

KNOWLEDGE FROM THE STARS: PART NINE

EXTRATERRESTRIAL CONCERNS

By Wesley H. Bateman

Copyright © 2006 Ra Research Society

THE TIME HAS COME

Hundreds of millions of years have come and gone. The conditions of this day are the products of every year, minute and second that has transpired before and since the Frequency Barrier began to affect all life, which existed and now exists upon the planet Earth, and also everywhere else in the universe.

Yes, what has happened and is happening on the Earth is affecting the judgment and the physical actions of extraterrestrials with both good intentions and those with the most evil of intentions.

Only the Earth generating Frequency Barrier and its surrounding solar system presents both types of extraterrestrials with opportunities that are not available to them *anywhere else in the entire universe.*

They see the Frequency Barrier and its mutating powers as a way to manifest new realities into the three dimensional molar level of the Universal Life Field.

One type of extraterrestrial wishes to manifest new realities that have a spiritual value, which will benefit all things in the universe that support the Master Plan of the Creator of All That Is. But, there are those among the extraterrestrials that want to use the Frequency barrier to manifest new three dimensional molar level realities that will give them alone personal power.

The two types of extraterrestrials are at complete odds with each other over these matters and will even resort to warfare to hinder each other from reaching their particular goal. Both sides are racing against time, because the facts indicate that the Frequency Barrier is coming to a final end. Once the Barrier is gone, neither's goal will be possible.

This suggests that there will be an increase in UFO activity and subsequent sightings and incidents.

THE TWO SIDES OF THE WHEEL

The Battle Between Good and Evil

The unique tarot card depicted above symbolically describes the universal struggle that exists between the two types of extraterrestrials that have an extreme interest in the planet Earth and its ever changing Frequency Barrier. Notice that the wheel above is formed by a serpent.

“The great serpent will place its tail into its head and the forces of good and evil will be balanced.” Cabala

Describing how one type of extraterrestrial is precisely different from the other type at this point would be like trying to locate a tiny white feather in a wind driven snow storm.

Because both sides might use identical methods (in some cases) to achieve their goals, we will not even try to sort out in every case which side is responsible for anything that has transpired in the past, or is presently on going. I will refer to some ET activities as being dark, or evil, when in my opinion such actions are obviously so.

After we present the references (evidence) that we know (pertaining to the collective activities of both), we will offer our reasoning that helps us distinguish what type of extraterrestrial is doing what, and why they are doing it.

President Dwight D. Eisenhower

After being elected President of the United States in 1952, Dwight Eisenhower inherited from Harry Truman the problem of the “Roswell, New Mexico Ufo Crash” along with all of its underlying meanings.

Eisenhower had become aware that the crashed extraterrestrial craft did not meet with an accident, but was deliberately shot down by other extraterrestrials.

He was baffled by this fact and took the position that it was best not to trust either side in the conflict until he could gather more information to determine what their presence, and their conflict meant for the United States, or for that matter the world. He was also faced with the possibility that another government such as the Soviet Union might gain technical knowledge from one of the groups of extraterrestrials that would give them a superior advantage in the then on going “Cold War.”

The U.S. military was able to determine that the crippled ET disc shaped craft came down while still on a trajectory to land at its intended destination. That destination was determined to be in the vicinity of the town of Dulce, New Mexico.

Dulce, which means “sweet” in Spanish is located in the heart of the Jicarillo Apache indian reservation, which is located just south of the Colorado border.

Connecting reports of UFO sightings in the area just prior to the finding of the crashed saucer near Roswell led to the discovery that one of the two types of extraterrestrials was operating an underground base in the area and had obviously been doing so for many years. Definitely they had been doing so throughout the duration of World War II.

UFO reports made by allied air crews during that war were numerous. They referred to the mysterious craft as “Foo Fighters.”

The Allies and the Germans both thought that the Foo Fighters were “secret weapons of the other side.”

The War in Europe ended in the spring of 1945.

A Ra Team member has been a personal friend of a close relative to Dwight Eisenhower. As a youngster this relative was called to the White House with other Eisenhower relatives to learn from the President personally, that “extraterrestrials exist and are visiting the Earth.”

Unconfirmed stories say that President Eisenhower (during his administration) met with a representative of one of the extraterrestrial groups while visiting an air base located in California.

What is believed happened after the discovery of the underground extraterrestrial base near Dulcie is as follows:

Dulcie: How Sweet Is It?

