

**The Letters and Notes of
Matilda O'Donnell MacElroy
and the
TOP SECRET
Official Transcripts of the
U.S. Army Air Force**

**ALIEN
INTERVIEW
(READERS EDITION)**

Edited by:

Lawrence R. Spencer

ALIEN INTERVIEW

(READERS EDITION)

Copyright (c) 2010 by Lawrence R. Spencer.
All Rights Reserved.

ISBN: 978-0-557-41151-1

Printed in The United States of America
First Edition Printing: 2010

Cover and book design by Lawrence R. Spencer

COMMENTS ABOUT THE BOOK "ALIEN INTERVIEW" FROM READERS

"I am deeply grateful for this book"

"It had to be with an overwhelming sense of duty and honor that you put forth this book on behalf of the late Mrs. MacElroy. It was done in, I believe, the best format possible for the parameters given...yet I cannot wrap my mind around your choice to destroy data. It seems nearly sacrilegious. I DO understand your position but in my humble unasked for opinion, I would have found a different way. Furthermore, in a day of accessible media technology, she would have been far more a benefit to us all if she would have left us, in addition to this data, a visual and spoken testimony to the materials presented here.

I am deeply grateful for this book and for the challenges it presents us. I am deeply saddened at this account, at the end of the ordeal and the horrid event that demonstrates the fear and prejudice of some who call themselves leaders. Yet what we have here is precious even in its brevity. Finally, I am also grateful for the cost of the PDF which makes it acquirable to many in the world. This book raises many questions...and yet gives amazing answers to many others...

Would I recommend it to the seeker? With all the passion that I could muster... YES, yes indeed! Kudos on a job well done..." -- Expedia

"...the implications of which are mind-blowing"

"Thank you for sharing this intriguing collection of documents, the implications of which are mind-blowing." -- Eric Mutschlechner

"...is my favorite book of all time!!!"

*"...its a great fucking book. If this is a relatively a beginning look in to aliens, i would not get this book. I would first learn how this planet is being controlled. Read William Coopers, **Behold A Pale Horse**, then **Gods of Eden**. Once you learn that religion was written (encouraged) by aliens, then get this book. This book in words, ties the strings. But you first need the strings to tie. If not, then you just throw the book aside as a fake...but i promise you its not...wish it wasn't... 10/10 for book...if it is true, is a book that EVERY person on this planet should read and follow more than any other. After studying aliens for years. Stumbling into his... gives me the fucking chills... and is my favorite book of all time!!!" -- logic2reason*

"It really spoke to me, and changed EVERYTHING!"

*"I loved, loved, loved **Alien Interview**. I am not and never have considered myself a UFO buff. But, when a friend sent me a link to this book, my guides were screaming at me to read it. I read all of the interview in less than 24 hours! It really spoke to me, and changed EVERYTHING! :) Thank you so much for your artistic value to us all, and for being brave enough to deliver the information that came from Matilda! -- Love & Light, Renee*

**"I read the entire book in one sitting and was truly
"blown away." -- Mookite (e-mail)**

"...filling the glaring holes in present cosmology".

Thank you for bringing us this wonderful gift of perspective. The face of it is, and always will be, for noisy debates, but for those who can see the treasure, its quantum triangulation is precise. Predictably this lot would discard the diamond while fighting over its box. The discrete term "Is Be" is the assayer's certificate for the material's authenticity. Over most heads, but nonetheless a point of fact that locks the cosmological genesis into a very specific

dimensional coordinate, filling the glaring holes in present cosmology. As I'm sure you correctly surmised in your decision to destroy the source material. -- Martin Burger

"One of the most important pieces of exopolitical evidence. It will hit you on an almost visceral level"

"After hearing a talk-radio interview with the editor of this book I was left both intrigued and slightly miffed by the end of it.

Intrigued because in this era of CGI and Photoshop - image analysis simply leads to more of the mundane, looped discussion about "real" or "hoax" so contact testimony is, in my experience, both more valuable and more interesting. I also despaired somewhat because this information, if accurate [and since reading it I believe it is], should have come out decades ago not on the deathbed of the Army nurse who provided it.

In addition to the communication from the pilot extra-terrestrial from the Roswell crash itself, both Lawrence Spencer and Matilda O'Donnell MacElroy provide various useful contexts for the bizarre and often metaphysical journey the notes take the reader on. Believe me when I suggest that the information the book contains is so explosive that readers need this wrap around commentary to ground them as they work through the details." -- David Griffin, Exopolitics Institute

"I can attest to the believability in his book."

"...this book is a must read. i had a hard time going along with this, but after reading several other books on the topic, i can attest to the believability in his book." -- RoganSF

"Read Alien Interview: It will put so much understanding into your life." -- UpRiver

"...perhaps the most important material EVER to emerge into view in the entire history of planet earth."

*"...what you have here is the single most important piece of the UFO/ETI puzzle **ever** to emerge in history. It will empower some of us to synthesize what ETI is teaching us into a coherency that can be communicated. It **NEEDS NO VETTING WHATSOEVER**. The document **SPEAKS FOR ITSELF** and Airl's mission is fulfilled and successfully accomplished because Airl's speaking will now be heard **ALL OVER THE PLANET**. Yes, the timing is just right. It is a huge victory, not just for you, but for the entire planet and every bioform on it! I read Alien Interview twice, a friend having sent it to me. I want you to know this. This material is perhaps the most important material **EVER** to emerge into view in the entire history of planet earth." -- Nestingwave*

"I have read this book and have , for the moment, to would put it into the "potentially explosive if true and outstanding science fiction if not" category." -- Above Top Secret

"There is more truth in that interview, than most would care to admit!" -- Godlikeproductions

"Amazing..."

"This interview is mind blowing stuff. It's just confirming thoughts that I've had about life the universe and the meaning of it all. I've always thought I myself am a 'slice' of god just like everyone else. we are all eternal all-knowing all-powerful beings just trying to experience the game of life in order to keep ourselves from getting bored." -- Anonymouse

"I couldn't stop reading it"

"I decided to download the book last night and read a few pages, just to feel it out.... wow. I couldn't stop reading it. I finally had to turn out the light and hit the bed but I got about halfway through it and I found it to be extremely interesting." -- Betlegese

EDITOR'S INTRODUCTION

Alien Interview - Readers Edition

This special **READERS EDITION** of **ALIEN INTERVIEW** contains only the original Letters, the personal Notes written by Matilda O'Donnell MacElroy, and a copy of the U.S. Army Air Force Top Secret Official Interview Transcripts received from Matilda in 2007.

Due to the popularity of the book, "Alien Interview" this special READERS EDITION is designed to provide a narrative version of the book to those who are interested in reading the Alien Interview "story", **without Footnotes, Index, Table of Contents or other supplemental reference information** included in the original edition or Deluxe Study Edition of the book are included in this edition.

Lawrence R. Spencer
Editor

Disclaimer

As far as the Editor of the book, "Alien Interview" is concerned, and for all practical purposes, the content of the book is a work of fiction. The Editor makes no claim to the factuality of the content, and in fact, cannot prove that the alleged author actually ever existed. Although some of the dates, locations, persons and incidents described may be factual or based on fact, there is no evidence to authenticate that equally as many may be subjective contrivances of the author.

All of the information, notes and transcripts received by the Editor are contained in their complete, original form, as represented in the book. The Editor is no longer in possession of any original documents or copies of original documents from the author, i.e. Mrs. MacElroy.

Some material contained in the book may have similarities to Earth philosophies as the variety of these are too numerous to list, and bear too many fundamental similarities to be easily differentiated. Although the book discusses the origins of the universe, the time track of the physical universe, paranormal activities of immortal and/or extraterrestrial beings, "aliens" or "gods", it is in no way the intention of the Editor to represent, endorse, forward or assume the viewpoint of the author, any political doctrine, economic vested interest, scientific hypothesis, religious practice or philosophy, whether terrestrial or extraterrestrial.

The notes and transcripts contained in the book, are solely and only based on the representations and documents provided by the author, the late Matilda O'Donnell MacElroy, unless otherwise specifically annotated by Footnotes in The Appendix of the book.

The Editor is not responsible for any assumptions, inferences or conclusions made by the reader based on the material in this book, which are solely and only the responsibility of the reader.

What is true for you, is true for you.

Lawrence R. Spencer -- Editor

Foreword

"We ask, as Fools who know not Our Own Spirit:

Where are the hidden traces left by The Gods?"

-- Rig Veda --

Book I, Stanza 164, Lines 5 a & b

Preamble

"What greater brutality can be inflicted on anyone than to erase or deny the spiritual awareness, identity, ability, and memory that is the essence of oneself?"

-- Lawrence R. Spencer --
2008

Dedication

This book is dedicated to all Immortal Spiritual Beings, whether they are aware of themselves as such, or not. It is especially dedicated to the wisdom, courage and integrity of those Greater Beings, who in various incarnations at various times during the past, in the present and into the future, enkindle and carry the Flame of Truth into the darkest corners of the universe.

This dedication is not only to the philosophical teachings and technologies developed by these beings, but to the demonstrated and documented courage to apply their philosophy in the face of overwhelming ignorance, overt hostility and aggressive suppression by lesser beings and by the self-serving vested interests of inter-galactic and planetary political, economic, and religious institutions.

Though relatively few in number, the profound wisdom and heroic dedication of such beings, and those who share their quest, have been the only effective deterrent to spiritual slavery. Freedom, Communication, Creativity, Trust and Truth for all Immortal Spiritual Beings in this universe is their legacy. The Good Examples set by them is our sanctuary and sustenance. Personal, diligent application of their teachings is our weapon against the dwindling spiral of chaos and oblivion that is the material universe.

-- Lawrence R. Spencer --

Introduction:

The Mystery of UFOs and Extraterrestrials

If you have studied UFO phenomena at all, you are already familiar with the infamous Orson Welles radio broadcast of "War of the Worlds, And The Invasion from Mars" on Oct. 30, 1938. This fictitious radio dramatization of an invasion of Earth by "aliens" incited a global UFO and extraterrestrial hysteria long before the UFO crash near Roswell, N.M. in 1947.

During the past 60 years, since the alleged Roswell crash, there have been tens of thousands of reported UFO sightings. A global hysteria has emerged from "evidence" of what is presumed to be extraterrestrial phenomenon.

Concurrently, the unrelenting denial of this phenomenon by the U.S. government has precipitated an uninterrupted flurry of accusations, counter-accusations, cover-up conspiracy theories, lunatic fringe speculations, "scientific investigations", etc., etc., ad nauseam, and a growing multitude of similar alleged "close encounters".

My first thought when I received the package of documents from Mrs. MacElroy was: "This is just another set of Majestic-12 documents". I am referring to a "mysterious package" reportedly received by mail in 1984 shortly after the death of the last surviving member of the so-called "Majestic-12" committee, alleged to have been organized by President Harry Truman shortly after the Roswell incident in 1947.

There are several similarities to the "Majestic-12" documents and the package I received from Mrs. MacElroy. In the case of the former, an envelope was sent from an anonymous sender with no return address. It contained an undeveloped roll of film. That's all. On the roll of film were photos of documents that were assumed to be authentic by the recipient and his colleagues whose vested interest, i.e. livelihood, depend heavily on attracting public notice and credibility to themselves as "leading authorities" on the subject of UFO phenomena. They have worked relentlessly since then to discover "proof" that the documents are authentic. Of course, government agencies deny everything alleged in the documents and anything having to do with the subject of extraterrestrials in general.

In addition, the subject has become so thoroughly overwhelmed with obvious false reports, discredited sources, hearsay, manufactured falsehoods, misunderstandings, missing information, added inapplicable information and a myriad of other conflicting complexities which have made the subject laughable or unapproachable as a science. This may be intentional, or simply a reflection of the general chaos and barbarism that is Humanity.

As for government denials and cover-ups, the events of September 11, 2001, have made it abundantly apparent to me that the U.S. government has destroyed any vestige of trust the American people and the world may have harbored, even through the Vietnam war, Watergate, and many similar betrayals, in the "honesty" of the American government, military and intelligence community, by blatantly lying to it's own people about almost anything and everything.

In spite of vast numbers of "UFO sightings", innumerable reports of "alien abductions", and "close encounters" with extraterrestrials that pervade nearly all of prehistoric and recorded human history I found only one underlying, unifying, undisputable, axiomatic common denominator that permeates all of this data:

Assuming that subjective reality, or beliefs, of individuals is acceptable evidence, there has been no universally agreed upon "proof" that UFOs and / or extraterrestrial life forms exist whether based on government admission , physical evidence, circumstantial or subjective data.

There are several deductions I can infer from the lack of agreement, government admission or physical evidence that such things are real that, if verified, may lead to a workable solution to this mystery:

deduction:

In spite of an enormous collection of subjective, circumstantial and objective "evidence" of extraterrestrial activity on and around Earth, the existence, intentions and the activities of extraterrestrials remain hidden and mysterious.

deduction:

Universally agreed upon proof of extraterrestrial life based on subjective data, government admission, physical and circumstantial evidence are subject to conflicting vested interests, which has made such proof unattainable.

