to locate radioactive fragments. Whether to mount a search, and if so what area should be covered, would be decided by the central control point. Arrangements would be made to deploy, using the framework of the NAIR scheme, the resources of every available technical support service, including teams from MOD, NRPB, United Kingdom Atomic Energy Authority (UKAEA), British Nuclear Fuels Limited (BNFL) and the Electricity Generating Boards, using specialist aircraft and vehicle search techniques. In rural areas the most effective initial search to locate major sources of radioactivity might be from the air. Police forces would then be asked to organise ground searches of specific areas under arrangements by the central control point or forward operations centre and with the advice of AWRE and NRPB staffs.

Recovery of Fragments

14. Special arrangements would be made centrally

under AWRE advice for the recovery of all fragments, when they had been located and examined, and these would be notified to the police forces concerned. Where, in the interests of public safety, and on scientific advice, a fragment is removed from the point of impact, the central control point should be informed where it is to be stored while awaiting recovery.

Public Warning about Radioactivity

15. It is for the Government to decide whether, and if by what means, a public warning of danger from radioactivity should be given. In reaching that decision, the need to prevent unnecessary alarm would be carefully considered. Chief Officers should therefore ensure that nothing is done locally to anticipate a Government statement.

Press and Publicity

16. It is essential that those dealing locally with a satellite accident and the Government team in Whitehall should not issue inconsistent statements. Chief Officers should ensure that all local press enquiries are directed to a senior officer at force headquarters, who is briefed to deal with them, working in close liaison with Government Information Officers who would make appropriate arrangements to co-ordinate the national dissemination of information from Whitehall.

Extra Costs

17. International law makes provision for a country in which a satellite falls to be reimbursed for any damage and other costs arising from the incident. In order to establish facts and enable costs to be calculated, for inclusion in any claim submitted by the United Kingdom, police forces (and fire and local authorities) should keep a record of all debris found and all action taken from the receipt of the warning message (or, if no warning message is given, from the receipt of the first reports of falling debris) until the incident is closed.

Claims Procedure

18. The Government is under an obligation to consider claims from the general public for injury or death following a nuclear accident and there is already a registration procedure in existence for this purpose. In the event of a nuclear powered satellite accident a Government announcement would be published about how to obtain registration forms to provide information assistance in looking into claims for compensation by those in the affected area at the relevant time.

Communications

19. As indicated in paragraph 10, reports will be sent via the PNC terminal in New Scotland Yard and from there, depending on the volume of traffic, by Telex or by courier to the central control point. Any general directions issued by the control point will be sent by these means.

20. Messages addressed to the central control point should be confined to operational matters concerning the search for debris, public control, etc. Any enquiry about subsidiary administrative matters arising in consequence of the operations envisaged in this circular should be addressed to the Home Office, F6 Division -by

telephone to Mr P E Baker (Tel no 01-213 4332) or Mr A T Williams (Tel no 01-213 3561) or by Telex message. The normal Home Office Telex number is 24986 HOH6QA G. The additional number 91944 (answer back code HOHQOC G) may be activated to handle such messages exclusively when the need arises

Non-nuclear debris from space

21. As indicated in paragraph 2, the contingency arrangements set out in this circular are applicable to the crash of a satellite known or believed to be carrying radioactive material. Nuclear powered satellites are few but many non-nuclear satellites and other space debris are in orbit and there is continuing likelihood of such objects falling from space and parts of them surviving re-entry to the atmosphere and landing on the earth's surface. Though the likelihood

is small the police may become aware of such debris if the fall is observed and reported to them. In that event it would be appreciated if chief officers would inform the Ministry of Defence so that the object may be examined and if possible identified. The point of contact at the Ministry of Defence is Mr J Peduzie, Head of S4f(Air), Ministry of Defence, Main Building, Whitehall, London SW1A 2HB (tel no 01-218 7068).

Yours faithfully

ANNEX A

SATELLITE ACCIDENT REPORT PROFORMA

To be reported via the Police National Computer terminal in New Scotland Yard to the Government Central Control Point (See paragraph 9).

ADDRESSEE - O2B6 SATELLITE

Item

ALPHA From (state name of force).
BRAVO Date/Time (state ONE, time of sighting; TWO, time report submitted).
CHARLIE Reference No (stat. local unique ref no *).
DELTA Exact location of debris (giving grid and map sheet reference otherwise identified number where possible; by direction and distance from easily point on Ordnance Survey Rap).
ECHO Description (state rough size and shape, material, whether radioactive).
FOXTROT C ID (brief description of dead/Seriously injured and damage to property)
GOLF RV (state location, telephone number if available, of guide to lead investigator to incident).
HOTEL Action (state what action taken locally or proposed and any other relevant information).
INDIA Assistance already at or ordered to scene, other than police.
JULIET Assistance Required (state type and approximate number)

* It will be very important, in making initial reports and to assist subsequent action and enquiries, to identify each finding of possibly dangerous debris by means of a reference number unique to that finding. The reference number when allocated, should be notified to those concerned with action on the spot as well as to the central government control point.

PHILADELPHIA EXPERIMENT

THE TECHNICAL ASPECTS

During October 1943 the ONR (Office of Naval Research) conducted an experiment involving a DE-173 Liberty Destroyer christened USS Eldridge. The experiment employed the use of some sort of electromagnetic field that resulted first with the ship becoming optically invisible and ended with the vessel being teleported from Philadelphia docks to another dock in Norfolk, Virginia, and back again (a distance of about 200 miles).

This story is well known to most, however much of the technical explanations that are given tend to require a rewrite of the laws of physics. Is it possible to not only describe the technology behind the experiment within the bounds of modern physics, but also to suggest a practical method of replicating it?

The story regarding the Philadelphia experiment, which this "story" has been dubbed, started with the work of Dr. Jessup, who was very much interested in the practical utilisation of Einstein's theories. Dr. Jessup's argument was that the use of rockets to get man into space was too dangerous and so would retard man's exploration of the universe. He proposed that a much better method would be to use Einstein's theory of general relativity and the unified field theory (UFT). Jessup presented his ideas to the public through lectures, however what he did not know was that in the audience he had an admirer.

Dr. Jessup started receiving letters from a strange and now controversial Carlos Allende who to this day no one knows his true identity. In these letters Allende described an experiment conducted by the U.S. Navy in which Einstein's theories were used practically onboard a DE-173 Liberty Destroyer. After receiving several of these letters, Jessup heard no more from the elusive Allende. However in the mean time Jessup had had a book published entitled *The Expanding Case for the UFO*. Strangely the U.S. Navy received a copy of this book with foot notes and underlining

throughout that suggested three individuals commenting on the book's contents. When Dr. Jessup was contacted by the Navy he soon realised that this copy of his book had been annotated by his elusive friend Allende. The comments made in the foot notes pertained to advanced extraterrestrial technology, of which some resembled that associated with the Philadelphia experiment. The Navy appeared to be so interested that several copies of the annotated copy of Jessup's book were printed on the Navy's budget and by a military contracted printers. Also the Navy after some time became co-operative with Dr. Jessup in relation to information related to the experiment, in fact he told a fellow scientist, Valentine, that he had a good idea of the technology and scientific basis behind it. However a short time after meeting Valentine, Jessup was found to have committed "suicide" under unusual circumstances.

Einstein was never directly involved with the experiment, however his theories were the backbone of the project, this then seems a good place to start. The Einsteinian theories that were applied to the experiment were general relativity and the unified field theory (UFT). Newton viewed gravity as an actual force; that is two bodies in free space would attract each other by the force of gravity. However in general relativity Einstein states that gravity is not a force but the curving of space-time up into a higher dimension.

The universe as we know it is made up of four dimensional space-time, three dimensions of space and one of time. But when a mass is present space-time is curved up into the fifth dimension outside of space and time. This means that time and space may be manipulated by the presence of mass, the denser the mass the greater the

BY G DINGLEY
OF TRUTHSEEKERS NORTHAMPTON

warping of space-time. In outer space there are stars that have collapsed in on them selves to form super dense bodies that rip a hole in space-time leaving an entrance into a higher dimension, these are known as black holes. Thus through the practical application of general relativity it is possible to travel through time and space instantaneously (known as hyperspace), that is Earth to Mars in seconds, rather than years. The problem is that to utilize general relativity a large mass is required to bend space-time and even if such a mass were possible to engineer here on Earth, it would destroy the solar system. This means that a localised distortion in space-time that can be engineered and controlled here on Earth is required. In his latter years Einstein worked on the unified field theory (UFT) that tried to explain how

Photo: Maurice K Jessup

electromagnetism and gravity are related. Maxwell showed the link between electricity and magnetism in the late eighteen hundreds, so Einstein tried to include gravity within this theory.

It is believed that he completed the UFT between 1925-1927, however there is as yet no proof of this and to this day physicists are trying to find this link between these two types of field. If this link can be, or has been found, then the manipulation of space-time would be easy to achieve. The reason for this is that we already know how to manipulate electromagnetism (we have known how to do this since the mid eighteen hundreds and is the technological basis of modern civilisation), hence if the link can be found, manipulating electromagnetic fields can lead to manipulating space-time.

While the experiment was conducted by the ONR (Office of Naval Research), the actual project planning was conducted by the NDRC (National Defence Research Committee). Perhaps the most important person who was working on the experiment under the NDRC was John von Neumann, a Hungarian genius of mathematics. Neumann had the ability to turn complex abstract theory into working technology, the theory in this case being general relativity and the UFT. It is believed that it was in fact Neumann who had solved the UFT and not Einstein. It is also believed that the reason that Neuman was able to do this was because of

Photo: Dr John Von Neumann

his understanding of Nikola Tesla's work in resonant magnetic fields. Tesla's involvement in the experiment was minimal and took part in only the early stages of research with small model ships back in the late 1930s. So it appears that the mind behind the later developments that led to the final experiment was that of von Neuman, who applied the work of both Tesla and Einstein.

As can be imagined the ONR are not very co-operative with regards to handing out technical information regarding the Philadelphia experiment. It is, then, only from the accounts of others that technical information can be gained, while having to make some assumptions to fill the gaps.

Carlos Allende stated that some sort of electromagnetic field was formed around the vessel, the shape of which he described as being effective in an oblate spheroid shape, extending one hundred yards out from each beam of the ship. However Allende also stated that the shape of the field was dependent to some extent on the lunar phase and the latitude of the geographical position of the experiment. This field was not static but rotated in a counterclockwise direction, also there was a lot of static electricity.

When the field was energized the air around the ship became slightly darker, after a few minutes a green mist formed into a thin cloud covering the vessel. The sound made by the ship while the field was energized started as a hum and quickly progressed into a humming whispering noise.

By the time the field reached the maximum strength-density, the noise became a sizzling buzz.

However more information can be gained from Valentine, the last person to meet Dr. Jessup before his "suicide". Valentine said that Jessup told him that the Navy had used special magnetic generators called degaussers, which were pulsed at resonant frequencies to produce a

Photo: Nikola Tesla

huge magnetic field on and around the docked vessel which resulted in the effects described. It is also interesting to note that a special berth was used for the experimental ship. Valentine stated that this use of magnetic resonance is tantamount to temporary obliteration in our dimension, but tends to get out of control. In fact it appears that magnetic resonance is the secret to transferring matter out of space-time and into a higher fifth dimension, thus making general relativity a practical technology and solving the UFT.