The Dulcie underground ET base was not equipped with a system to cancel out the detrimental effects of the Frequency Barrier. Such a system was not required because the Gray type of aliens (actually called “Corts”) that operated the base were genetically engineered to tolerate the Frequency Barrier.

The purpose of the base became clear to the U.S. government after they declared to both types of extraterrestrials that they planned to invade the base, unless it was surrendered to them.

The extraterrestrials that opposed those who controlled the base, advised the government not to enter the base until they investigated it and determined if any “biological hazards” existed within the area.

The untrusting U.S. authorities rejected the requests of this extraterrestrial group. They believed there was a possibility that this group was only trying to get their hands on the “research” that the other group had carried out during some 20 years of operating the base on the Earth.

The operators of the base were allowed to abandoned it and leave the planet under a truce. A condition of the truce was that neither the U.S. government or their adversaries would molest them in any way.

What happened next proved to be most regrettable.

The base was rigged to self destruct !

Those that entered the base encountered exploding booby traps and other types of deadly weaponry that were automatically triggered by the unsuspecting soldiers.

The unconfirmed loss of life has been estimated to have been as high as 350.

This extraterrestrial destructive action was obvious, but it was learned later that they also did something else, something that would not be realized until several years later. They deliberately ventilated some of their unique “biological agents” into the “Earth’s biosphere.” One particular bio agent called a “jess” has been reeking havoc on the Earth ever since.

A jess is a biological agent designed to temporarily suspend a person’s immune system so that the body will not reject any implanted biological material, such as an organ obtained from an animal. After the “graft has been biologically accepted” the jess is neutralized.

Why would any extraterrestrial want to combine human and animal biology? Is this to help in obtaining cures for disease and/or for extending a person’s lifetime? *Don’t you believe it!*

Extraterrestrial civilizations that have existed for hundreds of millions of years have conquered every type of disease, and they have stretched the lifetime of all forms of life to astronomical limits.

Those extraterrestrials that operated the Dulce base had one goal in mind ... use the mutating powers of the Frequency Barrier to produce: “Chimera.”

Note: This information does conflict with many tales about the Dulcie underground ET base that has been told over the years. From our position and study we find that some of these stories bare considerable truth mixed among some nonsense. In other cases we have determined (at least for ourselves) that many of these stories are nothing but tall tales.

The evil “ET Chimera Project” began before the coming of the Frequency Barrier on the Earth.

The Maldecians effort to use the Great Pyramid to accumulate and transmit Vril Energy from the Earth to their planet Maldek was motivated by those who wanted to use the Vril energy to create chimera on their home world. The reason why they wanted to do this will be described further on in this writing.

“Chimera (or chimaera): Plant or organ consisting of two or more genetically different tissues.”

The picture above shows viegation chimera on grape leaves.

The purpose that the Maldecians had for duping the unsuspecting Gracians into building the Great Pyramid, is symbolized by the statue of the Great Sphinx which is composed of a lion's body and a head of a man. Such a combination is a chimera.

The very ancient sphinx kept the idea of chimera perpetually in mind (a vast charge vehicle). It symbolizes the chimera as representing a god. This idea was inserted by certain extraterrestrials into the ancient Egyptian religion. This religion was founded millions of years after the statue was carved. More on this subject later on.

As said earlier, the ET biological agent called a jess was deliberately vented into the Earth's biosphere after the ET operators of the Dulcie base vacated the base and left the planet.

The first sign of the ETs checking out the affects of the free ranging, unhindered jess was unknowingly documented as the “Snippy the horse incident.” This was the first publicized case of “animal mutilation.”

This mutilation occurred near Durango, Colorado, just a few miles north of Dulcie, New Mexico.

Snippy

In October of 1967 a young horse named Snippy was found mutilated in a pasture on a ranch 25 miles northeast of Alamosa, Colorado which is near Durango. It was reported that the animal’s flesh and hide had been stripped from the shoulders, neck and head. No blood or bodily fluids of any sort were found anywhere near the body. Incisions on the body were surgically accurate. Some internal organs were missing, and an autopsy revealed that there was no brain. Somehow - impossibly - it had been completely removed without disturbing the skull.

Also, many deep impressions were photographed around the body. Some of them trailed off nearly 500 feet from the body. These "tracks," made by an unidentifiable something, were so deep that they suggested a gigantic presence of some sort.