Collectively, these deductions beg the obvious question:

If extraterrestrials life forms exist, why is there no consistent, forthright , open, interactive communication between Mankind and Extraterrestrials?

Fortunately, subjective reality does not require evidence or "proof". Therefore, I decided to publish this book in order to pass along a subjective communication I received from Mrs. MacElroy to other people who may be interested in it.

Personally, I am not assuming that anything I received from Mrs. MacElroy is in any way authentic, with the exception of the envelope and the paper inside the envelope. I cannot substantiate any of it. Indeed, I can't truly verify that there was ever such a person as Mrs. MacElroy other than a voice I heard over the phone in 1998. The voice could have been anyone. Personally, I do not have a vested

interest in UFO research. Yes, I've written a few books about immortal spiritual beings -- because I'm interested in the subject. But I haven't sold enough of those books to pay for the time it took to write them. It is a hobby. I earn my living as a small business consultant.

It is not my intention to justify, explain, or remedy any disability to perceive or understand the mysteries of extraterrestrial existence, UFOs, governments agendas or spiritual abilities. Nor is it intended to educate, persuade, or promote to anyone that any of these phenomena exist. Furthermore, what I may or may not think about any of this is irrelevant.

Moreover, I have burned all of the original documents, including the envelope I received from Mrs. MacElroy. I do not want to spend the rest of my life being hounded by UFO researchers, government agents, grocery store tabloids reporters, UFO advocates and de-bunkers alike, or anyone else. Any "proofs" or attempts to authenticate the assertion that Mrs. MacElroy actually interviewed an alien in 1947 will have to be done by others.

Ripley says, "Believe It, or Not".

I say, "What's true for you, is true for you".

Lawrence R. Spencer

Editor

About The Source Of Material In This Book

The content of this book is primarily excerpted from the letter, interview transcripts and personal notes I received from the late Matilda O'Donnell MacElroy. Her letter to me asserts that this material is based on her recollection of communication with an alien being, who "spoke" with her telepathically.

During July and August of 1947 she interviewed an extraterrestrial being who she identifies as "Airl", and whom she claims was and continues to be an officer, pilot and engineer who was recovered from a flying saucer that crashed near Roswell, New Mexico on July 8th, 1947.

Obviously, anyone reading anything about this most famous, or infamous, of all "flying saucer" or "alien encounter" events must necessarily be highly suspicious regarding 1) the authenticity of the report and 2) the credibility of the source of information, especially when it appears for the first time sixty years after the alleged event!

I received the aforementioned letter from Mrs. MacElroy on September 14th, 2007, together with a package of documents. The package contained three types of documents:

- 1) handwritten notes in cursive on ordinary, lined, 8 1/2" X 11" school notebook paper, which I assume had been written personally by Mrs. MacElroy.
- 2) notes typed on a manual typewriter on plain, white 20 lb. bond paper, which I am assume were prepared personally by her. At least both had the appearance of having been written in the same handwriting, and / or typed on the same typewriter consistently throughout. The writing in the notes I received also appeared to be the same as the writing on the address and return address of the manila envelope I received from Navan, Ireland, which was postmarked on 3

September, 2007. Since I am not a forensic expert, or handwriting analyst, my opinion in these matter is not a professionally qualified judgment.

3) many pages of typewritten transcriptions of her interview with the alien. These were obviously typed on a different typewriter. These pages were typed on a different type of paper and showed apparent signs of age and repeated handling.

None of these notes were assembled in any particular order, or by date, except where indicated by a sentence or paragraph of preamble or explanation by her, or by extrapolation from the context of the pages.

Voltaire is quoted as having said: "History is a Mississippi of lies". According to the comments made by the alien in the interview transcripts supplied by Mrs. MacElroy, the fundamental lesson of history is that many, many gods have become men, but very few men, if any, have returned to being a god again.

According to the alien being -- "Airl" -- if anything he / she / it supposedly communicated can be trusted -- and if the "translation" or interpretation of this alleged communication is accurate, the history of this universe is a "River of Lies" down which the might and freedom of all-powerful, god-like, immortal spiritual beings ended and was lost in a Sea of Matter and Mortality.

Furthermore, according to the very direct and undiplomatic statements made -- which seem to express the "personal opinion" of the alien -- if one were traveling the far reaches of the universe in search of a place called "Hell", it would be an accurate description of Earth and the inhabitants in its current condition.

To further compound, complicate and magnify the "incredible" source of the "interview transcriptions" I received from Mrs. MacElroy is the fact that they are:

1) based almost entirely on "telepathic communication" between the alien and Mrs. MacElroy.

2) many of these interviews discuss "paranormal" activities of "immortal spiritual beings".

Of course, most "scientific authorities" are unwilling to acknowledge or perceive spiritual phenomena of any kind.

The dictionary definition of the word *paranormal* is:

adjective:

1. cannot be explained by scientific methods
2. supernatural, or seemingly outside "normal" sensory channels

By definition, people who use the word "paranormal" are 1) not able to explain spiritual phenomena and 2) spiritual phenomena are outside of their normal sensory channels.

In short, scientists suffer from the inability and/or unwillingness to perceive and/or explain spiritual activities. Therefore, the discussion of spiritual activities or spiritual universes in this book are expected to be understood only by those who can and will perceive such things.

According to the time spans related by the alien in several of the interviews, there are a number of compelling and heretofore unknown reasons that suggest the possibility that many extraordinary miscalculations have been made by Earth scientists regarding the origins and antiquity of the universe, Earth, life forms and events. Of course, these may or may not be accurate either, as time and its ugly step-child, history, are largely subjective.

However, it can be observed that, by contrast with interstellar or "macrocosmic time", the historical perspective of residents of Earth is limited to a relatively microscopic period of time, compared to what are considered to be "recent events" in the chronology of a space travel civilization, much less the entire time span of the universe.

The geological record of Earth is reckoned, by the best guesses of scientists, to be only about 4 billion years. The

antiquity of homo sapiens in the archaeology textbooks is estimated at only a few million years, at most. Even the entire biological spectrum is considered to have existed on this planet for only a few hundred million years. And, by and large, the personal memory of individual beings on this planet is limited to only one lifetime.

All other dates, events, or interpretations of events cited in this book are from terrestrial sources, which are purely subjective observations, conjectures, or inventions of human beings, including those of the author, and must therefore be credited or disregarded by the reader accordingly, considering the penchant of Earth inhabitants to myopia, egocentricity, and general ignorance of the several universes in which we dwell.

This book is intended to be an informal presentation of information provided to me, sixty years after the fact, of a series of interviews between an alien space craft officer, pilot & engineer and an Army Air Force surgical nurse.

Lawrence R. Spencer

Editor

Matilda O'Donnell MacElroy

Biographical Information

Since I have never met Mrs. MacElroy in person, and spoke with her over the phone only once for about 20 minutes, I can not vouch personally for her as a credible source of information. In fact, I cannot factually substantiate that such a person actually existed, except that I did speak with her on the phone and I received handwritten material in the mail which was sent from a physical address in Ireland.

I spoke to her on the phone in 1998. At the time of our brief phone interview, Mrs. MacElroy lived on Scotty Pride Drive in Glasgow, Montana. I know this because I mailed a copy of my book, *The Oz Factors*, to her as a gift after it was published in 1999. I am sure she received the book, because she refers to it by name in the letter I received from Ireland, and says that she read it.

I did a little research on the internet about Glasgow, Montana for my own interest. Glasgow was founded in 1887 as a railroad town that became popular during the 1930s because President FDR requested that Fort Peck Dam be constructed there which became a huge source of employment for the Glasgow area. In the 1960s the population flourished up to 12,000 because of Glasgow Air Force Base (SAC), which was used during the Vietnam conflict and the earlier part of the 'Cold War'. The base was deactivated and closed in 1969.

When I talked to Mrs. MacElroy on the phone she mentioned that she had been relocated there by the U.S. Air Force after her service was completed, and that's where she met her husband, who was an engineer. I don't think she mentioned his first name. However, he worked on building the Fort Peck Dam, which created the massive Fort Peck Lake. Although the dam was finished in 1940, he was a great fisherman and outdoorsman, so he stayed in the area. I gathered that the Irish heritage of the place had something to do with it, but didn't pursue that point with her. I haven't been able to find any record of a "MacElroy" who worked at the dam, but the personnel records from that period are virtually non-existent as far as I can determine.

I contacted her during my research for *The Oz Factors* book because I was led to believe, through a very circuitous line of investigation, that this woman was suspected of having been involved with alien contact at Area 51, or the Roswell crash site, or something similar.

Through a sequence of circumstantial inferences and accidental referrals, I actually found a number in the phone book and called just on the chance that there might really be such a person.

Needless to say, when I called her she was less than forthcoming in her response to my questions. However, I think she was impressed by my genuine and innocent sincerity to get information for my book, and realized that I had no nefarious or financially motivated purposes or reason to exploit her in any way.

Nonetheless, she did not give me any useful information at that time, except to say that she had been in the Army and was stationed in New Mexico in 1947.

She could not discuss anything whatsoever about any kind of incident, as her life depended on remaining silent. Although this piqued my interest even more, it was futile to try to push her any further, so I gave up and forgot about

her until last September, when I got the package from Ireland.

I tried to contact her in Ireland at the return address on the package, but received no reply from her, nor have I been able to find anyone in Meath County, Ireland who was acquainted with either of them except the landlady from whom they rented a room for a few weeks before their deaths, which seemed to have occurred simultaneously, although I have no real evidence of this.

However, the post mark of the envelope she sent to me was stamped at the post office in Navan, Co. Meath, Ireland on the date cited above. Since there is an actual residence (according to *Google Maps*) at the return address shown on the envelope, I wrote to the address and was advised by the home owner that both Mrs. MacElroy and her husband, whose name turns out to have been "Paul", were both recently deceased. She said that the cremated remains of Mrs. MacElroy and her husband were interred at Saint Finian Cemetery on Athboy Road.

Subsequently, I have not been able to find any record of her under the maiden name of O'Donnell, nor have I had any success at discovering any personal friend, family member or document to confirm her birth, medical education, or military record, marriage or death, with the exception of her landlady in Ireland (who is not a relative) just before her death. I suspect that this is the false identity given to her by the military when she left Roswell, as mentioned in her notes.

In either case, it seems likely that her identity and all evidence of her has been expunged from the public record. I understand that certain government agencies are adept at covering up evidence, or making records (and people) disappear. It seems likely that this has been done in her case, due to the highly sensitive nature of the Roswell incident and consistent with the rest of the alleged "cover up".

Inasmuch as I do not have any further information to verify or substantiate that any of the notes of these "interviews" sent to me by Mrs. MacElroy are in any way factual, other than what I have already mentioned, let the reader beware, and take heed accordingly!

Lawrence R. Spencer
Editor

The First Letter from Mrs. MacElroy

August 12, 2007

Dear Lawrence,

I am typing this letter to you on my old Underwood typewriter that I bought after I was discharged from the Army. Somehow it seems like a fitting contrast to the subject of this letter and the documents you will find enclosed in this envelope.

The last time I spoke to you was about eight years ago. During your brief telephone interview with me you asked me to assist you with the research for "The Oz Factors" book you were writing because you suspected that I might know something that would help your investigation into the possibility that extraterrestrial beings may have influenced the history of Earth. When we spoke, I told you that I did not have any information that I could share with you about anything.

Since then I have read your book and found it very interesting and compelling. You are obviously a man who has done his homework, and who could understand my own experiences. I've been thinking a lot about your allusion to the old philosopher whom you paraphrased in our phone conversation: "with great power, comes great responsibility". Although I don't think power is pertinent in my life or to my reasons for sending you the enclosed

documents, you certainly did get me thinking about my responsibility.

I have reconsidered my position, for a variety of reasons, not the least of which is my realization that you were right. I do have a responsibility to myself, at least. I can not possibly tell you the personal Hell of ethical irresolution and spiritual ambivalence I have endured since 1947. I do not want to keep playing the game of "maybe I should have, or maybe I shouldn't have", through the rest of Eternity!

Many men have been killed to extinguish the possibility of revealing the knowledge I have helped to withhold from society, until now. Only a small handful of people on Earth have seen and heard what I have had the burden of keeping secret for sixty years. All those years I thought that I had been entrusted with a great deal of confidence by the "powers that be" in our government, although I have often felt that power is greatly misguided, to "protect" Mankind from the certain knowledge that, not only do intelligent extraterrestrial life forms exist, but that they have and continue to aggressively monitor and invade the lives of everyone on Earth every day.

Therefore, I think the time has come to pass along my secret knowledge to someone I think will understand it. I don't think it would be responsible of me to take the knowledge I have into the silent afterlife, beyond reach or recognition. I think there is a greater good to be served than protecting the "vested interests" for whom this information is considered a matter of

"national security", whatever that means, and is therefore justification for making it "TOP SECRET".

Also, I am now 83 years old. I have decided to leave this body, which has outlasted its usefulness to me, using a painless method of self-administered euthanasia. I have a very few months to live, and nothing to fear or lose.