DEGAUSSERS

In summary, then, naval magnetic field generators, known as degaussers, were pulsed at resonant frequencies to generate an intense electromagnetic field to make a ship optically invisible, but resulted in it being transferred into hyperspace. Another important fact is that according to an individual who was working for the NDRC at the time (known as Dr. Reinhart, not his real name), optical invisibility was attained by using this magnetic field to bend light around the docked vessel.

The original intention of the project has remained unclear to this day, but it is known that it was not optical invisibility or hyperspace. Many skeptics assure that the Philadelphia experiment was simply a

test run of a new defence system against magnetic mines. During the second world war the Germans invented a sea mine that detonated in the presence of a small magnetic field. As ships sailed they became magnetised, so in the presence of one of these mines it would be sunk. To remedy this problem ships were fitted with large electromagnetic coils known as degaussers, as described by Valentine, to demagnetize the vessel. The problem with this explanation is simply that by 1943 magnetic mines were no longer in operation. Another explanation is that the experiment was designed for radar invisibility rather than optical. The problem here is that the Germans did not have radar, it was in fact an Anglo-American invention!

AIR RAID

Dr Reihart stated that the original intention of the project was to protect sea borne ships from being hit by incoming projectiles such as missiles and torpedoes. This was to be done by deflecting them with an intense electromagnetic field. This is particularly interesting because Tesla stated, in an article entitled A Machine to End War written by G. Viereck, that he had invented a device that generates a field of charges particles that could be used to protect whole nations from air raid attack. However he also said that the battle ship could also be fitted with such a device, did the Navy take him up on his offer? This may explain Tesla's early involvement with the project. It is also worth noting that Tesla died only a few months before the experiment was conducted.

Another clue to the technology involved in the Philadelphia experiments are several statements regarding magnetic resonance. There are three main types of electromagnetic resonance, NMIR (Nuclear Magnetic Resonance), ESR (Electron Spin Resonance) and cyclotron resonance. With NMR atomic nuclei are made to precess under the influence of a magnetic field, then, while in this state they can absorb electromagnetic energy. If the energy is of the right frequency, then magnetic resonance occurs. ESR is similar, however in this case electrons are made to

resonate, rather than atomic nuclei. Cyclotron resonance can be applied to any type of charged particle and not just nuclei and electrons.

In this process charged particles are made to orbit perpendicular to an applied magnetic field, then an oscillating electric field feeds energy at the correct frequency to cause resonance, at which point it moves along a spiral path.

CYCLOTRON

Cyclotron resonance seems to be a good candidate for the possible electromagnetic process that was employed by the NDRC for the experiment. One reason is that Allende described the field around the ship as being covered by a sheet of electricity. This would make sense, as a cyclotonic field would appear to be just that. Also there has been a theory that cyclones manage to place straw into steel I-beams through an electromagnetic process (i.e. cyclotron resonance) rather than the orthodox explanation that simply high velocity vortex winds are the cause. This passing of matter through matter is very reminiscent of how the crew of the USS Eldridge were found to be submerged into the steel of the ship. Another point that directs attention to the possible use of cyclotron resonance is from the experimental work conducted by J. Hutchinson in Canada.

Hutchinson has managed to cause the matter through matter effect using a modified version of one of Tesla's inventions known as the Tesla coil. In this experient Hutchinson managed to apply a field that caused a solid block of metal to shimmer and allow a knife to glide through it without any resistance. When

the field was de-energized, the knife became fused into the metal block, much like the state of the Eldridge crew. As mentioned earlier, Tesla spoke of an electromagnetic shield that could be used to protect a ship from incoming projectiles, such a field would have been generated by a Tesla coil of sorts and may very well have used a cyclotronic field. Light is an electromagnetic process, so any manipulation through such a field would effect it, this then explains how optical invisibility may occur. Dr. Reinhart stated that invisibility was caused by bending light around the ship. The bending of light is known as refraction and is dependent upon the electric and magnetic characteristics of the substance through which it is traveling. Interestingly the vacuum has these characteristics too and it may be through the manipulation of these that the mechanis behind the UFT may be based.

In it's application the cyclotronic field may be generated by sweeping a cloud of electrically charged gas (known as a plasma) with a rotating magnetic field. At the same time a high frequency scalar electric field from an Oudin Tesla coil can stimulate the gas molecules into cyclotronic resonance. This is what may have been used on the USS Eldridge. This cyclotronic field would induce electromagnetic energy into matter causing it to rise dimensionally up into hyperspace either by causing NMR/ESR or through some other mechanism we yet do not understand.

However such a technology would enable one to visit any point in time and space at the push of a button. UFO technology at our fingertips!

GAVIN DINGLEY 1998

Apocalypse Now

«Paul Damon»

Thoughts and feelings on the new millennium, and the dawn of understanding of extraterrestrial beings. We welcome back our founder member, Paul Damon, with a thought provoking insight into the aesthetics of human thought.

As we draw a close to this century and race into the new millennium, the race for new era thinking is taking some very dramatic turns. We are entering into a time of trepidation and many people all over the world are swaying to the side of semi-apocalyptic thinking. This is affecting groups from religious fraternities to UFO investigative groups. During the time to go for the year 2000, we will see more "Heavens Gate" type groups surfacing with an end of the millennium fever quoting as many prophecies as possible indicating that the apocalypse is upon us.

The line where UFOlogy can merge with religion has become more and more undefined over the last ten years. Some good examples of this can be found in the South American groups MISSION RAMA and GRAN HERMANDAD BLANCA, which hold ideas that UFOs are harbingers of a new age of truth and spirituality. They believe that we are entering a time similar to the prophesised "tribulations" of the bible, whereby there will be great and tremendous Earth changes which will alter the very face of the planet, through tectonic movements, pole shifts, unprecedented storms and atmospheric changes.

Pop culture also has its own way of cashing in on this movement, through media usage's of movies such as Independence Day, Volcano, Asteroid and Deep Impact. Now is the time when such movies provoke topical debates in the media, and a great amount of speculation arises as to the reality of such Earth change occurrences.

The South American groups have a set of rules and indicators for those of us who wish to "get into the know".

The most important thing is that we know the "safe places". These are areas of the planet that will be least affected by such changes, places of human survival and deliverance. This belief is also held by many of the pro-spiritual UFO groups in the U.S. and Europe as well. These places include Sedona in the southern U.S. Macchu Picchu in Peru, parts of the Himalayas in Tibet, and, more locally, parts of Wiltshire here in the U.K.

These areas are suggested to be chakras of the planet, and at such energy points we can be protected

while chaos rages around us. While the belief exists that there are benevolent extraterrestrials waiting to help us through the times of Earth changes, there is also the pervasive belief that there are powerful negative extraterrestrials working against us, waiting for world domination.

I have come to see this as a latter day interpretation of the "revelations" of the Bible. The argument points out that in the days of the writing of the biblical pages, the prophets would never have understood the concepts of alien technology and the like, and therefore wrote in the context of the understanding of those times... Demons and angels, a great battle in the skies, wondrous marvels in the

clouds. Many of these groups also believe that Jesus Christ will indeed return to our planet, but with an armada of spacecraft occupied by highly spiritually advanced races from the stars, from worlds that have already passed through their respective "spiritual evolution".

At the same time, many of these groups refer to channellers for "explicit" information concerning the time of changes. These channellers allege that they are in contact with spirits, angels and extraterrestrial entities. Sedona in the Southern

United States revolves entirely around such groups of channellers. The information they "come through with" indicates that special people world-wide are being selected to carry messages to the ignorant masses, warnings of doom and destruction. As the Earth changes will signify a raising of consciousness on the planet. Is it in our best interests to start making preparations by undertaking a more spiritual existence, and watching for the signs?

There are apparently multitudes of "masters" and highly evolved beings waiting in the ether to assist us through this time of transition. We only have to "embrace" the new era beliefs to get on the "salvation bandwagon".

While this, in essence does not seem to be damaging or destructive in nature, it could form an underlying panic, that could ensnare many people into doing acts that seem very strange or even dangerous, such as may have taken place with the Heavens Gate group. Though mass suicide seems to be such an abnormal form of interpretation of deliverance, such acts could constitute a trend in many hardcore groups and belief systems.

It is truly wise to say that belief and faith CAN be backed up with facts in some instances, that it would be unwise to step blindly into the future with expectations based solely on the communications of channellers or interpretations of modern day prophets. We can certainly see that changes are afoot where our atmosphere is concerned (ozone etc) and that the polar ice caps are melting more rapidly as time goes by. The polar shift is indeed in process, but will not "flip" overnight, as some believe. There are also signs that indicate the coming to pass of certain biblical prophecies (Middle Eastern crises, Israeli tension etc) that are looked on as signs of the coming apocalypse.

A search into the unknown - a personal investigation, so to speak, of mysteries that have confounded even the most brilliant of minds can very often lead the researcher into unusual frames of thought. It is within these frames that he/she comes to question the very fabric of life experiences and ultimately moves towards a personal pilgrimage to understand knowledge that might only be privy to God. The search for evidence of life after death, for example, is probably the most perplexing mystery of all. We will all die one day, that is an undeniable fact that we cannot possibly ignore. Could

it be true that by coming into contact with an advanced civilisation, so many questions we have about a continuation of consciousness after bodily death might be answered?

Are we in practice looking for answers that might make us feel more comfortable with ourselves and our existence? Many of the groups in

South and Central America that I have encountered during the last three years base their entire operational principles upon the new age beliefs. They believe that many of the extraterrestrial visitors are in fact, so advanced, not only in technology, but in spirituality, that they have achieved a state of being whereby they occupy both our physical dimension and higher dimensions of spirit. This allows these beings to communicate with each other and angelic entities that are "helping" us into a new age of higher vibrations and existence.

Why has the subject of UFOlogy become such a new age theme??? Why has the subject of alien encounters and abductions taken such radical leaps into the genre of higher dimensional physics? We have to take into consideration a most important point, one that if we don't give careful thought to, can result in utter confusion if such encounters were to take place to us as individuals directly....

Consider this: To date, we have never had official confirmation of intelligent communication with any other species of life, and that includes all the species that exist with us upon this planet of ours! We rationalise and put intelligence into human context because we have no other model to work with. Therefore, we judge other species and their intelligence by standards preset by our own, logical model. We rationalise that we are the most intelligent animal on this planet because we sit like kings at the top of the food chain, and yet do we?

If the apocalypse is indeed approaching, and alien intelligences are to be involved playing integral parts, where the hell do we, the common folk stand? Maybe, that is where the secret societies and Illuminati come into play. We talk about controllers, and yet there maybe controllers of the controllers. The list of potential questions is more infinite than the potential answers. Each answer can spawn two questions in any argument.

And the quest for the truth goes on.

SUBSCRIBE

Your support via subscription is essential for our continued effective reproduction of the magazine. If you wish to subscribe please send a cheque or postal orders made payable to Truthseekers Magazine

6 editions - 1 year - 10.20

3 editions - half a year - 5.10

Write to the magazine address

RUSSELL HEYMANN Hypnotherapy

6 School Lane,
Old Bricket Wood, Herts.
AL2 3XU

Telephone/Fax: 01923 674394
Mobile: 0589 709160

Recommended by Truthseekers Review

VIC NORMAN

B.A. (Hons) D.H.P.