In both 1967 and 1968, the San Luis Valley became a hotbed of UFO sightings. Even the local law enforcement agencies in Alamosa, Mosca, Monte Vista, Hooper, Crestone and Blanca reported dozens - if not hundreds - of sightings.

After the Snippy incident numerous reports of mysterious animal deaths and animal mutilations began to be reported in the near vicinity of Dulce and eventually the circle containing such events rapidly, widened to include more of New Mexico and Colorado. Cattle mutilations in these areas soon reached nearly one hundred.

There is considerable information available that describes the amazing surgical skill that is used to remove certain organs of these mutilated animals. I can offer no more to what has been already said elsewhere. The Snippy account pretty much describes every other mutilation that followed it.

A non mutilation incident (no evidence of such), which pertained to the sudden death of a large herd of sheep in Colorado, did occur about the same time as the “Snippy Incident.” We believe the airborne jess was responsible for these deaths.

The government paid the owner of the sheep for his loss and blamed the sheep deaths on “nerve gas” that was accidentally released from the Rocky Mountain Arsenal.

The Arsenal is located near a number of towns that were located between the herd of sheep and the facility. They could not say why only the sheep were “killed by the gas” and nothing else.

It eventually became known that the ET jess infected the immune systems of such animals as horses, cattle, sheep, goats, buffalo and humans. But this knowledge was not known until several years after the animal mutilations began.

The reasons why the extraterrestrials are taking biological samples from animals is to monitor the jess agent as it mutates within the changing (weakening) Frequency Barrier. They expect this biological agent to mutate to the point that it becomes harmless. When it does, cattle mutilations will stop.

If there are signs that the jess is maintaining its potency, or causing greater biological harm in the animals, they will have to accept that the Barrier is getting stronger for some reason, and that any reason that it is must be identified and closely studied.

Humans Become Victims of the ET Jess

Most vaccines are formulated from the blood and lymphatic fluids of animals. Especially those of cows and horses.

At a time during the 1960-ies the World Health Organization (WHO) vaccinated numerous people in several African nations against hepatitis. A short time after the WHO vaccination operation, the first reported case of “aids” (Acquired Immune Deficiency) came to light in Africa.

Later cases of aids were reported in the Caribbean Island nation of Haiti. These cases were narrowed down to Haitians that had just returned from doing contractual labor in several African countries.

The next outbreak of aids was in Brazil, which buys all of its medical blood products from African countries.

It has long been a practice of cattle, horse and sheep breeders to send live sperm including embryos to other countries for the purpose of increasing the biological quality of the stock. These types of animals were also vaccinate with vaccines that were basically the same as those used to vaccinated humans in Africa.

I think it is appropriate to consider the possibility that the “mad cow” and “mad sheep” diseases both stem from the ET biological agent called a jess.

It is our present understanding that the ET jess suspends an animal or human’s immune system until it is chemically neutralized (totally). During the period that the jess is active it renders the body totally defenseless to other types of infections.

It is well known that we humans are closely related biologically to the chimpanzee.

On the very day of this writing it was reported by the media that the World Health Organization (WHO) declared that they were sure that the HIV virus “originated in wild African chimpanzees.” They admitted that they still had no idea how the chimpanzees passed the virus on to humans. No mention was made of the possibility that humans might have in some way infected the chimpanzees. Of course they shy away from the possibility that this disease was passed from one species to another by sexual relations. If this was the case, who do you think decided to commit the act?

The ET jess adjusts its immune suspending activities to the biological character of anything (individual) it infects. Thus a single vaccine that would protect all people against HIV might not be possible. Curing a person of the disease is another story. More on this later in this writing.

The extraterrestrials are definitely dedicated to tracking the the devastating jess and will do what ever it takes to acquire any information that pertains to it, both good or bad.

Fictional depiction of animal /animal chimera

Mixing one type of animal's biology to another type of animal's biology is of little or no interest to the extraterrestrials of the dark side, unless they feel that such experiments will help them achieve their ultimate goal, which is *producing animal and human chimera*.

A recent published article by a biologist carried the following paraphrased statements: *"Human cloning will soon be a fact, as well as the creation of human and animal chimera."* These statements were said with pride.

The air headed materialists among us will praise such a biologist as being "brilliant," and wonder what kind of car he drives and what his favorite wine is? On the other hand, out there in the starry heavens plans are being made to stop this idiot square in his tracks.