So, I have moved away from Montana, where my husband and I lived for most of my life, to spend our remaining days in a lovely rented upstairs bedroom in a house in the homeland of my husband's family in County Meath, Ireland.

I will die not far from "The Great Mound" at Knowth and Dowth, the "Fairy Mound of Darkness". These are sacred "cairns" or massive stone structures that were erected about 3,700 BCE and engraved with indecipherable hieroglyphs -- about the same time as pyramids and other inexplicable stone monuments were being built all over the Earth.

I am also not far from "The Hill of Tara", that was once the ancient seat of power in Ireland where 142 kings are said to have reigned in prehistoric and historic times. In ancient Irish religion and mythology this was the sacred place of dwelling for the "gods" and was the entrance to the "other world".

Saint Patrick came to Tara to conquer the ancient religion of the pagans. He may have suppressed the religious practices in the area, but he certainly did not have any impact on the "gods" who brought these

civilizations to Earth, as you will discover when you read the documents enclosed. Therefore, this is a fitting location for my departure from this unholy world and final release from the burdens of this life.

The crystal clear perspective of hindsight has revealed a higher purpose to me: assisting the survival of the planet, all living beings and life forms in our galaxy!

The status quo of our government establishment has been to "protect the people" from knowledge of such matters. In fact, the only protection afforded by ignorance and secrecy is to hide the private agenda of those in power to enslave others. And, by doing so, to disarm every perceived enemy, and ally, through superstition and stupidity.

Therefore, I have enclosed the original and only existing copies of my personal notes and reflections on a matter which I have kept hidden from everyone, even my own family. I have also enclosed my copies of typed transcripts created by the stenographer who transcribed all of my interviews with the alien saucer pilot after each interview was finished. I do not have any copies of the tape recordings that were made of my interview reports. No one, until now, knows that I was able to secretly retain copies of the official interview transcripts.

Now I am entrusting these documents to your discretion to impart to the world in any form or manner you see fit. My only request is that you do so in a way that will not threaten your own life or well

being, if possible. If you were to incorporate these notes of my experiences into a work of fiction, such as a novel, the factual nature of the material could be easily dismissed or discredited by any agency for whom "national security" is used as a personal shield against scrutiny and justice.

In so doing, you could "disavow any knowledge" of their true origin, and claim that it is a fictitious work of your imagination. Whoever said that "truth is stranger than fiction" was "right as rain". For most people all of this will be "unbelievable". Unfortunately, beliefs are not a reliable criteria for reality.

Also, I am sure that if you were to show these notes to anyone that would prefer physical, economic or spiritual slavery over freedom, the subject matter contained in them would seem quite objectionable. If you attempted to publish the documents as a matter of factual reporting in a newspaper or on the evening TV news they would be rejected out of hand as the work of a kook.

The very nature of these documents make them unbelievable, and therefore discreditable. Conversely, the release of this information is potentially catastrophic for certain political, religious and economic vested interests.

These documents contain information which is quite relevant to your interest and investigations into alien encounters and paranormal experience. To use your analogy in "The Oz Factors" book, I can honestly say that the few factual reports that have been made by others about "alien"

influences are only a gentle breeze in the eye of an Apocalyptic Hurricane swirling around Earth. There really are wizards and wicked witches and flying monkeys in this universe! This information, which has been suspected and/or speculated upon by so many for so long, has been constantly denied by mainstream media, academia, and the Military-Industrial Complex that President Eisenhower warned us about in his farewell address.

As you know in July, 1947, the Roswell Army Air Field (RAAF) issued a press release stating that personnel from the field's 509th Bomb Group had recovered a crashed "flying disc" from a ranch near Roswell, New Mexico, sparking intense media interest.

Later the same day, the Commanding General of the Eighth Air Force stated that Major Jesse Marcel, who was involved with the original recovery of the debris, had recovered only the tattered remnants of a weather balloon. The true facts of the incident have been suppressed by the United States government since then.

You may not know that I was enlisted in the U.S. Women's Army Air Force (WAC) Medical Corp which was a part of the US Army back then. I was assigned to the 509th Bomb Group as a Flight Nurse at the time of the incident.

When the news that there had been a crash was received at the base, I was asked to accompany Mr. Cavitt, the Counter Intelligence Officer, to the crash site as the driver of his vehicle, and to render any needed emergency medical assistance to

any survivors, if necessary. Therefore, I briefly witnessed the wreckage of an alien space craft, as well as the remains of the several alien personnel aboard the craft who were already dead.

When we arrived I learned that one of the personnel on board the craft had survived the crash, and was conscious, and apparently uninjured. The conscious alien was similar in appearance, but not the same as, the others.

None of the other personnel present could communicate with the survivor, as the being did not communicate verbally or by any recognizable signs. However, while I examined the "patient" for injuries I immediately detected and understood that the alien being was attempting to communicate with me by "mental images", or "telepathic thought", which projected directly from the mind of the being.

I immediately reported this phenomenon to Mr. Cavitt. As no other person present could perceive these thoughts, and the alien seemed able and willing to communicate with me, it was decided, after a brief consultation with a senior officer, that I would accompany the surviving alien back to the base.

This was partly due to the fact that I was a nurse, and could attend to the physical needs of the alien, as well as serve as a non-threatening communicator and companion. After all, I was the only woman at the site and the only one who was not armed. I was thereafter assigned permanently to serve as a "companion" of the alien at all times.

My duty was to communicate with and interview the alien and to make a complete report of all that I discovered to command authorities. Subsequently, I was supplied with specific lists of questions provided to me by military and non-military personnel, which I was to "interpret" for the alien, and record the responses to the questions provided.

I also accompanied the alien at all times during medical testing and the many other examinations to which the alien was subjected by staff from numerous government agencies.

I was given a promotion in rank to Senior Master Sergeant to improve my security rating, and to increase my pay grade from \$54.00 a month to \$138.00 a month, for this very unusual assignment. I performed these duties from July 7th through August, 1947, at which time the alien "died" or departed the "body", as you will read about in my notes.

Although I was never left entirely alone with the alien, as there were always military personnel, intelligence agency people and a variety of other officials present from time to time, I did have uninterrupted access to and communication with the alien being for nearly six weeks.

Hereinafter is an overview and summary of my personal recollections of "conversations" with the alien craft pilot, whom I came to know by the identity of "Airl".

I feel that it is my duty at this time, in the best interest of the citizens of Earth,

to reveal what I have learned from my interaction with "Airl" during those six weeks, on the anniversary of her "death" or departure sixty years ago.

Although I served as a nurse in the Army Air Force, I am not a pilot or technician. Further, I did not have any direct contact with the space craft or other materials recovered from the crash site at that time, or thereafter. To that degree it must be taken into consideration that my understanding of the communications I had with " Airl" are based on my own subjective ability to interpret the meaning of the thoughts and mental images I was able to perceive.

Our communication did not consist of "spoken language", in the conventional sense. Indeed, the "body" of the alien had no "mouth" through which to speak. Our communication was by telepathy. At first, I could not understand Airl very clearly. I could perceive images, emotions and impressions, but it was difficult for me to express these verbally. Once Airl learned the English language, she was able to focus her thoughts more precisely using symbols and meanings of words I could understand. Learning the English language was done as a favor to me. It was more for my own benefit than hers.

By the end of our interview sessions, and increasingly since then, I have become more comfortable with telepathic communication. I have become more adept at understanding Airl's thoughts as though they are my own. Somehow, her thoughts become my thoughts. Her emotions are my emotions. However, this

is limited by her willingness and intention to share her own, personal universe with me. She is able to be selective about what communication I am allowed to receive from her. Likewise, her experience, training, education, relationships and purposes are uniquely her own.

The Domain is a race or civilization of which Airl, the alien I interviewed, is an officer, pilot and engineer serving in The Domain Expeditionary Force. The symbol represents the origin and unlimited boundary of the known universe, united and integrated into a vast civilization under the control of The Domain.

Airl is currently stationed at a base in the asteroid belt which she refers to as a "space station" in the solar system of Earth. First and foremost, Airl is herself. Secondarily, she voluntarily serves as an Officer, Pilot and Engineer in The Domain Expeditionary Force. In that capacity she has duties and responsibilities, but she is at leave to come and go as she pleases also.

Please accept this material and make it known to as many people as possible. I repeat that it is not my intention to endanger your life with the possession of this material, nor do I really expect you to believe any of it either. However, I do sense that you can appreciate the value that such knowledge may have to those who are willing and able to face the reality of it.

Mankind needs to know the answers to questions which are contained in these documents. Who are we? Where did we come

from? What is our purpose on Earth? Is Mankind alone in the universe? If there is intelligent life elsewhere why have they not contacted us?

It is vital that people understand the devastating consequences to our spiritual and physical survival if we fail to take effective action to undo the long-standing and pervasive effects of alien intervention on Earth.

Perhaps the information in these documents will serve as a stepping stone to a better future for Mankind. I hope that you can be more clever, creative and courageous in the distribution of this information than I have been.

May The Gods Bless You and Keep You.

Mrs. Matilda O'Donnell MacElroy
Senior Master Sergeant
Women's Army Air Force Medical Corp,
Retired
100 Troytown Heights
Navan, Meath
Co. Meath, Ireland

Chapter One

My First Interview With The Alien

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"By the time the alien had been returned to the base I had already spent several hours with her. As I mentioned, Mr. Cavitt told me to stay with the alien, since I was the only person among us who could understand her communication. I could not understand my ability to "communicate" with the being. I had never before that time experienced telepathic communication with anyone.

The non-verbal communication I experienced was like the understanding you might have when a child or a dog is trying to get you to understand something, but much, much more direct and powerful! Even though there were no "words" spoken, or signs made, the intention of the thoughts were unmistakable to me. I realized later that, although I received the thought, I did not necessarily interpret its meaning exactly.

I think that the alien being was not willing to discuss technical matters, due to the nature of her position as an officer and pilot with the duty to maintain the security and confidentiality required by her own "unit" or organization. Any soldier who is captured by the "enemy" in the line of duty has a responsibility to withhold vital information, even in the face of interrogation or torture, of course.

But, in spite of that, I have always felt that the alien being was not really trying to hide anything from me. I just never got that feeling. Her communication always seemed honest and sincere to me. But, I suppose you can never know for sure. I definitely feel that I shared a unique "bond" with the alien. It was a kind of "trust" or empathy that you have with a patient, or a child. I think this is because the alien could understand that I was really interested in "her" and had no harmful intention, nor would I allow any harm to come to her, if I could prevent it. This was true too.

I refer to the alien as "her". Actually, the being was not sexual in any way, either physiologically or psychologically. "She" did have a rather strong, feminine presence and demeanor. However, in terms of physiology, the being was "asexual" and had no internal or external reproductive organs. Her body was more like the body of a "doll" or "robot". There were no internal "organs", as the body was not constructed of biological cells. It did have a kind of "circuit" system or electrical nervous system that ran throughout the body, but I could not understand how it worked.

In stature and appearance the body was quite short and petite. About 40 inches tall. The head was disproportionately large, relative to arms, legs and torso, which were thin. There were three "fingers" on each of two "hands" and "feet" which were somewhat prehensile. The head had no operational "nose" or "mouth" or "ears". I understood that a space officer does not need these as space has no atmosphere to conduct sound. Therefore, sound related sensory organs are not built into the body. Nor does the body need to consume food, hence, the absence of a mouth.

The eyes were quite large. I was never able to determine the exact degree of visual acuity of which the eyes were capable, but I observed that her sense of sight must have been extremely acute. I think the lenses of the eyes, which were very dark and opaque, may also have been able to detect waves or particles beyond the visual spectrum of light. I suspect that this may have included the full range of the electromagnetic spectrum, or more, but I do not know this for sure.

When the being looked at me her gaze seemed to penetrate right through me, as though she had "x-ray vision". I found this a little embarrassing, at first, until I realized that she had no sexual intentions. In fact, I don't think she ever even had the thought that I was male or female.

It became very obvious after a short time with the being that her body did not require oxygen, food or water or any other external source of nutrition or energy. As I learned later, this being supplied her own "energy", which animated and operated the body. It seemed a little bit eerie at first, but I got used to the idea. It's really a very, very simple body. There is not much to it, compared to our own bodies.

Airl explained to me that it was not mechanical, like a robot, nor was it biological. It is animated directly by her as a spiritual being. Technically, from a medical standpoint, I would say that Airl's body

could not even be called "alive". Her "doll" body is not a biological life form, with cells, and so forth.

It had a smooth skin, or covering which was gray in color. The body was highly tolerant to changes in temperature, atmospheric conditions, and pressure. The limbs were quite frail, without musculature. In space there is no gravity, so very little muscle strength is needed. The body was used almost entirely on space craft or in low, or no-gravity environments. Since Earth has a heavy gravity, the body was not able to walk around very well as the legs were not really suited to that purpose. The feet and hands were quite flexible and agile however.

Overnight, before my first interview with the alien, the area had been transformed into a buzzing hive of activity. There were a dozen men working on setting up lights and camera equipment. A motion picture camera and microphone and a tape recorder were also set up in the "interview room". (I don't understand why a microphone was needed, since there was no verbal communication possible with the alien.) There was also a stenographer and several people busily typing on typewriters.