Hypnotherapist & Regressionist

Has a special interest in Alien encounter experiences...

Free Consultation

Tel 0181-518-5663

MASONBUSTING

So you want to find out more about the masons and their ways. Here is a quick guide on how to do it, and how not to do it. One thing is for certain - asking a mason about his secrets and his handshakes will not evoke a nice response, and the only information that is likely to come forth apart from the fact that the person is a mason is a well rehearsed set of stretched truths or just plain lies.

It is very hard to find out the lists of masonic lodges as they are kept a closely guarded secret. This makes life difficult if you are trying to prove corruption or unfair play and need to know your adversaries. One way you could find out the membership of your local lodge would be to sit outside in your car and take notes of the familiar faces, or perhaps take photos and circulate these amongst friends to see if the faces are known. Take down the car registrations and see if you can get them checked out with the police - say something like "this guy was driving like a lunatic can you tell him off

by Commander Vindex

please". The police sometimes inadvertently tell you the persons name - and hey presto you have a trace. Else somebody you know may be able to check details of the cars. You could bump into the person and say - hey don't I know you from somewhere and get the name like that - there are all sorts of ways...

Everybody is always interested by the awe and mystery of a masonic lodge, so why not go down and take a look. You can walk inside with your camera and take a few snap shots - after all it's not against the law. What they can do in order to get rid of you is use a "reasonable force". If this force becomes more than a gentle push you could fall over and claim you have been assaulted. This would be wise as a counteraction against any threats of trespass they may wish to throw at you. One thing you must not do is give your identity away, and don't wait around for the police to get called - you know that 1 in 6 policemen are masons! If anything the charge of trespass it at worst a civil matter which means you could never get a criminal record from it and the fine may be as little as £10 with your costs on top - £30. So for £40 you can have a stab at the masons and get your cause publicised. Why not.

You could try impersonating a mason in a few ways. The secret handshake is one easy way to achieve this. To dispel the myths I will explain a few variations of the handshake and what they mean. Firstly there is the standard grip format which involves shaking the hand and then applying a further grip at the end. Look into the eyes of the person who's hand you are shaking and nod at them as you grip (it is not essential but helps to give the impression that you are a mason via the "knowing look").

The other variations of handshake involve resting your thumb on top of either the forefinger, second finger or third finger. This relates to the degree of mason that you are: ether first, second or third degree. Although there are higher degrees than this, I do not have information on these handshakes as of yet. There is one further handshake which I have not found out the true significance of yet. This involves bending back the second finger into the palm before you are handshake - this is only to be tried after initial handshake contact has been established. Probably this unusual handshake belongs to that of a higher degree of masonry.

Handshakes are only the first step in convincing the other person that you are a mason. You will need to follow up by

actually stating the fact, and if you think you are definitely in the presence of a mason you can be quite open and ask, "Which lodge do you go to." If you are not so sure that the person will respond openly then start to use masonic terminology in your speech. Hide the odd catchword in normal sentences and if you are in a crowd, after you drop the keyword, give a wink or nod to the suspected mason. They will soon catch on and respond back. You can use one of the cryptic leads such as "Are you on the square." If the person asks you to repeat yourself then he probably isn't a mason, for a mason would know this old line very well. To get out of explaining yourself to a non mason have a few get out lines ready which throw them off the scent as they may betray your purpose if you are not careful. Pretend you said something else. If you are dealing with a mason and you use a cryptic statement he will respond with an equally cryptic phrase or keyword. Don't panic, it's usually not as cryptic as it sounds and only requires that you bounce back another phrase with a keyword in it and need not respond with a specific phrase.

Most masonic cryptic phrases or keywords are based around the subject of stonemasonry. Set squares and levels and the odd reference to historical significance to masons is used in speech to fully convince the other party of them being a mason. Here are some lead in's - you may recognise some.

"Oh you are on the LEVEL then." "You seem an upstanding and true person" (stonemason term) "In a roundabout way" (not quite sure why this is there! "I'm on the square" "It's like Friday the 13th" (Masonic day of persecution, remembered by the use of this saying) "You are a BROTHER?" "Hello brother" "What you say is very ILLUMINATING" (illumination being your imparted with secret knowledge) "Can I speak to you on the SQUARE" (Meaning I need to speak privately with a honour bound oath that you will keep what I say between me and you) "She is wearing a nice VIOLET dress" (keeping secrets in violet means honouring pledges of secrecy to the lodge)

Bear in mind that as long as you are ware of a little bit of background information on the masons, imitating them is easy. Be confident, for when far from home masons seeks out masons using these techniques, so they expect to meet people this way. There are various books available on freemasonry. Read one before you embark on these incursions as it will give you greater confidence.

Bunker

The

Missile

A special look at some researchers from U.S. truth seekers who visited a still secret underground Nuclear launch silo. With first-time photographs and a map of the underground complex we see just how easily a bunker can be hidden in the countryside.

Picture this lonely concrete road on farmland (pictured right). There are no buildings in the distance. One would hardly imagine that this road leads to a nuclear missile silo with enough weaponry to kill millions of people with one explosion. Infact there appears nothing sinister about this road at all.

The group who visited the silo knew that they were violating federal trespassing laws by visiting this installation, and they were risking their health/lives in the process. The group were also caught after leaving the facility... In U.S. law, being in this facility (even though decommissioned) this was second degree criminal trespass. If the police had wanted to charge the group then felony charges would have haunted them for the rest of their lives!

The group warn that even in the middle of nowhere, they're watching and urge that if anyone has the chance to visit such a facility, not to. This is because had one of the group been hurt beneath the surface, it would have been *very* difficult to remove the victim/body, given the condition of the entrance. Not only this but other hazards exist in the for of asbestos and other chemicals in the tunnels. Due to the poor air circulation, there is also a significant chance that the radioactive gas 'radon' had built up down there, too. The long term health risks are not worth it just to see some rusted machines.

The groups message is that they have brought this photo-tour to you so that you won't have to go there yourself to see it. Missile bases like this one are found all over the United States, mostly in the mid-west, and ownership usually reverts back to the rancher/

farmer, who will very likely be watching for trespassers with a loaded shotgun.

The group were unwilling to reveal to me, editor of Truthseekers, the location of the site for the reason of safety.

From the above photo we can see the

abandoned road leading to the site. The only markings on the surface that hint at what's below are the tops of concrete silo lids (see below) and a couple of air vent towers sticking up about 15 feet into the air.

We can see no real observable features to give away the facility

All photos and maps in this feature are copyright (c) 1998 Dave Rodenbaugh

except the concrete area which makes up the base entry points.

Standing at the entrance, which looks like an emergency access hatch (previous page). The real staircase down into the complex was sealed off, and is under the metal lid in the foreground. To the left you can see the edge of the pad forming the doors to the main elevator shaft. The doors weigh many tons. Numerous efforts have been made to re-seal the entrance, but vandals and explorers still manage to break in.

We are standing on a platform at the top of the elevator shaft, looking back at the entrance pit. (middle photo) The concrete column (painted 'toxic') (over page) was apparently dropped into the pit to block passage, but really provided a means of climbing down. Beyond the column is a small, dark room containing the sealed-off staircase to the surface. The steps down into the elevator shaft are to the right of the photo. True for all of the underground photos, the place is not usually this brightly lit; there is no electricity at the site, and everything is musty, damp, pitch black. Interestingly enough, there are *no* signs of life anywhere in the whole complex; not even a rat or a spider. This may mean that it's just pretty well sealed, or it may mean something worse, that something is preventing things from living down there.

We are looking down the last flight of stairs near the bottom of the shaft. The walkway/staircase spirals down around the outside of the elevator, which is enclosed by the metal fence on the right. The top of the shaft is just under the surface, but the bottom is about 60 feet down. Standing at the bottom, just outside the main blast doors. The stairs do continue down, but disappear into the water just beneath the main level. The water that floods part of the complex is usually very deep and very dark; in most silos it was impossible to tell just how deep it was. There is also tons of asbestos pipe insulation stacked in every available corner of the complex. *Most* places were damp and humid, which keeps the asbestos from becoming airborne, but other parts were dryer and it was possible to kick up some

HEAVY DOORS AT TOP OF SHAFT

dust. Asbestos is a dangerous carcinogen (it causes cancer). Some rumours have also been heard that these underground sites have been known to have dioxin contamination, too. Also, most of the complex is lined with iron that has been rusting for decades. It would not be smart to enter this place without a breathing mask, clothes that you *never* intend to wear again, sturdy boots, a helmet with a light, sealed gloves, and a recent tetanus shot.

Here we see the heavy steel blast doors for the main entrance at the bottom of the shaft. The doors are about a foot thick. Heavy graffiti and vandalism mars the whole complex. Looking up, you can see the heavy doors at the top of the shaft. The crew's living area seems to be about the same size and shape as the environment room; it's a large, round room. The difference is that the second floor is a full floor, not just a metal catwalk. About a quarter of the lower level contains air ducts and other machines for life support, and the rest is open area. A hole in the upper floor provides a space for an elevator next to the staircase. The tunnel in the centre of the photo on the bottom leads back to the main junction. The upper story is another large open space, cut into halves. One half has a black and white chequered tile floor, the other has a 'false' floor, now torn away, and is the room where they actually controlled the missiles from. A large, derelict control panel lies on its side there. Latrines were also on this floor. (now smashed) as with all the large rooms in the complex, the floors are mounted on huge coiled metal springs to help absorb the shock of a bomb blast on the surface, and there is a small space of about 6 inches between the floors and the walls, bridged by a (now) rotted rubber sheet. All of the 'rooms' that the tunnels connect have false floors made of metal.

One can only imagine how many people would have worked here in the weeks or months surrounding the third world war. It is imagined that some missile silos would be kept as backup and not used until later on into a conflict, so living facilities and air cleaning equipment is important in

BLAST DOORS

CREW LIVING AREA

the bunker system. It is not apparent that much of the bunker was fitted for the benefit of the workers, with some low ceilings and ugly pipework. The facilities main design function is clearly the missiles - with personnel coming second.

The control silo is the deepest point in the whole complex. It is partitioned off into 4 known floors with a service elevator between them and a latrine on the entry floor. There is one floor above the main floor, currently connected only by a ladder. This is where the control 'computers' are. A ladder also leads down to a floor that contains blowers and other equipment, and from there another ladder leads down (under water). Below the main floor, a service tunnel connects to the launch silo.

Standing next to the control 'computers' on the main floor. The machines left are just empty chassis with thick bundles of cut wires still connected, and face plates with the gauges and controls missing. These machines are pretty much analogue, designed and built before digital computers were *really* in vogue, or at least before they were affordable or reliable.