The Pantheon of ancient Egyptian gods were personified as animal headed beings with human bodies.

To name only a few: The Egyptian sun god Ra was depicted as man with the head of a ram. The moon goddess Hathor had the body of a woman and head of a cow, The god of the dead ... Anubis had the body of a man and the head and tail of a dog.

The idea of producing a real chimera was to use its inherent "Macro level creative powers" to serve its own creator, like a "magical genie."

The evil type of extraterrestrials had a clever idea (that failed) of manifesting the reality of a chimera into the molar level of reality. They first installed the symbols of chimera in the ancient religions in order to get the people of the time to worship their mentally designed creations (like the golden calve), and "pray" these creatures into three dimensional reality. It was rolling the dice, but it cost the ETs that created the scheme a very little amount of their personal life force to initiate.

This works like this: A person might say: “I can’t believe in a thing unless I definitely know its a reality.” But, nothing in the universe can exist in the molar level of perception unless a very great number of people believe it, that is, if they collectively spend a certain amount of life force to manifest the new reality into the three dimensional universe.

The worship of the animal headed Egyptian gods was to at least set the idea of chimera (of any type) into the mainstream of human thought. Remember the ancient Egyptians thought these gods actually existed and had these chimera forms. Where did they exist? In another dimension of reality, of course. Not where they could be physically confronted.

The book “Ancient Egyptian Magic,” which was based on ancient writings, described how the ancients thought about causing miraculous things to occur in their lives. They were instructed to mentally “play god.” They were instructed to fantasize as realistically as they could, that they were a certain god and used the magical powers of that god to solve their problems, or get them what they physically wanted. The life force spent in these practices went into the dark ETs “charge vehicle” which they hoped would eventually manifest real chimera into the molar level of perception.

Thoth the Egyptian god of measure (fictional chimera).

The winged bull of the Babylonians (fictional chimera).

The Big Foot Link to Chimera

The extraterrestrials of the “dark side” are intent on finding the biological reason why a considerable number of human types (off worlders living on the Earth prior to the coming of the frequency barrier) left the line of re-evolution at different times and became part of the various species that are cataloged as Simians.

The Simians are also re-evolving, but at a pace that is very slow and hardly noticeable.

The Neanderthals came into existence and became extinct rapidly as far as geological time is concerned. Their population at its peak was very low to begin with. Their ability to mate with Cro-Magnon humans has never been established. If they could not mate with Cro-Magnon then of course they somehow became a separate species. They were most likely stifled and then stopped from re-evolving by the frequency barrier. They were also prevented from even joining those of the slow moving Simian line of re-evolution.

Those of the dark side hope to detect what exists in the Frequency Barrier that causes these biological changes, which in turn separates these various extraterrestrial races. They hope to use such knowledge to design “biological bridges” in order to create animal and human chimera.

“Big foot fetuses are biologically prepared in different ways prior to being subjected to the Frequency Barrier.”

Recently a duck with a broken wing was X-Rayed by the International Bird Rescue Research Center of Cordelia, California. The X Ray shows what appears to be a humanoid head attached to the duck's stomach.

This might eventually prove to be further evidence of the human/animal chimera project that is being conducted on the Earth by those extraterrestrials of the dark side.

What if the extraterrestrials of the dark side succeed in manifesting human - animal chimera into the Molar Level of Perception?

By some irrevocable law of creation the EL of the planet Earth would have to provide the creature with the essence of life. The abomination would in fact have Macro level powers, but would be totally under the control of its creator(s). They in turn could employ the Chimera to make life a living hell for all of mankind, no matter where they might live throughout the universe.

My vote goes to those extraterrestrials that are trying to stop this egotistical madness.

Copy and Cancel Telepathy requires its participants to have knowledge of the subject that is being mentally discussed, and, all knowledge exists in the various levels of the Universal Life Field. It is there for the taking if a person is willing to commit time and a portion of their “life force” into obtaining it through a comparison of one reality to other realities. In other words by “study.”

“Discovery is looking at something that others have looked at, but by looking at it differently.”

Nothing that exists in the lower levels of the ULF is “perfect” only “complete” to some degree.

A reality exists in its “perfect” form” only in the Mega Level of the Universal Life Field. Understanding one thing perfectly, results in the person who gained the understanding, achieving the ability of “Infinite Thought.” Understanding one thing perfectly, is the same as understanding all things perfectly. “All is One.”