I was informed that an expert foreign language interpreter and a "code breaking" team had been flown to the base during the night to assist with my efforts to communicate with the alien. There were also several medical personnel -- specialists in various fields -- to examine the alien. And, a professor of psychology was there to help formulate questions and "interpret" the answers. As I was just a nurse, I was not considered to be a "qualified" interpreter, even though I was the only one there who could understand anything the alien was thinking!

There were many subsequent conversations between us. Each "interview" resulted in an exponential increase in understanding between us, as I will discuss later on in my notes. This is the first transcript with the answers to a list of questions provided to me by the intelligence officer at the base which I debriefed to the stenographer immediately following the interview."

(OFFICIAL TRANSCRIPT OF INTERVIEW)

TOP SECRET

Official Transcript of the U.S. Army Air Force

Roswell Army Air Field, 509th Bomb Group

SUBJECT: ALIEN INTERVIEW, 9. 7. 1947

"QUESTION - "Are you injured?"

ANSWER -

NO

QUESTION - "What medical assistance do you require?"

ANSWER -

NONE

QUESTION - "Do need food or water or other sustenance?"

ANSWER -

NO

QUESTION - "Do you have any special environmental needs, such as air temperature, atmospheric chemical content, air pressure, or waste elimination?"

ANSWER -

NO. I AM NOT A BIOLOGICAL BEING.

QUESTION - "Does your body or space craft carry any germs or contamination that may be harmful to humans or other Earth life forms?"

ANSWER -

NO GERMS IN SPACE.

QUESTION - "Does your government know you are here?"

ANSWER -

NOT AT THIS TIME

QUESTION - "Are others of your kind going to come looking for you?"

ANSWER -

YES

QUESTION - "What is the weapons capability of your people?"

ANSWER -

VERY DESTRUCTIVE.

I did not understand the exact nature of the kind of arms or weapons that they might have, but I did not feel that there was any malevolent intention in her reply, just a statement of fact.

QUESTION - "Why did your space craft crash?"

ANSWER -

IT WAS STRUCK BY AN ELECTRICAL DISCHARGE FROM THE ATMOSPHERE WHICH CAUSED US TO LOSE CONTROL.

QUESTION - "Why was your space craft in this area?"

ANSWER -

INVESTIGATION OF "BURNING CLOUDS" /
RADIATION / EXPLOSIONS

QUESTION - "How does your space craft fly?"

ANSWER -

IT IS CONTROLLED THROUGH "MIND". RESPONDS TO "THOUGHT COMMANDS".

"Mind" or "thought command" are the only English language words I can think of to describe the thought. Their bodies, and I

think, the space craft, are connected directly to them through some kind of electrical "nervous system" that they control with their own thoughts.

QUESTION - "How do your people communicate with each other?"

ANSWER -

THROUGH MIND /THOUGHT.

The words "mind" and "thought" combined together are the closest English language words I can think of to describe the idea at this time. However, it was very obvious to me that they communicate directly from the mind, just as she is communicating with me.

QUESTION - "Do you have a written language or symbols for communication?"

ANSWER -

YES

QUESTION - "What planet are you from?"

ANSWER -

THE HOME / BIRTHPLACE WORLD OF THE DOMAIN

Since I am not an astronomer, I have no way of thinking in terms of stars, galaxies,

constellations and directions in space. The impression I received was of a planet in the center of a huge cluster of galaxies that is to her like "home", or "birthplace". The word "domain" is the closest word I can think of to describe her concept, images and thoughts about where she is from. It could as easily be called the "territory" or the "realm". However, I am sure that it was not just a planet or a solar system or a cluster of stars, but an enormous number of galaxies!

QUESTION - "Will your government send representatives to meet with our leaders?"

ANSWER -

NO

QUESTION - "What are your intentions concerning Earth?"

ANSWER -

PRESERVE / PROTECT PROPERTY OF THE DOMAIN

QUESTION - "What have you learned about Earth governments and military installations?"

ANSWER -

POOR / SMALL. DESTROY PLANET.

QUESTION - "Why haven't your people made your existence known to the people of Earth?"

ANSWER -

WATCH / OBSERVE. NO CONTACT.

I got the impression that contact with people on Earth was not permitted, but I could not think of a word or idea that communicated the impression I got exactly. They are just observing us.

QUESTION - "Have your people visited Earth previously?"

ANSWER -

PERIODIC / REPEATING OBSERVATIONS.

QUESTION - "How long have you known about Earth?"

ANSWER -

LONG BEFORE HUMANS.

I am not sure if the word "prehistoric" would be more accurate, but it was definitely a very long period of time before human beings evolved.

QUESTION - "What do you know about the history of civilization on Earth?"

ANSWER -

SMALL INTEREST / ATTENTION. SMALL TIME.

The answer to this question seemed very vague to me. However, I perceived that her interest in Earth history is not very strong or that she did not pay much attention to it. Or, maybe, ... I don't know. I didn't really get an answer to the question.

QUESTION - "Can you describe your home world to us?"

ANSWER -

PLACE OF CIVILIZATION / CULTURE / HISTORY.
LARGE PLANET. WEALTH / RESOURCES ALWAYS.
ORDER. POWER. KNOWLEDGE / WISDOM. TWO
STARS. THREE MOONS.

QUESTION - "What is the state of development of your civilization?"

ANSWER -

ANCIENT. TRILLIONS OF YEARS. ALWAYS.
ABOVE ALL OTHERS. PLAN. SCHEDULE.
PROGRESS. WIN. HIGH GOALS / IDEAS.

I use the number "trillions" because I am sure that the meaning was a number larger

than many billions. The idea of the length of time she communicated is beyond me. It's really closer to the idea of "infinity" in terms of Earth years.

QUESTION - "Do you believe in God?"

ANSWER -

WE THINK. IT IS. MAKE IT CONTINUE.
ALWAYS.

I am sure that the alien being does not understand the concept of "god" or "worship" as we do. I assume that the people in her civilization were all atheists. My impression was that they think very highly of themselves and are very prideful indeed!

QUESTION - "What type of society do you have?"

ANSWER -

ORDER. POWER. FUTURE ALWAYS. CONTROL.
GROW.

These are the closest words I could use to describe the idea she had about her own society or civilization. Her "emotion" when communicating her response to this question became very intense, very bright and emphatic! Her thought was filled with an emotion that gave me a feeling of jubilation or joy. But, it made me very nervous also.

QUESTION - "Are there other intelligent life forms besides yourself in the universe?"

ANSWER -

EVERYWHERE. WE ARE GREATEST / HIGHEST OF ALL.

Due to her small stature, I am sure that she did not mean "tallest" or "biggest". Again, her prideful "nature" showed through in the feeling I received from her."

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"This was the conclusion of the first interview. When the answers to the first list of questions were typed and given to the people who were waiting for them, they were very excited that I was able to get the alien to say anything!

However, after they finished reading my answers they were disappointed that I could not understand more clearly. Now they had a lot of new questions because of the answers I received to the first list of questions.

An officer told me to await further instructions. I waited for several hours in the adjoining office. I was not allowed to continue my "interview" with the alien. However, I was always well treated and allowed to eat and sleep and use the restroom facilities whenever I wanted.

Eventually, a new list of questions was written for me to ask the alien. I gathered that quite a few other agents, government and military officials had arrived at the base by this time. They told me that several other people would be in the room with me during the next interview so they

We all left the interview room. The intelligence agent became very agitated about this. He accused me of lying or making up the answers to the first questions. I insisted that my answers were honest, and as accurate as I could make them!

Later that day, it was decided that several other people would attempt to ask questions of the alien. However, in spite of several attempts by different "experts", no one else was ever able to get any communication at all from the alien.

Over the next several days a psychic research scientist from back East was flown to the base to interview the alien. Her name was Gertrude something or other. I don't recall the last name. On another occasion an Indian clairvoyant named Krishnamurti came to the base to try to communicate with the alien . Neither one was successful at getting the alien to communicate anything. I was personally not able to communicate telepathically with either of these people either, although I did think that Mr. Krishnamurti was a very kind and intelligent gentleman.

Finally, it was decided that I should be left with the alien by myself to see if I could get any answers."

Chapter Two

My Second Interview

"In the next interview I was told to ask the alien only one question."

(OFFICIAL TRANSCRIPT OF INTERVIEW)

TOP SECRET

Official Transcript of the U.S. Army Air Force

Roswell Army Air Field, 509th Bomb Group

SUBJECT: ALIEN INTERVIEW, 10. 7. 1947

"QUESTION - "Why have you stopped communicating?"

ANSWER -

NO STOP. OTHERS. HIDDEN / COVERED. SECRET FEAR.

The alien can not communicate with them because they were afraid of her, or do not trust her. And, it is clear to me that the alien is very aware that some people have secret intentions toward her and are hiding their real thoughts.

It is equally obvious to me that the alien does not have even a tiny bit of fear of us, or anything else, for that matter!"

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"I pondered the words I chose to convey the meaning of the aliens thoughts very carefully before reporting to the stenographer and the people who were waiting anxiously in the other room.

Personally, I never suffered any fear or misapprehension about the alien whatsoever. I was very, very curious and excited to learn anything and everything I could about her and from her.

However, like the alien, I did not have much trust or confidence in the agents or "authorities" who were controlling my interviews. I had no idea what their intentions toward her might be. However, I am sure that the military officers were very, very nervous about having an alien space craft and pilot on their hands!

At that moment, my greatest worry was how to more clearly understand the thoughts and ideas of the alien. I think that I was doing pretty well as a telepathic "receiver", but not as good as telepathic "sender".

I wanted desperately to figure out a better way to communicate with the alien in a way that would enable the growing legion of government officials to understand her more directly, without having to rely on my interpretation of her thoughts. I did not feel very well qualified to act as an interpreter, yet I was the only person with whom the alien would communicate, so it was up to me to get the job done.

I was also becoming acutely aware that this was probably the biggest "news event" in the history of Earth, and that I should be proud to have any part in it. Of course by that time the entire incident had been officially denied in the press and a cover-up of immense proportions by the military and the "powers that be" had already begun.

However, I was beginning to feel the pressure of the responsibility for being the first person on Earth, as far as I knew, to communicate with an extraterrestrial life form! I think I know how Columbus must have felt when he discovered a "new world"

the size of a continent on one small planet. But, I was about to discover an entirely new, unexplored universe!

While I waited for my next instructions from my superiors I went to my quarters, under escort of several heavily armed MPs. Several other men dressed in black suits and ties accompanied me also. They were still there when I got up in the morning. After breakfast, which was brought to me in my own quarters, they escorted me back to the office at the base that was used for the interview."

Chapter Three

My Third Interview

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"The third interview, and all subsequent interviews that I had with the alien were observed and recorded, as I mentioned above, by dozens of other people. Although they were not physically present, a special room had been constructed with a window of one-way glass through which the interview could be observed from an adjoining room, without intruding on the alien.

The alien had been moved into the newly constructed room and was seated in an ordinary overstuffed living room chair covered with a flowery fabric. I'm sure that someone had been sent into town to buy a chair from the nearest available furniture store. The alien's body was about the same size as a very thin 5 year old child, so she was dwarfed by the chair.

Since her body was not biological it didn't need any food, air or heat, and apparently, she didn't sleep either. There were no eyelids, or eyebrows above her eyes, so the eyes didn't close. I don't think anyone could tell whether she was sleeping or awake as long as she was sitting upright in the chair. Unless she moved her body or gestured with her hand, it would be hard to tell whether she was even alive or not, unless you could perceive her thoughts.

Eventually I learned that the alien was not identified by her body, but by her "personality", so to speak. She was known by her fellow aliens as "Airl". This is the closest word I can use to describe the name using the English alphabet. I sensed that she preferred the feminine gender. I think we shared a natural, female empathy and nurturing attitude toward life and each other. I am sure she did not feel comfortable with the combative, aggressive, domineering attitude of the male officers and agents, each of whom was more concerned with their own personal self-importance and power than with discovering the secrets of the universe!

When I entered the room, she was very pleased to see me. I felt a very genuine sense of recognition, relief and a "warm" feeling from her. It was like the eager excitement and unconditional, platonic affection one feels from a dog or child, yet with a calm and reserved control. I must say that I was surprised that I felt the same sort of affection for the alien being, especially since we had spent so little time with each other. I was pleased that I was able to continue my interviews with her in spite of all the attention it was getting from the stream of government and military people arriving at the base.

It was very obvious that the people who wrote the next series of questions for me wanted to learn how to communicate with the alien themselves, without having to go through me.

Here are the answers to the new list of questions:"

(OFFICIAL TRANSCRIPT OF INTERVIEW)

TOP SECRET

**Official Transcript of the U.S. Army Air Force
Roswell Army Air Field, 509th Bomb Group**

SUBJECT: ALIEN INTERVIEW, 11. 7. 1947

"QUESTION - Can you read or write any Earth languages?

ANSWER -

NO.

QUESTION - Do you understand numbers or mathematics?

ANSWER -

YES. I AM OFFICER / PILOT / ENGINEER

QUESTION - Can you write or draw symbols or pictures that we may be able to translate into our own language?