Some of the panel on the "computers read":

Operating Panel
Start Sequencer Chassis, System Analyzer Chassis, Checkout No.2 Telephone Chassis, Launch Power Control No.2, Timer Sequential Launch
Controller No.2 Launch Sequence Filter Chassis, Dummy Calibration Analzer, Programmer Command Signal Flight Control, Control Signal Conditioner- Selector Flight Control Point Sensor Propellant Quantity Control, Gas Manual Checkout Fan Propeller, P1611-019 Recorder Facility Lox Checkout, Power Panel, Start Relays Chassis, Sequencer Checker Chassis, Voltage Monitoring, Launch Power Control No.1 Fan Centrifugal Chassis, Controller No.1 Launch Sequence, Recorder Time & Cycle, Log Recorder, Signal Analyzer Flight Control Signal Generator Flight Control, Power Supply Electric Flight Control, Master Checkout

CONTROL ROOM

ANTENNA STACK

Launch Logic, P1611-009 Recorder
Master Fuel & Launch Checkout
Missile Lox Checkout.

Standing on the platform, looking up at the doors in the centre (top) and the second story metal catwalk all the way around. The antenna silos work as follows; The doors at the top can open and close as needed, and the platform is lifted to the surface when they need to communicate with the outside world. In the event of an attack, the antenna array is lowered back into the pit and the doors are shut.

Like the junction room outside, both silos were filled with water to just above the floor level, to an unknown depth beneath the platform; presumably there are hydraulic mechanisms submerged down there somewhere. "ANTENNA SILO A/
DANGER HIGH PRESSURE" is written on a panel next to an aerial stack.

Here we are looking up toward the ceiling and the catwalk above (middle photo). There was no safe way to get up there, but clearly someone had done it anyway, probably by climbing on the pipes and such (very stupid, very dangerous). Much of the concrete ceiling is designed to slide away quickly seconds before the missile is fully powered up during launch there is much discoloration and rust visible on the walls and evidence of moisture. The elevation of the tunnels is about 250ft high approx.

Here we are looking down the very deep shaft (left). The water, about 50 feet away, is about 80 feet deep. Lying just beneath the water are jagged, rusted machines that would mean death to anyone who fell. The machines and ducts on the right lead up to a service tunnel that connects to the control silo.

Those wishing to visit the virtual tour website on the internet can do so at this address

<http://www.xvt.com/users/kevink/silo/>

Thanks to Kevin Kelm and Dave Rodenbaugh for their help in producing this article and for use of photographs.

MAIN LAUNCH SILO

US NUCLEAR BUNKER MAP

Jaime Maussan

Interview With Jaime Maussan by Chris Fowler At Pensacola Beach On Sunday 22nd March 1998

Jaime Maussan Interview,
Pensacola Beach 22nd March
1998

CF:- The first thing I'd like to ask is if it's true that in Mexico there is a law that forbids the use of blimps?

JM:- Yes, in Mexico you are not allowed to have any balloon or blimps bigger than I'd say, four or five metres because it is considered to be dangerous for aeroplanes. Then it is true that we don't have blimps. Many people don't know this in Mexico, but the reality is that you can go and investigate this, we are not allowed to have these kinds of things. We have sports, like football, soccer and other things, people don't know why we don't have this Goodyear blimp that is so famous in the US, and the reason is that it's against the law because it could be dangerous for aeroplanes. So at least, that's what the Mexican authorities think.

CF:- How many UFO sightings have you had yourself since you started looking into the subject back in 1991 with the solar eclipse?

JM:- I've seen?, what I have seen personally?

CF:- Yes.

JM:- I've seen different things, especially in Topoltzan and around the volcano Popocatepetl whilst doing some skywatching. But probably the most important sighting I had was on June 1st 1992. I was driving my car in the Avenue Berelias in Mexico City, went to the house at 5 o'clock, and a large obscure rectangular structure passed over the car very fast and very low. It had two red lights, one in the top and one in the bottom, and one of them was flashing on and off, different from the other. This was very strange, especially because there were many other drivers and nobody stopped. For me it was amazing to see a rectangular black, very black structure, flying so fast! I'd like to see a disc, or something typical, but probably that's why it attracted my attention, because it was something so unusual.

Fortunately I have seen that in videos taken

by other people, as a matter of fact, I had a chance to see a video, which unfortunately was a night video, that was recorded just three or four nights after what I saw. This time it was flying horizontally, and this time with this video it was flying around the City, and you could see the two lights flashing, one after the other very softly, and I was convinced with that video that it was the same thing.

CF:- What is the standpoint in Mexico of the Military, or you version of the FAA (CAA in the UK), what do they think of the UFO sightings, do they comment on them?

JM:- No, not a word at all. They are very neutral, which is a good thing as they haven't interfered in any investigation, they are very curious, as a matter of fact, every year they become more curious because there are so many pilots and controllers around the country, not just in the City, talking about the strange lights, talking about the sightings they have had, that they want to know. Especially because it is a little bit dangerous now, because they are flying so close to aeroplanes. We had an accident in 1994 (July 28th), we don't know what happened there, but we saw and reported a very big light over the world trade centre in Mexico City, and just over an hour after that, that is where you don't have coincidence, there was an accident involving an aeroplane and this strange light. Or that's what we think because the pilot didn't know what happened there, but the landing gear was broken before it landed in Mexico City. Then we think it was an accident with a UFO.

CF:- What do your fellow journalists think of your interest now, what do they make of it?

JM:- They used to laugh, they used to say "I lost it" you know, but lately, especially after so many sightings, they have learnt to respect what I am doing. On the world scene I'm accepted anywhere, I don't have a problem with being respected. Especially because I developed a good reputation before I got involved in this. I didn't plan to do it, I didn't want to do it, I just did it because I thought that it was real, and if it's real and you don't want to become involved because you are afraid of....., I thought then I

shouldn't be a journalist. Then I had to do it.

CF:- What do people like Mexican astronomers think, what's their viewpoint of the UFO sightings, do they accept them, or like the Military stay quiet?

JM:- No, they absolutely, at least every time they've been interviewed they don't accept it. But let me tell you something, are the astronomers, the scientists who are 'qualified' to say if the sightings on earth are truthful, I think they are well prepared and trained to look through the universe, beyond the atmosphere, but the astronomers are not prepared to look inside the earth. Then, and I don't know why many times, they are asked if this is true and we want to know what they think about it, in reality they don't know more than the normal average person because this is happening here and not outside earth.

If you tell me about some events, like the UFOs photographed around Jupiter by the Galileo probe last year, or what do they think of the videos that have been taken from the space shuttles Discovery and Atlantis, then they have reason to comment there, and they can tell us what are we seeing there that looks so strange. But I don't think they have any, when you ask me about the Mexican flap for example, they don't know more than the average normal citizen.

CF:- Being such a public figure with the UFO subject, have you ever been approached by any intelligence people, government people, you know you hear stories about such people trying to recruit researchers to work for them. Have you had any experiences like that?, with for instance, the classic you hear from some that the CIA or the like are after them.

JM:- No, I haven't been threatened, I don't feel in danger. The only time I've been approached by someone, you could say from high spheres, the big decision-makers, was Dr. Peterson who is an advisor of President Clinton. He asked me for my videos because he wanted to show them to some intelligence people and the president. I don't know if he did, I sent my tapes, I hope he did, that is all I can tell you about this. What I am sure of is everyone in my country, and other

countries, high politicians have seen my videos of this.

CF:- Can you tell me about your programme Tercer Milenio, how you're involved in the programme and what you do?

JM:- You know I was surprised to read an article in a magazine from your country called Fortean Times and they said that I changed the title of my programme, it's very clear that they don't know what happened. CBS, 60 Minutes from the states asked the Mexican television to cancel my show, or the title of my show, because they were going to use it, and they are using it on Spanish speaking television, which is now very important television around the world, especially in Latin America.

Two years after my show was cancelled, with very good ratings, they gave me an opportunity to make a new show, this show was half an hour every day, and they decided it would be better to have it on the weekends, and then they say, "well, why don't you make two one hours shows". I used to put, when I had this half an hour, it was miscellaneous, mixed with UFOs, scientific, 3rd millennium items, big advances, education and other things. And when I changed my programme about seven or eight months ago, I had a chance to make two one hour shows, so I decided to make one purely on science, social events, 3rd millennium things, environmental problems or whatever, and the other show on Sundays would be about mostly UFOs and mysteries from the past. I don't like paranormal things. I consider UFOs very physical, and I consider the mysteries from the past a very physical thing, enigma or whatever. That's the kind of thing I work in, it seems that the investigators in your country are a little confused on this.

CF:- You mentioned earlier on during you talk that a lot of people presume that Jaime Maussan is making a lot of money out of this, and you mention that this is not the case, and for a lot of people, the sceptics and debunkers for instance, say he's in it for the money.

JM:- It's always the best and 1st argument that they use, "oh it's the money". I'm very sure that they haven't done it, I'm very sure that they haven't been able to produce a video or anything, any kind of investigation because they don't know how much it costs. I was almost broke a year ago, when I had a chance to restart my television career, from then on it's been OK, but just OK! I'm an honest human being, I'm not rich, I don't have money in the bank, I just have what I have for an everyday life, you know, I try to have a quality life, I like to live in the woods, I have an underground house, but that

doesn't mean I'm a millionaire. I'm as normal as you are and as normal as I think they are, because I don't know how much money they make debunking, or being sceptical because it's very funny you know, the sceptics make a career being sceptics, and they make money being a sceptic and fundamentally all the work in what others do and I don't think it's quite fair, especially to criticise that.

CF:- Have the sightings continued in '98?, a lot of people in the UK haven't heard what has been going on since the August 6th Mexico City UFO was filmed.

JM:- Absolutely, more than ever.

CF:- Many more videos?

Photo: Jaime Maussan

JM:- Many videos, not as spectacular as August 6th, but there were many many videos that were taken in Mexico in October, November, December, in January and even in February. We had a solar eclipse on February 26th which was a very spectacular one, and we had at least five videos that were taken by different people and we have received many reports in the late months of '97 and '98. The beginning of '98, of what I call 'the fleets', or the figures or whatever in the sky, it's somehow some kind of message?

CF:- Is the activity still centred around the volcano?, I heard reports of things being seen to go into, or come out of the volcano.

JM;- Yes, it's true. There were people from your television (Channel 4's 'Equinox') and Norway University who came to demonstrate in August '96 that these lights were produced by electromagnetic activity. And they know and I know that something very strange happened to them, something that they didn't have an answer for at that moment. I don't know if they made one up recently, but I know that they were able to record incredible amounts of electromagnetic energy, they said storms under the volcano, and they know and I know, for some reason that energy was reduced when they had a sighting. At the top of the volcano there was a light that flashed for 187 times, they counted that, and one of my colleagues was also able to record that. Nobody was there, it was not climbers or people, and the energy was reduced, like somebody had taken that energy from the volcano. Could that be a UFO?, I don't know, but they didn't have an explanation for it then. I hope that they are

still honest and say what happened that day.

CF:- Thanks very much for your time and I look forward to hearing more from you in the future about the Mexican sightings.

JM:- Thank you.