We call a new manifestation of a reality in the Molar Level of Perception an invention. Any improvement on the original idea is referred to as an innovation.

The more complete a reality is, the better it is understood and the longer it lasts in time and physical use.

A very important and useful reality is depicted in the following illustration: The wheel.

The original wooden wheel certainly would not last very long rolling across rocks and abrasive sand. So, “necessity is the mother of invention.” Next came the metal tire, spokes, bearings, lubrication and balanced pneumatic tires.

**REALITIES IN THE
UNIVERSAL LIFE FIELD**

**MOLAR LEVEL
INNOVATION**

**MOLAR LEVEL
INNOVATION**

**MOLAR LEVEL
INNOVATION**

**MOLAR LEVEL
INVENTION**

**THE REALITY OF HUMAN AND ANIMAL CHIMERA
ALSO EXISTS IN THE U. L. F.**

There are many things existing and understood to be a reality on the Earth, that an extraterrestrial telepath could use as a basis for creating a new understanding of them. Many things that could be expanded upon, are not due to the existence of the “Prime Directive” due to the fact that they (ETs) have not received a “Light of Divine Direction” to do so.

If it were not for an extraterrestrial inspired study of the Great Pyramid of Giza, Egypt, the Ra System of Mathematics would not have been rediscovered. This study took 31 years.

This acquired knowledge, made it possible to recognize that the extraterrestrial radio messages of 1995, and those “crop formations” that were created by the extraterrestrials, were also based on this same natural system of mathematics.

We of the Ra Research Society are presently using our knowledge of the Ra System to both decipher the nine ET radio messages, as well as the messages relayed by ET created crop formations.

Through our study of the Great Pyramid and other ancient building sites, we have acquired many mental references about the Ra System. This effort means that any help we might receive in the future from our ET contacts will not violate the Prime Directive.

=====

The information given above and totally thus far, is only to establish a basis for other information that will be given in future articles of this series.

=====

The following subject describes what the Dark Side is capable of doing.

"THE FINDING OF FLIGHT 19"

The loss of Flight 19 on December 5, 1945, is a classic disappearance that took place in the Bermuda Triangle. It began as a routine training flight by five Grumman Avenger torpedo bombers, also known as TBMs. The flight's mission entailed dropping depth bombs on a sunken vessel.

It is reported that four of the TBMs carried crews of three men each, while the fifth carried a crew of two. Thus, flight 19 consisted of fourteen men.

While returning to their base at Fort Lauderdale Naval Air Station, the flight leader, Lt. Charles Taylor, radioed the base that the flight was in some kind of trouble.

During several hours of confusion it is reported that the following radio conversation took place between Lt. Taylor and the Fort Lauderdale tower:

Taylor: "Calling control tower . . . emergency. We have gone off course...we can't see the ground any more. I repeat . . . we can't see the ground."

Another reporting source states the transmission included the statement: "We can't see the ground or the sun."

Tower: *"What is your position?"*

Taylor: *"We are not certain of our position. We don't know exactly where we are, we seem to be lost."*

Tower: *"In that case, you must fly west."*

Taylor: *"We can't tell which is west. Nothing is working properly. It's nuts . . . we can't be sure of any direction. Even the sea looks funny."*

It then became more difficult to pick up messages from Flight 19. The aircraft progressively lost contact with the tower, but every now and then snatches of conversation between the pilots were heard. They were discussing the possibility of running out of fuel, 75-knot winds, and also discussing the fact that the magnetic and gyro compasses on all five planes were malfunctioning.

According to some reports, the last words heard from Flight 19 were: *"We are entering white water. We are completely lost."*

Reporter Art Ford stated that another radio conversation took place between flight leader Taylor and a fellow Navy pilot Lt. F. Cox, who was in the air but not part of Flight 19. The conversation went as follows:

Cox: *"What is your altitude? I'll fly south to meet you."*

Taylor: *"Don't come after me. They look like they're from outer space. Don't come after me."* (The text of these and all other radio transmissions from Flight 19 are on public record in the National Archives in Washington D.C.).

One report states that Taylor was overheard to either turn over the command of the flight to another pilot in the formation, or turn over the flying duties of his plane. This is not clear.

It is also reported that one of the Avenger pilots broke formation and took off on his own to find safer and more familiar skies.