ANSWER -

UNCERTAIN

QUESTION - Are there any other signs or means of communication you can use to help us understand your thoughts more clearly?

ANSWER -

NO."

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"I was very sure that this was not true. But, I understood clearly that Airl was not willing to communicate in writing or drawing or sign language. My feeling was that she was following orders, like any soldier who has been captured, not to reveal any information that might be useful to an enemy, even under torture. She was only able and willing to reveal non-confidential, or personal information, or "name, rank and serial number"."

(OFFICIAL TRANSCRIPT OF INTERVIEW)

TOP SECRET

**Official Transcript of the U.S. Army Air Force
Roswell Army Air Field, 509th Bomb Group**

**SUBJECT: ALIEN INTERVIEW, 11. 7. 1947, 2nd
Session**

"QUESTION - Can you show us on a map of the stars which is the star of your home planet?"

ANSWER -

NO.

This is not because she does not know the directions from Earth to her home planet. She was unwilling to reveal the location. It was also due to the fact that the star system of her home planet does not exist on any star map on Earth. It is too far away.

QUESTION - How long will it take your people to locate you here?

ANSWER -

UNKNOWN.

QUESTION - How long would it take your people to travel here to rescue you?

ANSWER -

MINUTES OR HOURS.

QUESTION - How can we make them understand that we do not intend to harm you?

ANSWER -

INTENTIONS ARE CLEAR. SEE IN YOUR MIND / IMAGES / FEELINGS.

QUESTION - If you are not a biological entity, why do you refer to yourself as feminine?

ANSWER -

I AM A CREATOR. MOTHER. SOURCE."

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"These questions took me only a few minutes to complete. I realized then that we may be in for some serious trouble if the alien was not willing to cooperate, or reveal any information that the

military or intelligence agencies or scientists considered to be useful to them.

I was also sure that the alien was very certain of the actual intentions of the people who wrote these questions, as she could "read their minds" just as easily as she could read my thoughts and communicate with me telepathically. Because of these intentions, she was unwilling and unable to cooperate with any of them in any way, under any circumstances. I am equally sure that since she was not a biological life form, that there was no kind of torture or coercion that would change her mind!"

Chapter Four

The Language Barrier

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"After I explained what I thought were the reasons for the "no answer" answer to the intelligence agents, there was a great deal of upset and turmoil. A very heated discussion took place between some of the intelligence officers, military officials, psychologist and the language interpreters. This lasted for several hours. It was finally decided that I should be allowed to continue to interview the alien, provided I could get a satisfactory answer from her to the following question:"

(OFFICIAL TRANSCRIPT OF INTERVIEW)

TOP SECRET

**Official Transcript of the U.S. Army Air Force
Roswell Army Air Field, 509th Bomb Group
SUBJECT: ALIEN INTERVIEW, 11. 7. 1947, 3rd
Session**

"QUESTION - "What assurance or proof do you require from us that will make you feel safe enough to answer our questions."

ANSWER -

ONLY SHE SPEAKS. ONLY SHE HEARS. ONLY SHE
QUESTIONS. NO OTHERS. MUST LEARN / KNOW /
UNDERSTAND. "

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"When I returned from the interview room to report the alien response to this question I received a grim and skeptical reception from the assembled intelligence agents and military personnel. They could not understand what the alien meant by this.

I admitted that I couldn't really understand what she meant either, but I was doing the best I could to articulate her telepathic intentions. I told the officials that perhaps the communication problem had to do with my inability to understand the telepathic language of the alien clearly enough to be satisfactory.

I was so discouraged at that point I almost felt like giving up!

And now, there was even more arguments than before! I was sure I was going to be removed from my position, in spite of the fact that the alien refused to communicate with anyone else, or that no one else had been found who could communicate with her.

Fortunately, a very clever fellow named John Newble, who was a Japanese language specialist from the Navy, had an explanation and a solution to the problem. He explained that, first, the problem had very little to do with the inability of the alien to communicate. It had more to do with her unwillingness to communicate with anyone other than myself. Second, in order for any clear, comprehensive communication to happen, both parties needed to understand and communicate through a common language.

Words and symbols in language convey very precise concepts and meanings. He said that the Japanese people have a lot of homonyms in their language which cause a lot of confusion in day to day communication. They solve this problem by using standard Chinese characters to write down the exact meanings of the word they are using. This clears up the matter for them.

Without a defined nomenclature communication was not possible beyond the rudimentary understanding between men and dogs, or between two small children. The lack of a common vocabulary of

clearly defined words that all parties can use fluently, was the limiting factor in communication between all people, groups, or nations.

Therefore, he suggested that there were only two choices. I had to learn to speak the language of the alien, or the alien had to learn to speak English. Factually only one choice was possible: that I persuade Airl to learn English, and that I teach it to her with the guidance of the language specialist. No one had any objection to trying this approach, as there were no other suggestions.

The language specialists suggested that I take several children's books, and a basic reading primer, and grammar text with me into the interview room. The plan was that I would sit next to the alien and read aloud to her from the books, while pointing to the text I was reading with my finger so that she could follow along.

The theory was that the alien could eventually be taught to read, just as a child is taught to read by word and sound association with the written word, as well as instruction in fundamental grammar. They also assumed, I think, that if the alien was intelligent enough to communicate with me telepathically, and fly a space craft across the galaxy, that she could probably learn to speak a language as quickly as a 5 year old, or faster!

I returned to the interview room and proposed this idea to Airl. She did not object to learning the language, although she did not make any commitment to answer questions either. No one else had a better idea, so we went ahead."

Chapter Five

Reading Lessons

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"I began the reading lessons with the first pages of a school book that had been used to teach pioneer children in the 1800's on the frontiers of America. It is called "McGuffey's Eclectic Reader, Primer Through Sixth".

Since I am a nurse, and not a teacher, the language expert who gave me the books also gave me an extensive briefing -- a course that took an entire day -- on how to use the books to teach the alien. He said the reason he chose these particular books was because the original 1836 version of these books were used for three-quarters of a century to teach about four-fifths of all American school children how to read. No other books ever had so much influence over American children for so long.

McGuffey's educational course begins in "The Primer" by presenting the letters of the alphabet to be memorized, in sequence. Children were then taught, step by step, to use the building blocks of the language to form and pronounce words, using the phonics method which involves teaching children to connect sounds with letters. Each lesson begins with a study of words used in the reading exercise and with markings to show the correct pronunciation for each word.

I discovered that the stories in the "First and Second Readers" picture children in their relationship with family members, teachers, friends, and animals. The "Third, Fourth, Fifth and Sixth Readers" expanded on those ideas. One of the stories I remember was "The Widow and the Merchant". It's kind of a morality tale about a merchant who befriends a widow in need. Later, when the widow proves herself to be honest, the merchant gives her a nice gift. The books do not necessarily teach you to believe that charity is expected only of wealthy people though. We all know that generosity is a virtue that should be practiced by everyone.

All of the stories were very wholesome and they gave very good explanations to illustrate virtues like honesty, charity, thrift, hard work, courage, patriotism, reverence for God, and respect for parents. Personally, I would recommend this book to anyone!

I also discovered that the vocabulary used in the book was very advanced compared to the relatively limited number of words people use commonly in our modern age. I think we have lost a lot of our own language since our Founding Fathers wrote the Declaration of Independence over 200 years ago!

As instructed, I sat next to Airl in the interview room reading aloud to her from each successive book in the series of McGuffey's Readers. Each of the books had excellent, simple illustrations of the stories and subjects being taught, although they are very outdated by today's standards. Nonetheless, Airl seemed to understand and absorb every letter, sound, syllable and meaning as we progressed. We continued this process for 14 hours a day for 3 consecutive days without interruption, except for a few meals and rest breaks on my part.

Airl did not take breaks for anything. She did not sleep. Instead she remained sitting in the overstuffed chair in the interview room, reviewing the lessons we had already covered. When I returned each morning to begin where we'd left off, she had already memorized the previous lessons and was well into the next pages. This pattern continued to accelerate until it became pointless for me to continue reading to her.

Although Airl did not have a mouth to speak with, she was now able to "think" at me in English. At the end of these lessons, Airl was able to read and study by herself. I showed her how to use a dictionary to look up new words she encountered. Airl consulted the dictionary continually after that. From then on my job was acting as a courier for her, requesting that reference books be brought to her in a steady stream.

Next, Mr. Newble brought in a set of the *Encyclopedia Britannica*. Airl especially enjoyed this because it had a lot of pictures. After that, she requested many more picture books and reference books with photographs and drawings because it was much easier to understand the meaning if she could see a picture of the thing she was studying.

Over the next six days books were brought in from libraries all over the country, I presume, because it wasn't more than a few more days before she had read through several hundred of them! She studied every subject I could imagine, and many other very technical things I never wanted to know anything about, like astronomy, metallurgy, engineering, mathematics, various technical manuals, and so forth.

Later she began to read fiction books, novels, poetry and the classics of literature. Airl also asked to read a great many books on subjects in the

humanities, especially history. I think she must have read at least 50 books about human history and archaeology. Of course, I made sure that she received a copy of the Holy Bible also, which she read from cover to cover without comment or questions.

Although I continued to stay with Airl for 12 to 14 hours each day, most of that time during the following week had been spent without much communication between us, except for an occasional question she asked me. The questions were usually meant to give her a sense of context or to clarify something in the books she was reading. Oddly, Airl told me that her favorite books are "Alice's Adventures in Wonderland", "Don Quixote de la Mancha" and "One Thousand and One Nights". She said the authors of these stories showed that it is more important to have great spirit and imagination than great skill or power.

I could not answer a lot of her questions, so I consulted with the people in the outer room for answers. Most of these had to do with technical and scientific things. A few of her questions were about the humanities. The depth of complex understanding and subtlety of her questions showed that she had a very penetrating intellect.

Personally, I think she had already known a lot more about the culture and history of Earth than she was willing to admit when we started. I would soon discover how much more."

Chapter Six

My Education Begins

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"By the 15th day after "rescuing" Airl from the crash site, I was able to communicate fluidly and effortlessly with her in English. She had absorbed so much written material by this time that her academic education far exceeded my own. Although I graduated from high school in Los Angeles in 1940 and attended college for four years of premedical and nursing training, the variety of my own reading had been fairly limited.

I had not studied most of the subjects to which Airl had now been exposed, especially considering her acute understanding, very intense study habits and a nearly photographic memory! She was able to recall long passages from books she read. She was especially fond of sections of her favorite stories from classic literature like *The Adventures of Huckleberry Finn*, tales from *Gulliver's Travels* and *Peter Pan* and *The Legend of Sleepy Hollow*.

By this time Airl had become the teacher, and I was the student. I was about to learn what men of Earth do not know and have no way of knowing!

The throng of scientists and agents who observed us through the one-way glass of our interview room, whom Airl and I now referred to as "the gallery", were growing increasingly impatient to ask her questions. But Airl continued to refuse to allow any questions to be asked of her by anyone other than myself, even vicariously through me as an interpreter, or in writing.

On the afternoon of the 16th day Airl and I sat next to each other as she read. She closed the last page of a book she was reading and placed it aside. I was about to hand her the next book from a large pile waiting to be read, when she turned and said or "thought" to me, "I am ready to speak now". At first I was a little confused by the remark. I gestured for her to continue and she began to teach me my first lesson."

(OFFICIAL TRANSCRIPT OF INTERVIEW)

TOP SECRET

**Official Transcript of the U.S. Army Air Force
Roswell Army Air Field, 509th Bomb Group
SUBJECT: ALIEN INTERVIEW, 24. 7. 1947, 1st
Session**

"What would you like to say, Airl?", I asked.

"I have been a part of the Domain Expeditionary Force in this sector of space for several thousand years. However, I have not personally had intimate contact with beings on Earth since 5,965 BCE. It is not my primary function to interact with inhabitants of planets within The Domain. I am an Officer, Pilot and Engineer, with many duties to perform. Nonetheless, although I am fluent in 347 other languages within The Domain, I have not been exposed to your English language.

The last Earth language with which I was conversant was the Sanskrit language of the Vedic Hymns. At that time I was a member of a mission sent to investigate the loss of a Domain base located in the Himalaya Mountains. An entire battalion of officers, pilots, communications and administrative personnel disappeared and the base destroyed.

Several million years ago I was trained and served as an Investigation, Data Evaluation and Program Development Officer for The Domain. Because I was experienced in that technology, I was sent to Earth as part of the search team. One of my duties involved interrogation of the human population that inhabited the adjoining area at that time. Many of the people in that region reported sighting "vimanas" or space craft in the area.

Following the logical extension of evidence, testimony, observation, as well as the absence

of certain evidence, I led my team to the discovery that there were still "Old Empire" ships and well-hidden "Old Empire" installations in this solar system of which we had been completely unaware.

You and I were unable to communicate in your language because I, personally, have not been exposed to your language. However, now that I have scanned the books and material you provided me this data has been relayed to our space station in this region and processed by our communications officer through our computers. It has been translated into my own language and relayed back to me in a context that I can think with. I have also received additional information from the files stored in our computers about the English language and Domain records concerning Earth civilization."