TRUTH SEEKERS FINALLY MEETS JAIME MAUSSAN

BY CHRIS FOWLER

During March 1998 I spent another two weeks in Pensacola/Gulf Breeze that proved once more to be an eye opener for yours truly. Whilst there I attended what was my first American UFO conference that was organised by Project Awareness, a local business that puts on conferences in Florida twice a year. This one was held on the lovely setting of Pensacola Beach at the Beachside Hotel, which is right on the lovely white sand beach situated one mile away from Gulf Breeze across the bridge that connects them both. Amongst the many speakers there were Budd Hopkins, Dr. David Jacobs, Linda Moulton Howe and Bill Hamilton, but the person who I was most interested in seeing was Jaime Maussan, the Mexican investigative journalist and television host who has become well known to many outside of Mexico due to his involvement in investigating the UFO phenomenon in his country.

The conference was held over three days, between March 20th and 22nd, and Jaime made two presentations, one on Saturday 21st, during which he covered many topics related to the UFOs in Mexico and

elsewhere, and the other presentation he made was on Sunday. In this second presentation he talked about only two cases, the video of an alleged alien and the UFO sightings which surrounded it, and the now famous August 6th 1997 Mexico City daylight UFO video.

On the first day of the conference I finally met Jaime, who I found to be a real friendly down to earth person who had time to speak with anyone, regardless of whom they were. This I found isn't the case with many people involved with Ufology, so it was good to find that despite being very famous, he's still like the rest of us. Just before I left for Florida I bought the latest issue of the Fortean Times to take with me to give to Jaime. This was because in it was an article on the Mexico sightings by Rob Irving, one of the people who has been responsible for creating some of the most intricate crop circle patterns that have appeared in the fields of the UK (see back issue of Truth Seekers for the interview with Rob). Jaime hadn't seen this and didn't really seem to be bothered by its sceptical slant. I asked Jaime if he could spare me some of his time for a short interview, to which he replied "sure", this you can read at the end of this article. On to his presentations....

PRESENTATION # 1, UFOS FROM 1991-97

His first talk on the Saturday took place at 1:45 p.m. and lasted for an hour and a half. Knowing that this would cover a lot of sightings and video footage I decided to take notes, which is how I can remember most of the following, much of which consisted of spectacular video footage of UFOs, or OVNI's as they call them in South America (OVNI stands for *Objets Volants Non Identifies*).

THE ECLIPSE UFO

Jaime started off by explaining how he got involved in looking into the sightings. This came about as he had previously done an episode of 60 Minutos (the Mexican version of 60 Minutes which he hosted) on the UFO photographs and sightings by Billy Meir, the controversial Swiss contactee. Then, when the sightings took place during the eclipse, he was brought in as his programme on the Billy Meir case had been very successful. The first videos he showed were of the objects that had been filmed by many during the solar eclipse on July 11th 1991. Many people, including some MUFON representatives, have stated that these were nothing more than videos of Venus, and one could be inclined to agree with this due to the appearance of some of them, but the best of these taken by cameraman Guillermo

PHOTO: Jaime's inspired style of lecture attracts crowds at Gulf Breeze.

Enlargement.

In Mexico the UFO sightings are not only captured on video, many people have managed to capture them in photographs. Often these were far more impressive and seemed to show more detail than the video footage. The UFOs in these photos, many of which were taken in daylight, were many

different shapes, ranging from classic disc shaped UFOs to various hat shaped craft. Some, taken by different people, also showed identical UFOs.

FLOTILLAS

Back to video footage and next he showed what has been termed the 'flotillas' of UFOs that have been seen and filmed many times in the Mexican skies. First recorded in 1992 with a total of around 20 plus they have developed into what resembles a scene out of a science fiction movie! Some of the recent footage he showed, taken on June 14th 1997, showed a daytime sky over Mexico city with what appeared to be over 100 metallic sphere shaped objects. Whilst the camera is filming these a larger one appears from the left and flies through the others at quite a fast rate of speed. The camera then pans across the sky and one would expect the scene to revert back to a UFOless scene, but this is not the case, they are absolutely everywhere! There are not only metallic spheres, but black ones too, and they are moving in different directions. This kind of

makes you ask the question, what the hell is going on in the skies above Mexico?? The video does not look like it could have been faked in any way and the question of them being balloons seems unlikely too (see interview that follows). It was also captured on video by more than one person and was witnessed by many.

There were other similar clips, but this one was the most impressive by far. During the first occasion that one of these 'flotillas' was filmed back in 1992 it was accompanied by a long cylindrical shaped transparent object. Since then, similar things have been taped by many people and some of these were likewise very impressive. As a comparison he also showed the similar looking objects that were filmed by the Mir space station and Tim Edwards in Salida, Colorado on August 27th 1995. Even more curious perhaps was the daytime footage he showed from Mexico, taken on December 4th 1994 at Guadalajara, that showed one of these spheres in the sky transforming into a cylinder and then back, an incredible piece of UFO video. The most recent clip of one of these cylinders he showed was taken on October 25th 1997 over Mexico City, so such things still seem to be present in their skies.

After this he showed the videos of the Mexican Independence Day celebrations which many people have seen from the three video releases on Mexico, and afterwards he then went on to cover other UFO sightings, both from Mexico and elsewhere.

SPACE SOUTH AMERICA & ELSEWHERE

First up on this video segment was

Arreguin clearly shows something that does not resemble Venus or any other planet/star. This footage, which is now familiar to many, shows an apparent metallic disc shaped object with a black line along its flat bottom. Another factor which rules Venus out would be the fact that clouds can be seen passing behind the object on one of the video clips.

Another video which Jaime used to demonstrate that it was not a planet or a star showed the object along with two visible stars. Then in a clip from the same video taken only a short time later the distance between the object and the two stars had increased apparently too much for it to be normal movement of a star or a planet. This was one of the points raised in the Fortean Times article that I gave to Jaime. Rob Irving argued that it showed the formation of the planets Mars, Regulus and Venus which were visible during the eclipse, something which had been confirmed to Rob by Dr. Robin Catchpole of the Royal Greenwich Observatory. He also suggested that the tone of the sky seemed to show that the time difference was much later rather than shortly afterwards. On watching the clips Jaime showed I didn't really notice that much of a contrast in the tone of the sky, what would obviously solve this would be seeing the footage in it's full entirety.

AFTER THE ECLIPSE

Jaime then went on to show that the UFO activity in Mexico had continued after the eclipse and many of the witnesses to these sightings had begun to document what they were seeing with the use of camcorders, perhaps the next best thing for people to see than actually seeing a UFO. One of the most impressive pieces that I hadn't seen due to it not being on any of the video releases showed a very large triangle of lights low over Mexico City. This was recorded by more than one person and in one of the clips was seen to be moving through the sky together. This UFO, if it was just one, was a true UFO as they had contacted air traffic control who had confirmed that there was nothing there that they knew of at the time.

PHOTO: Chris Fowler & Jaime Maussan

March 1996 near Mexico

Mr Javier Andalon

something that I had never seen before, footage of alleged UFOs taken by the Galileo probe. Frames from these had apparently been printed in astronomy magazines and what could be seen were black objects that looked like they could have been small moons circling the planet. However, fourteen days later they had mysteriously vanished, very curious indeed!

Continuing with UFOs filmed in space, he next showed footage taken by astronauts whilst circling the Earth. The first ones, apparently from 1994, were perhaps the best as they were in full colour and showed sphere shaped objects that quickly came into view with an odd erratic movement. Short clips of these I had previously seen from the start sequence of the film 'Roswell' and also the recent Bob Kiviat produced programme 'UFOs: Best Evidence Caught On Tape'. Along with these he showed the familiar controversial Space Shuttle videos of UFOs. He next showed the videos of the UFOs filmed over Phoenix, Arizona during March 1997 and then he showed something that I had been waiting to see since I had heard about it a few months ago, the photos of a UFO that were taken during the testing of a laser in Mexico City.

In preparation for the Independence Day celebrations in Mexico City in 1997(which is on September the 16th) they were testing new laser lights that would be used for the first time. These tests took place on August 26th during the night and a photographer named Hugor Jaques from the Mexican newspaper Excelsior was there to take photographs of them being tested. When his photographs were developed, as well as the

laser lights above the Mexico City skyline there was a formation of lights in a large V shape similar to those seen over Arizona. This was present in four of his photographs and was very impressive, so much in fact that it had made the front page of the above-mentioned newspaper. One wonders why we didn't hear about it outside of Mexico, just like the other sightings there that have made the papers (such stories must have been seen by Reuters!). He didn't see the lights at the time he took the photos and at first when they were developed they thought they were marks on the film. After close examination they concluded that they were actually in the sky, and weren't reflections on the lens as they were in different positions in each of the photos. The appearance of this set of lights resembled the V shaped lights in the lesser seen Arizona footage that shows a V formation moving rather than low of the city of Phoenix. Much of this footage was recently explained as being flares on a Discovery Channel programme on the Phoenix UFOs that was shown on American television on Saturday 28th of March (see newspaper). One piece of footage however was something entirely different as it was a V formation of

lights moving through the night sky, rather than being stationary.

ECUADOR

On to elsewhere in South America and we soon found out that amazing UFO videos were not just restricted to Mexico. Ecuador is also a UFO hot spot and has produced some spectacular videos of UFOs. The first video from Ecuador (daylight) was quite amusing and showed a group of people together at a party doing the macarena, one of which was apparently the video president's wife! Then all of a sudden they stop and all look up and start pointing, the camera soon follows and films a short cylinder type UFO high up in the sky. Another daytime video showed an object moving very fast in the sky back and forth behind some trees which obscure the view at times. Though some of the movement seemed to be the camera, it was clear that the object was indeed moving erratically.

Perhaps the best video from Ecuador, and maybe one of the best night-time UFO videos in existence (see stills) was taken on September 9th 1995 by a young man named Victor Chiluzza near the city of Guayaquil, Ecuador's largest city in the western part of the country. I had seen this video footage before as it had also been shown on 'UFOs: Best Evidence Caught On Tape', but Jaime also showed different footage of what looked like the same thing which was equally impressive. Some people, such as Dr. Robert Nathan on the above mentioned programme, have said that this UFO is probably a small model, but on one part of the footage you can clearly see that it is in the sky in the distance before the camera zooms in to reveal its structure. It was also stated that around five hundred people in the nearby city also witnessed the UFO.

Footage: September 1995 in Ecuador

Still on Ecuador, the next video was more of your regular nighttime UFO footage, but what was interesting was that a young boy claimed that the UFO on this video had chased him and he had an abduction. Jaime also showed an interview with him which looked real interesting, unfortunately due to the language barrier I didn't know what he said, though Jaime briefly explained some of it. He then went on to say that in Mexico they have had very few reported abduction cases, this was a puzzling thing with so many UFO sightings going on there.

ISRAEL

Next up we travelled across to the other side of the world and were treated to some of the best videos that have been taken in Israel during the last few years. Again I had been familiar with some of the sightings there from the segments 'Sightings' had done on them, but much of the footage shown was new to me, some of which I had only recently read about too!

An impressive first segment showed a UFO in a clear daytime sky and what was apparently a military jet pursuing it, the UFO in this wasn't that spectacular, the fact that the plane was there is what made it good. This reminded me a bit of the first Mexican Independence Day where a UFO was filmed back in 1991, Jaime had also shown this earlier on. The other clips of footage from Israel were highly bizarre though. What looked to maybe have been an out of focus video camera iris image turned out to be otherwise. These were filmed over a few nights, and each time it was different, almost like odd-looking fruit in the sky. This time I asked myself the question in my head, what is going on over Israel? It got even weirder as the next Israeli UFO footage showed what looked like black sponges moving together in the daytime sky. If all these are genuine UFOs, then perhaps the airspace over Israel is like a customs area for new UFOs coming in! They couldn't have picked more of a troubled country to visit, that's one thing!