The fact that the ten compasses and five radios aboard the planes malfunctioned at the same time, and that Lt. Taylor did not comply with a constant request that he switch his radio to the emergency frequency, adds to the mystery.

Martin Mariner

Later, Fort Lauderdale sent a Martin Mariner (a large amphibious craft) to try to rescue the men of Flight 19. There were thirteen men aboard the Mariner. Less than an hour after take off, the Martin Mariner also disappeared without a trace.

Nothing was found of the five TBMs or the Mariner in spite of the intensive search by two-hundred-forty land-based aircraft, seventy aircraft from the aircraft carrier, Solomons, four destroyers, eighteen Coast Guard patrol boats, hundreds of private aircraft, yachts and boats of all sorts. Nothing was found: no inflatable rafts, no trace of oil, no sign of wreckage. Avenger aircraft are known to float from minutes to hours. Why were no bodies, oil slicks or wreckage found? Why didn't any of the pilots use their parachutes and life rafts?

During the search of December 6, 1945, a Navy Privateer that was a one-tail version of the Army Air Corps two-tail B-24 also disappeared without a trace.

Privateer

A report published by the Navy after several months of inquiry offered no explanation for the disappearances.

During the evening of August 16, 1985, while assembling several segments of video tape that pertained to pictures of UFOs taken by astronauts during various missions in space, I took notice of one picture in particular. The picture was one (of several) that was taken one day out (at about a 6,500 mile altitude) by the crew of Apollo 11 on their way to the first manned moon landing.

The Apollo photograph of which I speak is shown below. Its NASA photo I.D. number is: AS-11-36-5319.

After some study it came to my mind that the white object in the Apollo 11 photograph had the shape of an airplane. More specifically, the shape of a TBM Avenger such as the type of aircraft that once composed Flight 19, which had been missing since December, 1945.

Notice that the nose of the UFO/Avenger in the photo above is oriented in the direction of the Earth. The mass of the plane's large radial engine would naturally become situated in this manner (relative to the planet's gravitational attraction).

The picture below is of the *Apollo 11 UFO*, enlarged and rotated to the horizontal. In this enlargement, the outline of a TBM Avenger becomes quite obvious when viewed as being possibly shrouded in ice (most likely frozen sea water).

Later, a scale model of a TBM Avenger was obtained. A silhouette of the model was superimposed over a slide projection of the picture above. With very little effort, the TBM model was moved in the projection to conform exactly with each and every feature of the object's outline.

The highly trained Apollo astronauts estimated the length of the object to be about forty-feet, which is the approximate length of a TBM Avenger. It was first thought that it was Apollo's second stage rocket booster. But later, NASA claimed that it was a *"Ten-inch piece of material that came from the Apollo 11 space craft itself."* This is presently their official position on this matter.

I am certain that neither NASA, or any other government agency will ever admit that the Apollo 11 UFO is, in fact, a World War II fighter bomber, which as of more than 36 -years ago was orbiting the Earth at an altitude of 6,500 miles. NASA, in keeping with the government's program of debunking UFO sightings, and discrediting any witnesses of such an event, will even publicly insult the intelligence of their own astronauts by

stating that these expensively trained observers could not tell the difference between something that was forty-feet long, and something that was only ten-inches in length.

1) Blunt nose with propeller missing. 2) Angle of cockpit canopy is correct. 3) Rear of canopy may be open. 4) Gun turret (bubble). 5) Height of tail is correct. 6) Possibly the inner section of the folding wing. 7) Torpedo bay doors may be missing or collapsed.

Note: Feature 3 might be gun turret bubble and feature 4 might be a disfiguring bend in the rear of the fuselage.

In September 1986 I submitted the information above to both the *Spotlight* newspaper and *Omni* magazine. The *Spotlight* article, which was written by Tom Valentine, was published in October of that year. The article was accurate and contained every piece of information that I had provided the author.

On the other hand, the *Omni* article, published November 1986, was written by Sheri Baker. Ms. Baker consulted with Philip Klass (editor of *Aviation Week Magazine*). None of the data I provided *Omni* was reported accurately and Mr. Klass was given full reign to criticize. Klass said: "*a person could say that the shape of the Apollo 11 UFO could also be a representation of the face of God.*" Within the *Omni* article was a photograph of several World War II B-24 bombers. This type of aircraft bears no similarity to a TBM Avenger anymore than a chicken does to an elephant. I believe that this photograph was published along with the story in order to deliberately mislead uninformed readers into believing that the B-24s in the photograph were TBMs, which did not match the shape of the Apollo 11 UFO. A person could draw the conclusion that because the planes in the picture did not look like the Apollo 11 UFO, that I had to be crazy to see any similarity.