"Now I am prepared to give you certain information that I feel will be of great value to you. I will tell you the truth. Although truth is relative to all other truth, I wish to share with you as honestly and accurately as possible, truth as I see it, within the boundaries of my integrity to myself, to my race and without violating my obligations to the organization I serve and have sworn to uphold and protect".

"OK", I thought. "Will you answer questions from the gallery now?"

"No. I will not answer questions. I will provide information to you that I think will be beneficial to the well-being of the immortal spiritual beings who comprise humanity, and that will foster the survival of all the myriad life forms and the environment of Earth, as it is a part of my mission to ensure the preservation of Earth.

"Personally, it is my conviction that all sentient beings are immortal spiritual beings. This includes human beings. For the sake of

accuracy and simplicity I will use a made-up word: "IS-BE". Because the primary nature of an immortal being is that they live in a timeless state of "is", and the only reason for their existence is that they decide to "be".

No matter how lowly their station in a society, every IS-BE deserves the respect and treatment that I myself would like to receive from others. Each person on Earth continues to be an IS-BE whether they are aware of the fact or not."

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

(I will never forget this conversation. Her tone was very matter-of-fact and emotionless. However, for the first time, I sensed the presence of a warm and real "personality" in Airl. Her reference to "immortal spiritual beings" struck me like a flash of light in a dark room. I had never before considered that a human being could be an immortal being.

I thought that status or power was reserved solely for The Father, The Son, and The Holy Ghost. And, because I am a devout Catholic and subject to the word of The Lord Jesus, and The Holy Father, I have never thought of a woman as an immortal spiritual being either -- not even the Holy Mother Mary. Yet, when Airl thought that thought, I became vividly aware for the very first time that she, personally, was an immortal spiritual being, and so are we all!

Airl said that she sensed that I was confused about the idea. She said she would demonstrate to me that I am also an immortal spiritual being. She said, "Be above your body!" Immediately, I realized that I was "outside" of my body, looking down from the ceiling at the top of my body's head! I was also able to see the room around me, including Airl's body sitting in the chair next to my own body. After a moment, I realized the simple, but shocking, reality, that "I" am not a body.

In that moment a black veil lifted and for the first time in my life, and for a very long time into the past, I realized that I am not "my soul", but that "I" am "me" -- a spiritual being. This was an unexplainable epiphany, but one that fills me with a joy and relief I cannot recall having experienced ever before. As for the "immortal" part, I do not understand her meaning, as I have always been taught that I am not immortal -- a spirit, perhaps -- but certainly not immortal!

After a moment -- I'm not sure how long -- Airl asked me if I had a better understanding of the idea. Suddenly, I was back inside my body again, and said out loud, "Yes! I see what you mean!".

I was so taken aback by the experience that I had to get up from my chair and walk around the room for a few minutes. I made an excuse that I needed to get a drink of water, and go to the restroom, which I did. In the restroom I looked at my "self" in the mirror. I used the toilet, refreshed my make-up, and straightened my uniform. After 10 or 15 minutes I felt more "normal" again and returned to the interview room.

After that I felt as though I was no longer just an interpreter for Airl. I felt as though I was a "kindred spirit". I felt like I was safe, at home, with a trusted friend or family member, as close as any I have ever had. Airl sensed and understood my confusion about the concept of "personal immortality". She began her first "lesson" with me by explaining this to me."

(OFFICIAL TRANSCRIPT OF INTERVIEW CONTINUED)

"Airl told me her reasons for coming to Earth and for being in the area of the 509th Bomber Squadron. She was sent by her superior officers to investigate the explosions of nuclear weapons which have been tested in New Mexico. Her superiors ordered her to gather information from the atmosphere that could be used to determine the extent of radiation and potential harm this might cause to the environment. During her mission, the space craft was struck by a lightning, which caused her to lose control and crash.

The space craft is operated by IS-BEs who use "doll bodies" in much the same way that an actor wears a mask and costume. It is a like a mechanical tool through which to operate in the physical world. She, as well as all of the other IS-BEs of the officer class and their superiors, inhabit these "doll bodies" when they are on duty in space. When they are not on duty, they "leave" the body and operate, think, communicate, travel, and exist without the use of a body.

The bodies are constructed of synthetic materials, including a very sensitive electrical nervous system, to which each IS-BE adjusts themselves or "tune in" to an electronic wavelength that is matched uniquely to the wavelength or frequency emitted by each IS-BE. Each IS-BE is capable of creating a unique wave frequency which identifies them, much like a radio signal frequency. This serves, in part, as identification like a finger print. The doll body acts like a radio receiver for the IS-BE. No two frequencies or doll bodies are exactly the same.

The bodies of each IS-BE crew member are likewise tuned into and connected to the "nervous system" built into the space craft. The space craft is built in much the same way as the doll body. It is adjusted specifically to the frequency of each IS-BE crew member. Therefore, the craft can be operated by the "thoughts" or energy emitted by the IS-BE. It is really a very simple, direct control system. So, there are no complicated controls or navigation equipment on board the space craft. They operate as an extension of the IS-BE.

When the lightning bolt struck the space craft this caused a short circuit and consequently "disconnected" them from the control of the ship momentarily which resulted in the crash.

Airl was, and still is, an officer, pilot and engineer in an expeditionary force which is part of a space opera civilization which refers to itself as "The Domain". This civilization controls a vast number of galaxies, stars, planets, moons and asteroids throughout an area of space that is approximately one-fourth of the entire physical universe! The continuing mission of her organization is to "Secure, control and expand the territory and resources of The Domain".

Airl pointed out that their own activities were very similar in many ways to the European explorers who "discovered" and "claimed" the New World for The Holy Father, The Pope and for the kings of Spain, Portugal and later, Holland, England, France and so forth. Europe benefited from the property "acquired" from the native inhabitants. However, the native inhabitants were never consulted with or asked for their permission to become a part of the "domain" of European nations and the soldiers and priests they sent to acquire territory and wealth in order to advance their interests.

Airl said she read in a history book that the Spanish king regretted the brutal treatment of the native inhabitants by his soldiers. He feared retribution from the gods he worshipped, as described in the various testaments of the Bible. He asked the Pope to prepare a statement called "The Requirement" which was supposed to be read to each of the newly encountered native inhabitants.

The king hoped that the statement, whether it was accepted or rejected by the natives, would absolve the King of all responsibility for the resulting slaughter and enslavement of these people. He used this statement as justification to confiscate their lands and possessions by his soldiers and the Pope's priests. Apparently, the Pope, personally, did not have any feelings of guilt or responsibility in the matter.

Airl thought that such actions were those of a coward and that it is no surprise that the territory of Spain was diminished so quickly. Only a few years later the king was dead and his empire had been assimilated by other nations.

Airl said that this sort of behavior does not occur in The Domain. Their leaders assume full responsibility for the actions of The Domain,

and would not denigrate themselves in this fashion. Nor do they fear any gods or have any regret for their actions. This idea reinforces my earlier suggestion that Airl and her people are probably atheists.

In the case of the acquisition of Earth by The Domain, the rulers of The Domain have chosen not to openly reveal this intention to the "native inhabitants" of Earth until a later time when it may, or may not, suit their interests to reveal themselves. For the present time, it is not strategically necessary to make the presence of The Domain Expeditionary Force known to Mankind. In fact, until now, it has been very aggressively hidden, for reasons that will be revealed later.

The asteroid belt near Earth is a very small, but important location for The Domain in this part of space. Actually, some of the objects in our solar system are very valuable for use as low-gravity "space stations". They are interested primarily in the low gravity satellites in this solar system which consists mainly of the side of the moon facing away from Earth and the asteroid belt, which was a planet that was destroyed billions of years ago, and to a lesser degree, Mars and Venus. Domed structures synthesized from gypsum or underground bases covered by electromagnetic force screens are easily constructed to house the Domain forces.

Once an area of space is acquired by The Domain and becomes a part of the territory under its control, it is treated as the "property" of The Domain. The space station near the planet Earth is important only because it lay along a path of The Domain expansion route toward the center of the Milky Way galaxy and beyond. Of course, everyone in The Domain is aware of this -- except for the people of Earth."

Chapter Seven

A Lesson In Ancient History

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"My instruction with Airl continued through the night until dawn of the next morning. I must say that I was fascinated, skeptical, shocked, alarmed, dismayed and disgruntled by the "lesson" I was getting from Airl. I could never have imagined any of what she was telling me -- not even in my wildest dreams and nightmares!

The next afternoon, after I had slept, showered and eaten, I was debriefed about my interview session the previous evening by members of the gallery who recorded my account of what Airl told me. There was a stenographer present for this session, as usual, to whom I debriefed after each interview, and there were also 6 or 7 men who asked for clarification of my statements. As always, there was constant pressure applied to me to use my influence with Airl to persuade her to answer specific questions prompted by members of the gallery. I did my best to reassure everyone that I would give my very best efforts to do so.

Nevertheless, only three things happened every day thereafter:

- 1) Airl resolutely refused to answer any questions that she sensed had been posed by or suggested to me by the gallery.
- 2) Airl continued to "instruct" me in subject matter of her own choice.
- 3) Every evening after my interview with, or instruction from Airl, she would give me a new list of subject matter about which she wanted more information. Each evening I presented this list to the gallery. The next day Airl received a large stack of books, magazines, articles, and so forth. She would study all of these during the night while I slept. This pattern repeated every day during the remainder of the time I spent with her.

The subject matter of my next interview, or lesson, from Airl continued with a brief history of Earth, our solar system and nearby space, from the perspective of The Domain."

TOP SECRET

**Official Transcript of the U.S. Army Air Force
Roswell Army Air Field, 509th Bomb Group
SUBJECT: ALIEN INTERVIEW, 25. 7. 1947, 1st
Session**

"Before you can understand the subject of history, you must first understand the subject of time. Time is simply an arbitrary measurement of the motion of objects through space.

Space is not linear. Space is determined by the point of view of an IS-BE when viewing an object. The distance between an IS-BE and the object being viewed is called "space".

Objects, or energy masses, in space do not necessarily move in a linear fashion. In this universe, objects tend to move randomly or in a curving or cyclical pattern, or as determined by agreed upon rules.

History is not only a linear record of events, as many authors of Earth history books imply, because it is not a string that can be stretched out and marked like a measuring tool. History is a subjective observation of the movement of objects through space, recorded from the point of view of a survivor, rather than of those who succumbed. Events occur interactively and concurrently, just as the biological body has a heart that pumps blood, while the lungs provide oxygen to the cells, which reproduce, using energy from the sun and chemicals from plants, at the same time as the liver strains toxic wastes from the blood, and eliminates them through the bladder and the bowels.

All of these interactions are concurrent and simultaneous. Although time runs consecutively, events do not happen in an independent, linear stream. In order to view and understand the history or reality of the past, one must view all events as part of an interactive whole. Time can also be sensed as a vibration which is uniform throughout the entire physical universe.

Airl explained that IS-BEs have been around since before the beginning of the universe. The reason they are called "immortal", is because a "spirit" is not born and cannot die, but exists in a personally postulated perception of "is - will be". She was careful to explain that every spirit is not the same. Each is completely unique in identity, power, awareness and ability.

The difference between an IS-BE like Airl and most of the IS-BEs inhabiting bodies on Earth, is that Airl can enter and depart from her "doll" at will. She can perceive at selective depths through matter. Airl and other officers of The Domain can communicate telepathically. Since an IS-BE is not a physical universe entity it has no location in space or time. An IS-BE is literally, "immaterial". They can span great distances of space instantly.

They can experience sensations, more intensely than a biological body, without the use of physical sensory mechanisms. An IS-BE can exclude pain from their perception. Airl can also remember her "identity", so to speak, all the way back into the dim mists of time, for trillions of years!

She says that the existing collection of suns in this immediate vicinity of the universe have been burning for the last 200 trillion years. The age of the physical universe is nearly infinitely old, but probably at least four quadrillion years since its earliest beginnings.

Time is a difficult factor to measure as it depends on the subjective memory of IS-BEs and there has been no uniform record of events throughout the physical universe since it began. As on Earth, there are many different time measurement systems, defined by various cultures, which use cycles of motion, and points of origin to establish age and duration.

The physical universe itself is formed from the convergence and amalgamation of many other individual universes, each one of which were created by an IS-BE or group of IS-BEs. The collision of these illusory universes commingled and coalesced and were solidified to form a mutually created universe. Because it is agreed that energy and forms can be created, but not destroyed, this creative process has continued to form an ever-expanding universe of nearly infinite physical proportions.

Before the formation of the physical universe there was a vast period during which universes were not solid, but wholly illusionary. You might say that the universe was a universe of magical illusions which were made to appear and vanish at the will of the magician. In every case, the "magician" was one or more IS-BEs. Many IS-BEs on Earth can still recall vague images from that period. Tales of magic, sorcery and enchantment, fairy tales and mythology speak of such things, although in very crude terms.

Each IS-BE entered into the physical universe when they lost their own, "home" universe. That is, when an IS-BE's "home" universe was overwhelmed by the physical universe, or when the IS-BE joined with other IS-BEs to create or conquer the physical universe.