The footage then moved over to East Germany in August 1990 where UFO clusters were filmed and seen by many people over a nuclear power plant. Jaime mentioned that this video was originally thought to be from Tiblisi in Russia, as quoted on the video 'Messengers of Destiny', but it turned out to be otherwise.

CROP CIRCLES

Before crossing back over to Mexico he briefly showed the well known Oliver's Castle video that apparently shows a crop circle forming, and he then went on to show

some of the UK's crop circles. On seeing this I thought that I need to have a chat with him about it, due to my personal experiences with the UK crop circle 'scene', which I did once his talk had finished. What I was finding more and more was that a lot of the researchers outside of the UK (and within too!) really had got the wrong idea about our crop circles. This I have found is mainly due to very poor research and people's desire in wanting the phenomenon to be something other than man made. I spoke to Jaime and his fellow researcher Daniel Munoz at some length afterwards and explained to them what was going on, they both found it hard to believe that such complex formations could be man made, but being good researchers they were willing to listen to what I said and wanted to know more.

RECENT MEXICO FOOTAGE

Back to Mexico once more Jaime showed what was some of the latest footage of UFOs from Mexico. Much to many people's expectations, the UFO activity there is still intense. Footage from November and December 1997 once again showed tube shaped objects during the day and more impressive to me was the footage taken around the volcano Popocatepetl. He explained that this area was now a high alert area due to the present state of the volcano, one of the most dangerous in the world he said. It had erupted last year and many people have been evacuated from the surrounding areas. The daytime footage he showed from this area showed metallic sphere shaped objects moving low over a forest area, this was very impressive to see, and there was also footage of three of these objects close together moving through the sky. As I watched this footage I thought about Paul Devereaux saying that these UFOs were 'earth lights', no way Paul, you're going to have to admit defeat here! Then he next showed footage once more of a triangle of light moving fast through the night sky, like much of the other footage from Mexico, these were much better than the triangle UFO footage I've seen from other countries.

1998 ECLIPSE

February 26th 1998 there was a full solar eclipse that was visible over Mexico, though not as spectacular as the July 11th 1991 one. As one could expect UFOs were in the sky once more that day. This time they weren't as low as they were in 1991 and what was visible on the videos taken here were once again metallic spheres. These were seen on the footage to be still and both moving fast at high altitude through a blue/cloudy sky. These were certainly not Venus, as I'm sure some would put forward.

COMET LIKE UFOS

To finish off Jaime showed the footage taken by many people all over Mexico on January 28th 1996 of some of the most unusual UFO footage there is. On looking at the footage one would think that what can be seen are comets or meteors low in the sky, but what makes this not be the case is that some of them are flashing on and off and some of the footage shows these objects dividing into two. Perhaps the long luminous tails of these UFOs were due to some sort of ionisation of the air? Very strange indeed! Before winding up Jaime finished off with the prophetic words of the Aztec prophecy which also foretold the eclipse of 1991, this was surely one of the most interesting presentations I've seen in a long while!

PRESENTATION # 2

THE METEPEC ET VIDEO AND THE AUGUST 6TH MEXICO CITY UFO FOOTAGE

For Jaime's second presentation he was to cover just two major events that had happened in Mexico concerning UFOs. The first was the video of an alleged live alien being taken in Metepec in 1994 and the second was the now well known footage taken in Mexico City on August 6th 1997 that shows what can be described as nothing short of a flying saucer.

THE METEPEC SIGHTINGS AND ALIEN FOOTAGE

The town of Metepec in Mexico is located in a suburb of Toluca and on the night of September 15th 1994 it was the location for a night of UFO sightings that were witnessed by many. Jaime explained that the Mexican Independence day celebrations actually start on the night of the 15th, even though it is on the 16th (the Mexican people obviously like to party!). During this night there, many people in the area witnessed a UFO that was estimated to be 50 metres in diameter. This was seen over cornfields in the area and people had also reported seeing smaller lights coming from this UFO, zig zagging and actually going into the cornfields and then returning back to the UFO.

On that night one of the witnesses, a housewife named Sara Cuevas, shocked by what she was seeing attempted to film the UFOs with her camcorder. Unfortunately for her though it wouldn't work (something you hear quite often with UFO sightings), so she was unable to capture what she and many of her neighbours were also seeing. Jaime showed interviews of other witnesses

to the sightings that night. Between 9:30-10p.m. three young boys had also seen the same thing. They said that they all saw a big bright light that was low in the sky and it had scared them. At first they did not want to tell anyone about what they had seen as Jaime said that they told him that they were scared that something would happen to them if they did.

FLATTENED CORN

To the surprise of many people, the next day a large flattened area was discovered in the cornfield where the UFO and other smaller lights had been seen. This area consisted of an irregular shape, quite unlike the UK's crop circles, and the farmer, who was also interviewed by Jamie at a later date, said that he had heard about the reports of the UFOs and had discovered the flattened area in one of his fields. He didn't believe that people had made it and said that the heads of the plants were dehydrated and he could find no signs of footprints when he looked (this would soon change with the many visitors to the area!). On testing at a later date at a University some of the plants showed very unusual characteristics. A pumpkin plant that was also in the field had been adversely affected by something which had caused the leaves to change. This was apparently different in all of the 100 leaves that were tested. A fungal or bacterial agent was ruled out and it was left as a mystery as to what its cause was. These affected leaves were also

quite visible on the footage Jaime showed and can be also be seen on the video 'Voyagers of the Sixth Sun' by Genesis III.

THE 'ET' FOOTAGE

The following night Sara Cuevas was ready with her camcorder in hope of catching something on tape. She lives in an apartment right next to the cornfield where the flattened area was and that night she and her sister noticed a light actually in the field and started to film it. On doing so they realised what they were filming appeared to be alive and got scared, although I couldn't understand what they were saying on the video, it did appear that they seemed to be in such a heightened state. After only about 20 or so seconds it then disappeared and didn't return. What can be seen on the video is a luminous light that when enhanced resembles what looks like a typical egg shaped alien head but with what appeared to be an antenna on top of it, almost like an alien from a SCI FI film! What may be shoulders is also visible and it is seen to turn away from the camera before it goes.

This is indeed a unique video and is very curious. This had been left out of the last Genesis III video on Mexico, but I had already seen it from a video of a presentation that Jaime had done in Washington in May 1995. The computer enhancements revealed more details, such as what may be it's arm and hand that is holding something, and more detail can also be seen to it's head, such as the hint of large eyes. Jaime feels that the video represents something real, which may indeed be the case, but either way it remains unprovable. Sara Cuevas (who Jaime stated had no interest in the subject and said had even turned channels when she had previously seen him on television!) has since moved from her apartment as she had got many complaints from neighbours as many people had since come to see her as a result of her new popularity having taken such footage.

UFOS ON

RADAR AT TOLUCA AIRPORT

During Jaime's investigation into the sightings he contacted the nearby Toluca airport and had discovered that on the 15th September they had in fact had UFOs show up on their radar screens. At the time they were using new radar equipment at the airport and they thought that they were faulty as UFOs were seen on the screens for around four hours over the area of Metepec, where all the UFO activity had occurred on that night. Jaime and his team of investigators got the co-ordinates of these areas where these UFOs had been on the radar and then flew to each of these (there were five in total) in a helicopter. On arrival at each of these sites they discovered flattened areas in cornfields much like the one in Metepec, these were exactly where UFOs were seen on radar! Most of these were quite irregular, but in one case one of them looked like it was some sort of shape, though once again, this was nothing like the UK's crop circles. Apart from the Metepec site, none of the others were known about and it seemed that Jaime and his team were the first ones to discover them. He showed the video he took of each of these and they can be seen on 'Voyagers of the Sixth Sun'.

These radar reports combined with the flattened areas of crop seem to give the Metepec UFO sightings more credibility. Though you can not prove either way if the video of the 'ET' is real or not, it makes you wonder why someone would go to the trouble of faking it in the middle of an apparent real UFO flap. Perhaps these 'crop circles' represent what the real phenomena may be?

THE AUGUST 6TH 1997 UFO

The second part of Jaime's presentation was what myself and needless to say the rest of the crowd had been waiting to see and hear about, the so-called 'smoking gun' footage of a UFO.

Before showing the footage Jaime explained the complicated story behind the video. It all started on Friday 26th September 1997 when a package arrived at the Televisa studios where Jaime's weekly programme 'Tercer Milenio' is produced (see interview that follows). Inside was a video and an anonymous letter which explained what it was all about. On watching the video they were all quite taken back by what was on it, daylight footage of nothing short of a flying saucer at close range moving behind buildings. Jaime said that at first he thought it must be a hoax with someone trying to set them up as it was so good, but when they looked at it again carefully they were not so

sure.

The accompanying letter from the man who took the video said that they had seen the object whilst eating in a dining area of the building they were in. He then got a camcorder that was in an office and then went outside onto a terrace and took the footage. Also in the letter he stated that his sister had persuaded him to send it to them and he had to do so anonymously as it would hurt him to come out with his identity.

THE FOOTAGE

What can be seen on this footage is a hazy daylight seen showing high rise buildings to the right of the screen with other buildings in both the foreground and background. For the first few seconds the camera is on the normal setting and some greenery is also visible, all along with the camera moving as a result of it being hand held.

FIRST BROADCAST

In a hope to find out more about the footage and where it was taken from they decided to broadcast it on Tercer Milenio the following Sunday night (28th). During this broadcast they appealed for the witness to come forward and also any other information to do with it, such as the location where it was taken. It was from this broadcast that the public first got to see and hear about the footage. People recorded the programme and then put stills from it as well as part of the footage on the Internet and shortly after news of what may be the best UFO footage ever spread around the world like wildfire!

Shortly after the footage was screened they got a call from a viewer who recognised the location from the video. Jaime and his crew headed to the area and soon located the building it was taken from. This turned out to be a high security office building in a wealthy area of Mexico City that bordered on a poor area. Jaime and company then entered the building (without informing the people there why he was doing so) and after an hour found the area from where the video was taken on the 4th floor (apparently they were soon thrown out from security).

WITNESSES

The next thing they did was search for witnesses in the area who may have seen the UFO at the same time. On doing this they found many, and Jaime showed the video interviews he had done with many of these people. One of the first to be found was a fourteen-year-old girl named Casandra Lopez. On approaching her they asked if she had seen anything unusual and she

answered that she had. She had been outside of her house at the time and she described seeing exactly what was on the video, though she had not seen this on Tercer Milenio as she didn't watch the programme. When she saw the UFO she went into her house and told her father about what she was seeing, but he didn't look and told her that she must be crazy. They then showed her the video which vindicated her to her father and he now believes her and doesn't think she was crazy!