Can you imagine that the editor of *Aviation Week* doesn't know the difference between a B-24 and a TBM Avenger? Of course he does.

Recently I watched a television program that pertained to the subject of UFOs. During the program a gentleman (I did not get his name) stated that he believed: "*Philip Klass is a paid government stooge.*" He added that if this was not true, then the government was certainly getting a bargain. I wish that I had been the first person to say that publicly.

SOME THOUGHTS ABOUT THE DISAPPEARANCE OF FLIGHT 19

There is no doubt in my mind that the Apollo 11 UFO is a TBM aircraft that was one of five that once composed Flight 19.

The question of how the plane got into orbit is probably more important than the fact that it's there (or was there).

When considered as a whole, the radio transmissions between Flight 19, the Fort Lauderdale control tower and the radio conversation that occurred between flight leaders, Lt. Taylor and Lt. Cox, and the later disappearances of the Martin Mariner and Privateer, it seems quite clear that in 1945 we were being visited by extraterrestrials who were considerably ruthless and hostile.

Allow me to offer the following scenario as a possible description of what happened to Flight 19, the Martin Mariner and the Navy Privateer:

The planes of Flight 19 were practicing dropping depth charges on a sunken hulk (or thought they were bombing the hulk) when they accidentally bombed and possibly damaged, or destroyed a submerged extraterrestrial spacecraft and also possibly killed some or all of its crew. There might have been more than one of these spacecraft present at the time. It is possible that no extraterrestrial craft was damaged, but its occupants thought they were under attack.

If an extraterrestrial craft was damaged or destroyed by depth charges, the extraterrestrials might have first responded defensively before surfacing and physically confronting the crew members of Flight 19. Damage to, or the activation of the field drive propulsion system of any functional extraterrestrial craft is

most likely the reason why the compasses and radios of the Avengers began to malfunction. During the physical confrontation stage of the event, Lt. Taylor was contacted by Lt. Cox (not part of Flight 19). Remember that during this radio contact Taylor told Cox: *"Don't come after me. They look like they're from outer space. Don't come after me."*

Damaged or not, or just out of pure viciousness, the extraterrestrial spacecraft accelerated into space after accidentally or deliberately drawing one or all of the TBMs into its propulsion field along with a considerable amount of churning and foaming white sea water. Thus, the reason for the last message that was received from Flight 19: *"We are entering white water. We are completely lost."*

The crew members of Flight 19 were obviously killed as the ET spacecraft gained altitude, unless they were somehow removed from their planes prior to the time that the planes were ejected from the spacecraft's propulsion field to thereafter assume Earth orbit. The fact that the TBM shown in the Apollo 11 photograph is apparently covered with ice (frozen sea water) strongly suggests that the crew of that particular TBM were killed during the ascent into space.

There could be any number of reasons why some kind of extraterrestrial activity continued later at the spot where the five Avengers met with disaster. They might have returned to assist any of their people, make repairs on their damaged craft or assist any aboard such a craft that were wounded. Then again, the extraterrestrial survivors of the ill-fated event might have needed time to make their own repairs. Maybe the completion of their under water mission at the spot was of great importance to them.

The later disappearance of the *Mariner* and *Privateer* can only be attributed to maliciousness on the part of the extraterrestrials. As mentioned above, it is possible that one or more extraterrestrial spacecraft were damaged or destroyed by Avenger depth charges, and that some of the ET crew might have been seriously injured or killed. Therefore in some manner the extraterrestrials simply took revenge on the crews of these two search planes.

This was certainly an act of premeditated maliciousness against the men of “Flight 19” that were in no position to defend themselves against such advanced extraterrestrial technology.

Several years ago (1980-ies) the front page of a tabloid declared: “World War II Bomber Found on the Moon.” A picture that accompanied the headline was of a Navy *Privateer* (very rare, few were constructed), such as the one that disappeared while searching for Flight 19. The article that pertained to the headline stated that the picture of the bomber resting in a lunar crater was taken by a moon-orbiting Russian space craft.

How did the *Privateer* get there?