On Earth, the ability to determine when an IS-BE entered the physical universe is difficult for two reasons: 1) the memory of IS-BEs on Earth have been erased, and 2) IS-BEs arrival

or invasion into the physical universe took place at different times, some 60 trillion years ago, and others only 3 trillion. Every once in a short while, a few million years, an area or planet will be taken over by another group of IS-BEs entering into the area.

Sometimes they will capture other IS-BEs as slaves. They will be forced to inhabit bodies to perform menial, or manual work -- especially mining mineral ores on heavy-gravity planets, such as Earth.

Airl says that, when she became a pilot for a biological survey mission which included occasional visits to Earth. She can remember her entire career there, and for a very long time before that.

She told me that Earth scientists do not have an accurate measuring system to gauge the age of matter. They assume that because certain types of materials seem to deteriorate rather quickly, such as organic or carbon-based matter, that there is a deterioration of matter. It is not accurate to measure the age of stone, based on the measurement of the age of wood or bone. This is a fundamental error. Factually, matter does not deteriorate. It cannot be destroyed. Matter may be altered in form, but it is never truly destroyed.

The Domain has conducted a periodic survey of the galaxies in this sector of the universe since it developed space travel technologies about 80 trillion years ago. A review of changes in the complexion of Earth reveal that mountain ranges rise and fall, continents change location, the poles of the planet shift, ice caps come and go, oceans appear and disappear, rivers, valleys and canyons change. In all cases, the matter is the same. It is always the same sand. Every form and substance is made of the same basic material, which never deteriorates.

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

("I cannot even begin to imagine how advanced a civilization may have become, technically, and mentally, after trillions of years! Just think of how advanced our own country has become, compared to only 150 years. Only a few generations ago transportation was on foot, horseback or boat, reading was done by candlelight, heating and cooking were done over a fireplace, and there wasn't any indoor plumbing!")

(OFFICIAL TRANSCRIPT OF INTERVIEW)

"Airl described the abilities of an IS-BE officer of The Domain to me, and she demonstrated one to me when she contacted -- telepathically -- a communications officer of The Domain who is stationed in the asteroid belt.

The asteroid belt is composed of thousands of broken up pieces of a planet that once existed between Mars and Jupiter. It serves as a good low-gravity jumping off point for incoming space craft traveling toward the center of our galaxy.

She requested that this officer consult information stored in the "files" of The Domain, concerning the history of Earth. She asked the communications officer to "feed" this information to Airl. The communications officer immediately complied with the request. Based on the information stored in the files of The Domain, Airl was able to give me a brief overview or "history lesson". This is what Airl told me that The Domain had observed about the history of Earth:

She told me that The Domain Expeditionary Force first entered into the Milky Way galaxy very recently -- only about 10,000 years ago. Their first action was to conquer the home planets of the "Old Empire" (this is not the official name, but a nick-name given to the conquered

civilization by The Domain Forces) that served as the seat of central government for this galaxy, and other adjoining regions of space. These planets are located in the star systems in the tail of the Big Dipper constellation. She did not mention which stars, exactly.

About 1,500 years later The Domain began the installation bases for their own forces along the path of invasion which leads toward the center of this galaxy and beyond. About 8,200 years ago The Domain forces set up a base on Earth in the Himalaya Mountains near the border of modern Pakistan and Afghanistan. This was a base for a battalion of The Domain Expeditionary Force, which included about 3,000 members.

They set up a base under or inside the top of a mountain. The mountain top was drilled into and made hollow to create an area large enough to house the ships and personnel of that force. An electronic illusion of the mountain top was then created to hide the base by projecting a false image from inside the mountain against a "force screen". The ships could then enter and exit through the force screen, yet remain unseen by homo sapiens.

Shortly after they settled there the base was surprised by an attack from a remnant of the military forces of the "Old Empire". Unbeknownst to The Domain, a hidden, underground base on Mars, operated by the "Old Empire", had existed for a very long time. The Domain base was wiped out by a military attack from the Mars base and the IS-BEs of The Domain Expeditionary Force were captured.

You can imagine that The Domain was very upset about losing such a large force of officers and crew, so they sent other crews to Earth to look for them. Those crews were also attacked. The captured IS-BEs from The Domain Forces were handled in the same fashion as all other IS-BEs

who have been sent to Earth. They were each given amnesia, had their memories replaced with false pictures and hypnotic commands and sent to Earth to inhabit biological bodies. They are still a part of the human population today.

After a very persistent and extensive investigation into the loss of their crews, The Domain discovered that "Old Empire" has been operating a very extensive, and very carefully hidden, base of operations in this part of the galaxy for millions of years. No one knows exactly how long. Eventually, the space craft of the "Old Empire" forces and The Domain engaged each other in open combat in the space of the solar system.

According to Airl, there was a running battle between the "Old Empire" forces and The Domain until about 1235 AD, when The Domain forces finally destroyed the last of the space craft of the "Old Empire" force in this area. The Domain Expeditionary Force lost many of its own ships in this area during that time also.

About 1,000 years later the "Old Empire" base was discovered by accident in the spring of 1914 AD. The discovery was made when the body of the Archduke of Austria was "taken over" by an officer of The Domain Expeditionary Force. This officer, who was stationed in the asteroid belt, was sent to Earth on a routine mission to gather reconnaissance.

The purpose of this "take over" was to use the body as a "disguise" through which to infiltrate human society in order to gather information about current events on Earth. The officer, as an IS-BE, having greater power than the being inhabiting the body of the Archduke, simply "pushed" the being out and took over control of the body.

However, this officer did not realize how much the Hapsburgs were hated by feuding factions in the country, so he was caught off guard when

the body of the Archduke was assassinated by a Bosnian student. The officer, or IS-BE, was suddenly "knocked out" of the body when it was shot by the assassin. Disoriented, the IS-BE inadvertently penetrated one of the "amnesia force screens" and was captured.

Eventually The Domain discovered that a wide area of space is monitored by an "electronic force field" which controls all of the IS-BEs in this end of the galaxy, including Earth. The electronic force screen is designed to detect IS-BEs and prevent them from leaving the area.

If any IS-BE attempts to penetrate the force screen, it "captures" them in a kind of "electronic net". The result is that the captured IS-BE is subjected to a very severe "brainwashing" treatment which erases the memory of the IS-BE. This process uses a tremendous electrical shock, just like Earth psychiatrists use "electric shock therapy" to erase the memory and personality of a "patient" and to make them more "cooperative".

On Earth this "therapy" uses only a few hundred volts of electricity. However, the electrical voltage used by the "Old Empire" operation against IS-BEs is on the order of magnitude of billions of volts! This tremendous shock completely wipes out all the memory of the IS-BE. The memory erasure is not just for one life or one body. It wipes out all of the accumulated experiences of a nearly infinite past, as well as the identity of the IS-BE!

The shock is intended to make it impossible for the IS-BE to remember who they are, where they came from, their knowledge or skills, their memory of the past, and ability to function as a spiritual entity. They are overwhelmed into becoming a mindless, robotic non-entity.

After the shock a series of post hypnotic suggestions are used to install false memories,

and a false time orientation in each IS-BE. This includes the command to "return" to the base after the body dies, so that the same kind of shock and hypnosis can be done again, and again, again -- forever. The hypnotic command also tells the "patient" to forget to remember.

What The Domain learned from the experience of this officer is that the "Old Empire" has been using Earth as a "prison planet" for a very long time -- exactly how long is unknown -- perhaps millions of years.

So, when the body of the IS-BE dies they depart from the body. They are detected by the "force screen", they are captured and "ordered" by hypnotic command to "return to the light". The idea of "heaven" and the "afterlife" are part of the hypnotic suggestion -- a part of the treachery that makes the whole mechanism work.

After the IS-BE has been shocked and hypnotized to erase the memory of the life just lived, the IS-BE is immediately "commanded", hypnotically, to "report" back to Earth, as though they were on a secret mission, to inhabit a new body. Each IS-BE is told that they have a special purpose for being on Earth. But, of course there is no purpose for being in a prison -- at least not for the prisoner.

Any undesirable IS-BEs who are sentenced to Earth were classified as "untouchable" by the "Old Empire". This included anyone that the "Old Empire" judged to be criminals who are too vicious to be reformed or subdued, as well as other criminals such as sexual perverts, or beings unwilling to do any productive work.

An "untouchable" classification of IS-BEs also includes a wide variety of "political prisoners". This includes IS-BEs who are considered to be noncompliant "free thinkers" or "revolutionaries" who make trouble for the governments of the various planets of the "Old Empire". Of course, anyone with a previous

military record against the "Old Empire" is also shipped off to Earth.

A list of "untouchables" include artists, painters, singers, musicians, writers, actors, and performers of every kind. For this reason Earth has more artists per capita than any other planet in the "Old Empire".

"Untouchables" also include intellectuals, inventors and geniuses in almost every field. Since everything the "Old Empire" considers valuable has long since been invented or created over the last few trillion years, they have no further use for such beings. This includes skilled managers also, which are not needed in a society of obedient, robotic citizens.

Anyone who is not willing or able to submit to mindless economic, political and religious servitude as a tax-paying worker in the class system of the "Old Empire" are "untouchable" and sentenced to receive memory wipe-out and permanent imprisonment on Earth.

The net result is that an IS-BE is unable to escape because they can't remember who they are, where they came from, where they are. They have been hypnotized to think they are someone, something, sometime, and somewhere other than where they really are.

The Domain officer who was "assassinated" while in the body of Archduke of Austria was, likewise, captured by the "Old Empire" force. Because this particular officer was a high powered IS-BE, compared to most, he was taken away to a secret "Old Empire" base under the surface of the planet Mars. They put him into a special electronic prison cell and held him there.

Fortunately, this Domain officer was able to escape from the underground base after 27 years in captivity. When he escaped from the "Old

Empire" base, he returned immediately to his own base in the asteroid belt. His commanding officer ordered that a battle cruiser be dispatched to the coordinates of the base provided by this officer and to destroy that base completely. This "Old Empire" base was located a few hundred miles north of the equator on Mars in the Cydonia region.

Although the military base of the "Old Empire" was destroyed, unfortunately, much of the vast machinery of the IS-BE force screens, the electroshock / amnesia / hypnosis machinery continues to function in other undiscovered locations right up to the present moment. The main base or control center for this "mind control prison" operation has never been found. So, the influences of this base, or bases, are still in effect.

The Domain has observed that since the "Old Empire" space forces were destroyed there is no one left to actively prevent other planetary systems from bringing their own "untouchable" IS-BEs to Earth from all over this galaxy, and from other galaxies nearby. Therefore, Earth has become a universal dumping ground for this entire region of space.

This, in part, explains the very unusual mix of races, cultures, languages, moral codes, religious and political influences among the IS-BE population on Earth. The number and variety of heterogeneous societies on Earth are extremely unusual on a normal planet. Most "Sun Type 12, Class 7" planets are inhabited by only one humanoid body type or race, if any.

In addition, most of the ancient civilizations of Earth, and many of the events of Earth have been heavily influenced by the hidden, hypnotic operation of the "Old Empire" base. So far, no one has figured out exactly where and how this operation is run, or by whom because it is so heavily protected by screens and traps.

Furthermore, there has been no operation undertaken to seek out, discover and destroy the vast and ancient network of electronics machinery that create the IS-BE force screens at this end of the galaxy. Until this has been done, we are not able to prevent or interrupt the electric shock operation, hypnosis and remote thought control of the "Old Empire" prison planet.

Of course all of the crew members of The Domain Expeditionary Force now remain aware of this phenomena at all times while operating in this solar system space so as to prevent detection and the capture by "Old Empire" traps."

Chapter Eight

A Lesson In Recent History

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"This interview taught me a history lesson I will never read in any text book written on Earth! The Domain has a much different view of events than we do."

(OFFICIAL TRANSCRIPT OF INTERVIEW)

TOP SECRET

Official Transcript of the U.S. Army Air Force

Roswell Army Air Field, 509th Bomb Group

SUBJECT: ALIEN INTERVIEW, 26. 7. 1947, 1st Session

"The Domain Expeditionary Force has observed a resurgence in science and culture of the Western world since 1150 AD when the remaining remnants of the space fleet of the "Old Empire" in this solar system were destroyed. The influence of the remote controlhypnosis operation diminished slightly after that time, but still remains largely in force.

Apparently a small amount of damage was done to the "Old Empire" remote mind control operation which resulted in a small decrease in the power of this mechanism. As a result, some memory of technologies that IS-BEs already knew before they came to Earth started to be remembered. Thereafter the oppression of knowledge that is called the "Dark Ages" in Europe began to diminish after that time.

Since then knowledge of the basic laws of physics and electricity have revolutionized Earth culture virtually overnight. The ability to remember technology by many of the geniuses in the IS-BE population of Earth was partially restored, when not so actively suppressed as it was before 1150 AD. Sir Isaac Newton, is one of the best examples of this. In only a few decades he single-handedly reinvented several major and fundamental scientific and mathematical disciplines.