Jaime went on to show many more videos of witnesses to the event which he had located. One of these, a student named Annie Lask who lives in the well off area had seen the UFO directly overhead and claimed to have suffered some physical effects as a result. She was one of the witnesses to be featured in the UPN Programme along with Casandra Lopez. As of now Jaime announced that only recently they had located as many as one hundred or so witnesses who had been hesitant about coming forward and talking about what they had seen due to their credibility as they were from the office building where it had been filmed from. I certainly look forward to hearing more about these new witnesses in the future as they would be a considerable asset to authenticity of the event

Since September 1997, and as of March 1998, Jaime has presented the video on Tercer Milenio six times. This has resulted in many more witnesses coming forward as there could be people who saw the UFO who would never know how important it has become. Jaime can not be sure 100% he said that the video was real, but he feels that it probably is. He mentioned that he wanted to know so bad if it was a hoax that he went as far as tapping the phones in the building in hope of hearing people talking about it being a hoax! Needless to say, he didn't find this. He said that it was a crafty thing to do, but he had to try it!

THE CAMERAMAN

As I had read before the conference, Jaime by all accounts had now located and met with the actual man who took the video and he went on to say what he had found. Apparently the reason why the man will not come forward is because he is an illegal immigrant working in Mexico and is from El Salvador. He had to flee the country apparently and still has a wife and two daughters there. Jaime said that he had even offered the guy help with immigration if he came forward, but the man has refused, the reason why Jaime feels is because he may have left El Salvador because of being wanted there for some crime or something.

That was where the August 6th UFO sighting and investigation stood as of March 1998. As time goes on more to the story is sure to surface through the investigation work by Jaime and his crew at Terrier Millennia.

UPN'S APRIL 1997 PROGRAMME 'THREAT FROM THE SKIES'

On April 8th the UPN television network in America screened their one-hour special on the Mexico footage titled 'Threat From The Skies'. This programme also featured the Arizona sightings from March 1997 and was quite well done, though in the case of the Arizona footage it wasn't as good as the programme shown in March on the Discovery Channel (see news page).

One of the most interesting parts of the programme was when it featured the opinions of two leading special effects people. These were Ray Raymonde and Fred Giatana, who are both supervisors of special effects at the commercial division of Digital Domain, the people who were responsible for the special effects on the film Titanic. When asked about the video they both had opposing views, Fred believed that it could be a 'smoking gun' UFO video and Ray believed it was a really good hoax. Even though Ray believed that it was probably a hoax, he agreed with his colleague that it more than likely there behind the video and it was probably an object suspended maybe from a helicopter (!). The wire he said would not be visible due to the hazy atmosphere. His reasons for saying this were that there were "too many things that make it look like it was really there". The edge break-up as it moved behind the buildings were consistent with what a camcorder would produce and the start of the video when the camera zooms in would be a very difficult effect to do. This was a point that they both agreed on, as well as the fact that they could make something like that on the equipment they use, which is a one million dollar effects computer, and Fred stated that he even knew that there were a few of these in Mexico, but he still believed that the video probably wasn't fake.

To show how easy they could make such a video they then showed a UFO video they made using a camcorder, a pie plate and their effects computer. This was only done in half an hour during a coffee break and was quite impressive, though not as good as the Mexico footage. They said that had that been for a commercial client they would have spent a week on the shot and it would have been just as good as the Mexico video. This would be interesting to see done properly!

ET - THE GRAND DECEPTION?

Kenneth John Parsons

We are educated, nay brainwashed, from an early age, that ours is a clockwork, easily calculable and completely predictable universe. Well, as with the latest surprising discovery - that space and time are not relative to each other after all - has demonstrated, nothing could be further from the truth.

In addition to this, the current waves of unidentified flying objects, (let alone other multifarious miracles, such as milk drinking statues, cryptozoological impossibilities, apparitions of the Virgin Mary etc.), are also highlighting how just about every law within the standard quantum physics text book contains dramatic inherent flaws. But that is just the tip of the iceberg.

Now, what I am about to divulge may be difficult for many people to swallow, mainly because of how we have all been mentally shackled by the cleverly marketed flesh-and-blood aliens from outer-space image, but we have all fallen foul of some fraudulent propaganda.

Hold on to your hats... Never mind X-Files. The truth is, that not one single scrap of hard evidence exists out there, to say that UFOs are nuts-and-bolts objects at all, nor is there any proof that these mysterious fliers are of extraterrestrial provenance. The far more mind-blowing indications are that ET may turn out to be an anti-matter, or parallel world inhabitant, (otherwise referred to as U. T, ultraterrestrial), and we have all been hoodwinked into believing otherwise.

Informed sources tell us that the finest minds, including those studying the structure and behaviour of electrons, protons, neutrons and other sub-atomic particles, such as quantum- and astro- physicists and thermodynamicists, are now talking amongst themselves about complex equations involving multi-dimensional universes or MDUs.

In secret, the boffins are no longer speaking in terms of just three inner-space dimensions, or four inner-space different invisible planes to planet Earth, but dimensions of 20. I understand that, under the watchful eye of the establishment illuminati, top chemistry, physics and mathematics brains are now readily able to tap into worlds totally unlike anything imaginable.

What could be their most sensational breakthroughs - that certain UFOs are in fact highly-advanced amoeba or jellyfish-like

"ether creatures", often of a silver, black or white colour, which exist within the infra-red spectrum, meaning that normally these forms are invisible to the naked eye, and that contact with light-beings and discarnate spiritual intelligences have been made? Existing within separate vibrational frequencies or planes, these are all figures that have the capability to enter our world from their own multi-dimensional abodes.

These far-reaching findings will not be printed in any mainstream scientific journal or paper. Such strong, empirical data is treated in an extremely covetous way by those who hold the reins of power, and is undoubtedly classed as "Forbidden Knowledge" by religious authorities as well.

Still, of course, evidence of these sub-atomic worlds can be sampled by anyone if they try hard enough, not merely the privileged. Although you or I can only experiment in a somewhat less controlled environment obviously. This evidence would be found in the sky, the seas and in the ground - all around us.

To initially discover proof that what I am saying is correct may require a bit of lateral thought on the part of the reader, but logic alone dictates that this hyper or frequency-space proposal certainly makes more sense than the ET hypothesis. For instance, just look up at a clear starry night sky and you will see the points of light from many long-extinguished gaseous masses, stars that were destroyed centuries ago. These celestial illuminations are mere shadows of the past, and could be defined as ghosts of a sort. That type of comparison is low in magnitude, evidence-wise, when compared to my next considerations.

UFDs, (Unidentified Flying Discs - sporadic light and energy forms, often of a highly sentient nature), witnessed in the open by people from all walks-of-life, are closely analogous to seance-circle, Ball of Light (BOL) phenomena. Although on a smaller scale, and similar in appearance to Will-o'-the-Wisps, INDOOR UFOs are occasionally seen by seance-room circle - sitters (again ordinary people), and are described as "spirit lights".

These ethereal spheres are seen to move or fly around and sometimes enter an individual, usually filling said person with vigour. These bodies are generally believed by Spiritualists to be agencies of the

departed, the ghostly counterpart thought to reside within us all.

Without dwelling too much on what may be seen as the morbid side of things, the bottom line is this; before any professional seance is allowed to commence, an astral or psychic doorway must be created by the medium. (Those specially endowed persons who are sensitive to forces beyond the physical world, and are thus able to furnish a link between the material and etheric levels.) Heart-felt invocation is directed, to allow those figures from the other side to temporarily enter our physical domain.

At the end of proceedings, more prayers are said to guide the visitors back to their own world, and seal shut the artificially created opening. Is this the ultimate secret of UFOs, that they are travelling here using dimensional portals, sometimes created by the human psyche?

BAFFLED DOCTORS

Healed by a miniature UFO; Perhaps this was the exact category of phenomenon experienced by Lynne Plaskett, a high-ranking government officer from Florida, USA, who recently baffled doctors with a sudden, unexpected recovery from lymph and lung cancer, following a most unusual ufological encounter.

The facts that I have on file regarding this case, tell how one evening, Lynne, 46, was sobbing in her bed after learning from physicians that she only had three months left to live, when, she claims, a miracle occurred which transformed her.

Suddenly her pitiful crying was halted as her bedroom was filled with a strange electronic noise and an eerie mist. "I felt myself lifting straight off the bed," she said. "It must have been about 19 inches. Then I saw a silvery disc-shaped object, about 8 inches across. It was hovering beside me. It had tiny windows, like portholes, and it made three sweeps over my body, as if it was carefully examining me. I wasn't afraid, just a little surprised. I felt warm and relaxed."

After a while the healing contraption dematerialised, so too went the buzzing and the fog. Next, Lynne was gently lowered back on to her bed. She says, "I fell into a wonderful sleep and I knew I was going to be alright - I wasn't going to die..."

"Within days, tests showed my cancer

was disappearing and now I'm in total remission. It sounds fantastic, but I know it wasn't from God or this earth, but I'm convinced that I was cured by some kind of alien".

This is a wonderful account, I think you will agree, and one that inspires hope that the majority of UFOs are of a benevolent nature. But, stepping back a bit, I wonder just what the object that Lynne encountered actually was. Was it a true metallic UFO, in the real definition of the term? Remembering that the human rationality process has a natural tendency to pigeon-hole unclassifiable events, relying on preconceptions etc, there certainly remain other possibilities as to what exactly happened to Lynne.

Remember the suppressed discovery of silvery, jellyfish-like creatures, uncatalogued and not officially unrecognised by science, that I mentioned earlier, which are said to exist in the ether all around us, but within a different spectrum?

Well, taking this a stage further, it has been suggested that "Critters" (as one researcher has dubbed them), may be affected and even persuaded to temporarily alter their spectral vibration, using the psi-factor of human emotion as their catalyst.

Could the Lynne Plaskett healing have been brought about by her own power of belief after having seen one of these "Living UFOs"? Or was this a classic example of "ultraterrestrial" or maybe even spirit world intervention?

Another less obvious connection between spirit-forms, and unusual aerial phenomena, is that both only seem to function to their best effect whilst under the cover of darkness. As the phantom is supposed to mostly walk by the dead of night and seance-room apparitions occur in greatly subdued lighting, so the aerial fly-by-nights tend to be very active in nocturnal conditions. operating in their full glory while most of us are tucked up in our beds.

Irrational? Ask yourself, have you ever watched genuine movie footage of alien hardware, real nut-and-bolts craft? As far as film of UFO activity goes, fuzzy, incorporeal-looking, amorphous blobs and lights are the norm. Yet whilst not structured, they are often pulsing with vitality. Breakthrough - seeing the previously unseen.

Advanced photographic techniques now secretly being utilised in the seance-room, are revealing all manner of physical manifestations previously unnoticeable to the

naked eye. Strange ectoplasmic pod-formations, termed "pseudopods", (some of which again look remarkably similar to miniaturised flying saucers), have shown up, and are just the sort of breakthrough that the science of Ufology has been looking for.

Contrary to everything previously written about UFOs, some top-names are now attempting to openly discuss the possibility of living "plasma-craft", "teleplasmic forms", and the link between their metaphysical make-up and the human version of UFO matter, "ectoplasm". But their work is very rarely published.

As usual, when it comes to the REAL news, not the televisual and tabloid news presented for brain-washed "robots", concerning matters of Cosmic Significance, there is an Establishment conspiracy to obscure and deny.

So we must be more enthusiastic and figure things out for ourselves, carefully piecing the intriguing fragments together, whilst refusing to be led down dead-end streets by debunkers, over-objective, hard-nosed cynics and mythologizers... butchers of the truth.

THE SHAPE OF THINGS TO COME.

Someone once wrote that the unidentified could even be originating from a type of hallucinatory or psychic ocean, a place that can only be accessed and affected by mankind's subconscious desires, fears, hopes, aspirations and memories. For me, this is yet another potential worthy of the shortlist. Basically it is time for us all to WAKE UP to the knowledge that the objects that we have termed UFOs may be more akin to spirits than spacecraft. Hollywood has a lot to answer for.

Working from the papers of J.J.Snyder (U.S.A.), Andrew Collins, Michael Roll, Professor Thomas Beardon and Dr A. Kelly, combined with a fair deal of whistle-blowing, "I can't say too much" phone-calls, whispers and grapevine gossip, I have taken a well-estimated shot at the target here, and believe that I have come somewhere close to the centre rings of truth.

We are entering an advanced and exciting, yet possibly terrifying era. Almost anything that was imaginable, once upon a time, is now possible, but are we, the general public, mentally prepared for the shape of things to come?

KENNETH JOHN PARSONS

[readers may note that Ken Parsons and Phil Kinsella have written a book which is currently being signed up. -ED]

Book Review

'The Day After Roswell'

Philip J. Corso with William J. Birnes, Pocket Books.

In this book Col. Corso claims to have been the officer in charge of research and development concerning the alien technology allegedly recovered at the Roswell New Mexico crash site in 1947.

In the first chapter he covers the general history of the event in 1947. This appears to be the point in the book where Corso appears to begin making mistakes. He seems to have jumbled several of the Roswell accounts together and also states that Major Jesse Marcel was at the crash site with the alien bodies and a live alien. If this were true why would Maj. Marcel go on record so many years later with his story about the debris site only? Surely Marcel, who wanted to know all of what had happened at Roswell, would have mentioned bodies - but this is not the case as far as this reviewer knows of! This is only the first of several discrepancies in this book.

Colonel Corso states several times that he really does not know much about the Roswell incident except what he had heard from other sources. Then suddenly in chapter two we are told the Colonel Corso sees the alien bodies at Fort Riley. He goes on to describe his military service and how he comes to see the bodies. One problem I read here is that his description of the bodies does not seem to match with his later description. Corso describes his duties concerning research and development of the debris that the Army had and mentions a lot of names that anyone who has read anything about Roswell and the subject of UFO's will recognise. He appears to this reader to either be trying to cash in on the interest in UFO's or to be peddling disinformation!

Whilst the book is interesting and probably does have some good information in it. I would recommend checking it out of the local library and reading it before buying it. I think that it is good for the information on how the people outside the UFO research community see the subject, but I would be cautious about what I believed concerning the UFO information that is presented in the book. However, all in all it was a pleasant way to spend a Saturday afternoon for someone interested in the UFO subject.

Albert Budden Loses It

By Matthew Williams

Matthew Williams, Richard Conway and Stan Conway have been looking into the activities of arch skeptic and debunker Albert Budden. To Albert all abductions and close encounter experiences are a product of an allergic reaction to electricity and electromagnetic sources - such as power lines, TVs etc. To this end Albert has written a number of small (self published) books on the subject which he now sells at conferences and a few London bookstores.

Albert has been known to selectively quote other peoples work in order to illustrate the points in his books, although sometimes it seems that the information is carefully screened to fit Alberts criteria - as few cases exist which seem to really fit such a pattern. To reinforce his theories Albert has spoken to many witnesses who he has treated with a disregard after taking their statements. He frequently breaks confidences with them!

In order to check out some of his claims the aforementioned three of us went to a BUFORA meeting where Albert was talking. Stan who is a highly trained electronic engineer challenged some of the broad technical terms that Albert was using. Albert seemed to be using these in an attempt to make the talk too complicated for people to argue against. Stan challenged that what Albert was saying was infact totally incorrect and not science.

To this Albert threw a shouting fit and was spitting and spluttering his words and waving a rigid finger at Stan as Alberts eyes rolled in his head. Many at the meeting looked at each other and gave the nod that this mean appeared just a little mad, or certainly unable to stand even the essence of criticism. After all Stan had not shouted his comments towards Albert, indeed placed then in a calm tone, so why would Albert fly off the handle?

Shocked and slightly disturbed by Alberts outburst Stan suspected that there may be something in what he said which Albert was trying to hide. As Stan was qualified to do so he would check out some of Alberts claims so he contacted an institute

that Albert said he worked with on his research and whose' Doctors and Professors backed his work- "The Breakspear Institute". They said that they did not credit or back Alberts work and whilst they were aware of his name did not want to lend any credibility to his theories - which they said were his own. They also said that in their work on allergies they had not one single case of allergic reaction which resembled an abduction and no reports of UFOs or close encounters either! SO it seemed that yet again Albert was selectively choosing his information to fit his own theory.

As chance would have it I met up with Albert whilst appearing on a TV show. Afterwards I told him the surprising news, that the Breakspear Institute did not credit his work, and he said "oh no there must be some mistake...", laughing amongst his colleagues in the green room and trying to ignore what had been said and that he was still a credible researcher and sceptic.

That was a month ago.

Then on the 13th Oct 1997 at about 9.45 pm, Matthew Williams had a phone call from Albert Budden. His voice was shaky. He proceeded to tell me that "Stan had not got any letters from them... he spoke to the institute on the phone". Matthew Williams did not see any relevance to how Stan Conway had contacted the institute, , by phone or by letter, simply that he had and the significance of what the Breakspear Institute had told him. Then Albert said "Har har so you see you got it wrong you stinking shit -you fucking stinking shit, you liar shitbag...." on and on, getting louder and louder and shouting more and more.

In the end all I could hear on the end of the phone was a man squealing like a stabbed pig. The noise of this terrible outburst was echoing around the room that Albert was calling from. Squealing is the best and only description I will ever have for the outburst. I seriously considered ringing the police or an ambulance to help him.

I gave it five minutes and then called him back - this time using a tape

recorder to make sure I caught any further outbursts. In order to try and defuse the situation I apologised to Albert, even though I had no reason to apologise. The proceeding conversation was caught on tape.

The tape recording takes the form of Albert threatening to kill myself, my family, to burn my house down or to attack me whenever he next saw me and that I had better stay out of his way [well if I was a dead man I would hardly be in his way, I suppose!]. The taped episode ended with Albert again working himself into a fit and by him screaming the most offensive obscenities at him. I assure you I said NOTHING to wind this man up in any way - it was all his own doing.

In my estimation, Albert's death threats to me and threats to assault me were not the comments of a sane man. I feel that Albert needs medical attention - perhaps for the very same electro-hypersensitivity he claims others suffer? However I think it more likely that his threats were his vain way of trying to stop me destroying his fragile little world built up on factual-inaccuracies (to put it mildly) and arrogant ill-informed theories.

Hear the tape for yourself and make up your own mind. Copies can be sent to interested parties if they send me a tape. In as much as I feel it is unfortunate that I need to reveal this information, reveal it I must. I have grave fears for the likes of Albert Budden working with witnesses and perhaps having another temper tantrum if they disagree with him. In our field of research where we are expected to be trusted individuals and can get access to even small children we must be beyond reproach and certainly not of a fragile personality and temper. It is to this end that I notified BUFORA of this incident and now they have reviewed Albert's status to speak to witnesses unattended. Sorry Albert!

The question I ask is how many other sceptics can be considered in the "Mad" bracket?

Matthew Williams
UFO journalist.
Editor Truthseekers Review.

Truthseekers Research

TRUTHSEEKERS RESEARCH AND TRUTHSEEKERS REVIEW ARE PROUD TO ANNOUNCE THE FORTHCOMING

WILTSHIRE, LAND OF MYSTERIES AND SECRETS" BOOKLET. THIS WILL BE A GUIDE FOR THOSE OF YOU INTERESTED IN VISITING ONE OF THE STRANGEST AREAS OF THE UNITED KINGDOM WITH THE IDEA OF DISCOVERING FOR YOURSELVES THAT THERE ARE UNTOLD MYSTERIES WAITING TO BE SOLVED AND INVESTIGATED IN THE ANCIENT LAND OF WILTSHIRE. UFO'S, CROP CIRCLES, TUMULI, ANCIENT STONE CIRCLES, LEY

LINES, MODERN DAY SHAMAN AND DRUIDS AND AN ALL PERVADING SENSE THAT YOU'RE IN A MAGICAL AND ENCHANTED LANDSCAPE.

ALSO ACCOMPANYING THE BOOKLET IN THE NEAR FUTURE WILL BE A VIDEO DOCUMENTARY OF THE SAME TITLE FEATURE. A SECONDARY VIDEO WILL BE ABOUT CONTINUING INVESTIGATIONS INTO THE STARTLING UFO SECRETS HARBOURED BY R.A.F. RUDLOE MANOR, WITH EXPLOSIVE INTERVIEWS BY EX-RAF PERSONNEL BREAKING THEIR SECRECY OATHS FOR THE SAKE OF THE TRUTH. SO

PLEASE GET YOUR ORDERS IN EARLY AND SHOW US YOUR INTEREST IN THE AFOREMENTIONED ITEMS. WRITE TO THE TRUTHSEEKERS REVIEW OFFICE FOR MORE INFORMATION.

WANTED RESEARCH PROJECTS:

IS YOUR AREA EXPERIENCING A UFO FLAP? HAVE YOU COME ACROSS INFORMATION ABOUT A LOCAL SECRET BUNKER/ MILITARY BASE? LET US KNOW. JOIN IN THE RACE FOR THE TRUTH.

TRUTHSEEKERS NATIONAL GROUPS

DO YOU HAVE WHAT IT TAKES TO RUN A PARANORMAL INVESTIGATION GROUP IN YOUR AREA? DO YOU WANT TO BE AN INVESTIGATOR? HAVE YOU GOT ANY INTEREST IN JOINING FORCES WITH TRUTHSEEKERS GROUPS IN YOUR AREA?

If the answer to this and many other questions is...

YES

Then contact Matthew Williams at the magazine address - TODAY

Groups already started:

Truthseekers Yorkshire
Contact Jonathan Hurst 01943 816098

Truthseekers Northampton
Contact Sue Dilworth 01604 891072

Truthseekers Wiltshire
Contact Tessa Ghent - 01225 810977

TRUTHSEEKERS REVIEW INFORMATION LINE

IF YOU HAVE ANY INFORMATION WHICH YOU WISH TO PASS ON FOR RESEARCH PHONE 01443 - 437853 AND SPEAK TO M. WILLIAMS (EDITOR) IN CONFIDENCE.

STUART DYKE

Crop Circle & UFO Researcher.

Photo's of latest crop circles available.

CROP CIRCLES ON THE W.W.W. (Internet!) Search for "The Crop Circle Connector" Online.

41 High Street
SALTFORD
Bristol
Tel (01225) 873665

TRUTHSEEKERS REVIEW

Is available to read on the Internet for free - you lucky devils... go to: <http://members.aol.com/alienep/link s.html> to find out more!