The men who "remembered" these sciences already knew them before they were sent to Earth. Ordinarily, no one would ever observe or discover as much about science and mathematics in a single life-time, or even in a few hundred life-times. These subjects have taken civilizations billions and billions of years to create!

IS-BEs on Earth have only just begun to remember small fragments of all the technologies that exist throughout the universe. Theoretically, if the amnesia mechanisms being used against Earth could be broken entirely, IS-BEs would regain all of their memory!

Unfortunately, similar advances have not been seen in the humanities as the IS-BEs of Earth continue to behave very badly toward each other. This behavior, however, is heavily influenced by the "hypnotic commands" given to each IS-BE between lifetimes.

And, the very unusual combination of "inmates" on Earth - criminals, perverts, artists, revolutionaries and geniuses - is the cause of a very restive and tumultuous environment. The purpose of the prison planet is to keep IS-BEs on Earth, forever. Promoting ignorance, superstition, and war between IS-BEs helps to keep the prison population crippled and trapped behind "the wall" of electronic force screens.

IS-BEs have been dumped on Earth from all over the galaxy, adjoining galaxies, and from planetary systems all over the "Old Empire", like Sirius, Aldebaron, the Pleiades, Orion, Draconis, and countless others. There are IS-BEs on Earth from unnamed races, civilizations, cultural backgrounds, and planetary environments. Each of the various IS-BE populations have their own languages, belief systems, moral values, religious beliefs, training and unknown and untold histories.

These IS-BEs are mixed together with earlier inhabitants of Earth who came from another star system more than 400,000 years ago to establish the civilizations of Atlanta and Lemuria. Those civilizations vanished beneath the tidal waves caused by a planetary "polar shift", many thousands of years before the current "prison" population started to arrive. Apparently, the IS-BEs from those star systems were the source of the original, oriental races of Earth, beginning in Australia.

On the other hand, the civilizations set up on Earth by the "Old Empire" prison system were very different from the civilization of the "Old Empire" itself, which is an electronic space opera, atomic powered conglomeration of earlier civilizations that were conquered with nuclear weapons and colonized by IS-BEs from another galaxy.

The bureaucracy that controlled the former "Old Empire" was from an ancient space opera society, run by a totalitarian confederation of planetary governments, regulated by a brutal social, economic, and political hierarchy, with a royal monarch as its figurehead.

This type of government emerges with regularity on planets where the citizens abandon personal responsibility for autonomous, self-regulation. They frequently lose their freedom to demented IS-BEs who suffer from an overwhelming paranoia

that every other IS-BE is their enemy who must be controlled or destroyed. Their closest friends and allies, whom they espouse to love and cherish, are literally "loved to death" by them.

Because such IS-BEs exist, The Domain has learned that freedom must be won and maintained through eternal vigilance and the ability to use defensive force to maintain it. As a result, The Domain has already conquered the governing planet of the "Old Empire". The civilization of The Domain, although considerably younger and smaller in size, is already more powerful, better organized, and united by an egalitarian esprit de corps never known in the history of the "Old Empire".

The recently despoiled German totalitarian state on Earth was similar to the "Old Empire", but not nearly as brutal, and about ten thousand times less powerful. Many of the IS-BEs on Earth are here because they are violently opposed to totalitarian government, or because they were so psychotically vicious that they could not be controlled by "Old Empire" government.

Consequently, the population of Earth is disproportionately comprised of a very high percentage of such beings. The conflicting cultural and ethical moral codes of the IS-BEs on Earth is unusual in the extreme.

The Domain conquest of the central "Old Empire" planets was fought with electronic cannon. The citizens of the planets forming the core of government for the "Old Empire" are a filthy, degraded, slave society of mindless, tax-paying workers, who practice cannibalism. Violent automotive race tracks and bloody, Roman circus type entertainments are their only amusements.

Regardless of any reasonable justification we may have had for using atomic weapons to vanquish the planets of the "Old Empire", The

Domain is careful not to ruin the resources of those planets by using weapons of crude, radioactive force.

The government of the "Old Empire", before being supplanted by The Domain, was comprised of beings who possessed a very craven intelligence, very much like the Axis powers during your recent world war. Those beings manifested precisely the same behavior as the galactic government that exiled them to eternal imprisonment on Earth. They were a gruesome reminder of the ageless maxim that an IS-BE will often manifest the treatment they have received from others. Kindness fosters kindness. Cruelty begets cruelty. One must be able and willing to use force, tempered with intelligence, to prevent harm to the innocent. However, extraordinary understanding, self-discipline and courage are required to effectively prevent brutality, without being overwhelmed by the malice that motivated the brutality.

Only a demonic, self-serving government would employ a "logic" or "science" to conceive that an "ultimate solution" to any problem is to murder and permanently erase the memory of every artist, genius, skilled manager, and inventor, and cast them into a planetary prison together with political opponents, killers, thieves, perverts, and disabled beings of an entire galaxy!

Once the IS-BEs expelled from the "Old Empire" arrived on Earth, they were given amnesia, and hypnotically tricked into thinking that something else had happened to them. The next step was to implant the IS-BEs into biological bodies on Earth. The bodies became the human populations of "false civilizations" which were designed and installed in the minds of IS-BEs to look completely unlike the "Old Empire".

All of the IS-BEs of India, Egypt, Babylon, Greece, Rome, and Medieval Europe were guided to pattern and build the cultural elements of these societies based on standard patterns developed by the IS-BEs of many earlier, similar civilizations on "Sun Type 12, Class 7" planets that have existed for trillions of years throughout the universe.

In the earliest times the IS-BEs sent to prison Earth lived in India. They gradually spread into Mesopotamia, Egypt, Mesoamerica, Achaea, Greece, Rome, Medieval Europe, and to the New World. They were hypnotically "commanded" to follow the pattern of a given civilization by the "Old Empire" prison operators. This is an effective mechanism to disguise the actual time and location from the IS-BEs imprisoned on Earth. The languages, costumes and culture of each false civilization are intended to reinforce amnesia because they do not remind the IS-BEs on Earth of the original "Old Empire" planets from which they were deported.

On the very far back-track of time these types of civilizations tended to repeat themselves over and over because the IS-BEs who created them become familiar with certain patterns and styles, and stayed with them. It is a lot of work to invent an entire civilization, complete with culture, architecture, language, customs, mathematics, moral values, and so forth. It is much easier to replicate a copy based on a familiar and successful pattern.

A "Sun Type 12, Class 7" planet is the designation given to a planet inhabited by carbon-oxygen based life forms. The class of the planet is based on the size and radiation intensity of the star, the distance of the planetary orbit from the star, and the size, density, gravity, and chemical composition of the planet. Likewise, flora and fauna are designated and identified according to the star type and class of planet they inhabit.

On the average, the percentage of planets in the physical universe with a breathable atmosphere is relatively small. Most planets do not have an atmosphere upon which life-forms "feed", as on Earth, where the chemical composition of the atmosphere provides nutrition to plants, and other organisms, which in turn support other life forms.

When the Domain Force brought the Vedic Hymns to the Himalayas region 8,200 years ago, some human societies already existed. The Aryan people invaded and conquered India, bringing the Vedic Hymns to the area.

The Vedas were learned by them, memorized and carried forward verbally for 7,000 years before being committed to written form. During that span of time one of the officers of The Domain Expeditionary Force was incarnated on Earth as "Vishnu". He is described many times in the Rig-Veda. He is still considered to be a god by the Hindus. Vishnu fought in the religious wars against the "Old Empire" forces. He is a very able and aggressive IS-BE as well as a highly effective officer, who has since been reassigned to other duties in The Domain.

This entire episode was orchestrated as an attack and revolt against the Egyptian pantheon installed by "Old Empire" administrators. The conflict was intended to help free humankind from implanted elements of the false civilization that focused attention on many "gods" and superstitious ritual worship demanded by the priests who "managed" them. It is all part of the mental manipulation by the "Old Empire" to hide their criminal actions against the IS-BEs on Earth.

A priesthood, or prison guards, were used to help reinforce the idea that an individual is only a biological body and is not an Immortal Spiritual Being. The individual has no identity. The individuals have no past lives.

The individual has no power. Only the gods have power. And, the gods are a contrivance of the priests who intercede between men and the gods they serve. Men are slaves to the dictates of the priests who threaten eternal spiritual punishment if men do not obey them.

What else would one expect on a prison planet where all prisoners have amnesia, and the priests themselves are prisoners? The intervention of The Domain Force on Earth has not been entirely successful due to the secret mind-control operation of the "Old Empire" that still continues to operate.

A battle was waged between the "Old Empire" forces and The Domain through religious conquest. Between 1500 BCE and about 1200 BCE, The Domain Forces attempted to teach the concept of an individual, Immortal Spiritual Being, to several influential beings on Earth.

One such instance resulted in a very tragic misunderstanding, misinterpretation and misapplication of the concept. The idea was perverted and applied to mean that there is only one IS-BE, instead of the truth that everyone is an IS-BE! Obviously, this was a gross incomprehension and an utter unwillingness to take responsibility for one's own power.

The "Old Empire" priests managed to corrupt the concept of individual immortality into the idea that there is only one, all-powerful IS-BE, and that no one else is or is allowed to be an IS-BE. Obviously, this is the work of the "Old Empire" amnesia operation.

It is easy to teach this altered notion to beings who do not want to be responsible for their own lives. Slaves are such beings. As long as one chooses to assign responsibility for creation, existence and personal accountability for one's own thoughts and actions to others, one is a slave.

As a result, the concept of a single monotheistic "god" resulted and was promoted by many self-proclaimed prophets, such as the Jewish slave leader -- Moses -- who grew up in the household of the Pharaoh Amenhotep III and his son, Akhenaten and his wife Nefertiti, as well as his son Tutankhamen.

The attempt to teach certain beings on Earth the truth that they are, themselves, IS-BEs, was part of a plan to overthrow the fictional, metaphorical, anthropomorphic panoply of gods created by the "Old Empire" mystery cult called "The Brothers of The Serpent" known in Egypt as the Priests of Amun. They were a very ancient, secret society within the "Old Empire".

The Pharaoh Akhenaten was not a very intelligent being, and was heavily influenced by his personal ambition for self-glorification. He altered the concept of the individual spiritual being and embodied the concept in the sun god, Aten. His pitiful existence was soon ended. He was assassinated by Maya and Parennefer, two of the Priests of Amun, or "Amen", which the Christians still say, who represented the interests of the "Old Empire" forces.

The idea of "One God" was perpetuated by the Hebrew leader Moses while he was in Egypt. He left Egypt with his adopted people, the Jewish slaves. While they were crossing the desert, Moses was intercepted by an operative of the "Old Empire" near Mt. Sinai. Moses was tricked into believing that this operative was "the" One God through the use of hypnotic commands, as well as technical and aesthetic tricks which are commonly used by the "Old Empire" to trap IS-BEs. Thereafter, the Jewish slaves, who trusted the word of Moses implicitly, have worshiped a single god they call "Yaweh".

The name "Yaweh" means "anonymous", as the IS-BE who "worked with" Moses could not use an

actual name or anything that would identify himself, or blow the cover of the amnesia / prison operation. The last thing the covert amnesia / hypnosis / prison system wants to do is to reveal themselves openly to the IS-BEs on Earth. They feel that this would restore the inmates memories!

This is the reason that all traces of physical encounters between operatives of space civilizations and humans is very carefully hidden, disguised, covered-up, denied or misdirected.

This "Old Empire" operative contacted Moses on a desert mountain top and delivered the "Ten Hypnotic Commands" to him. These commands are very forcefully worded, and compel an IS-BE into utter subservience to the will of the operator. These hypnotic commands are still in effect and influence the thought patterns of millions of IS-BEs thousands of years later!

Incidentally, we later discovered that the so-called "Yaweh" also wrote, programmed and encoded the text of the Torah, which when it is read literally, or in its decoded, form, will provide a great deal more false information to those who read it.

Ultimately, the Vedic Hymns became the source of nearly all of Eastern the religions and were the philosophical source of the ideas common to Buddha, Laozi, Zoroaster, and other philosophers. The civilizing influences of these philosophies eventually replaced the brutal idolatry of the "Old Empire" religions and were the true genesis of kindness and compassion.

You asked me earlier why The Domain, and other space civilizations do not land on Earth or make their presence known. Land on Earth? Do you think we are crazy or want to be crazy? It takes a very brave IS-BE to come down through the atmosphere and land on Earth, because this is a prison planet, with a very uncontrolled,

psychotic population. And, no IS-BE is entirely proof against the risk of entrapment, as with the members of The Domain Expeditionary Force who were captured in the Himalayas 8,200 years ago.

No one knows what IS-BEs on Earth are going to do. We are not scheduled to invest the resources of The Domain to take total control of all the space surrounding the area at this time. This will occur in the not-too-distant future -- about 5,000 Earth years -- according to the time schedule of The Domain. At this time we do not prevent transports from other planetary systems or galaxies from continuing to drop IS-BEs into the amnesia force screen area. Eventually, this will change.

In addition, Earth, inherently, is a highly unstable planet. It is not suitable for settlement or permanent habitation for any sustainable civilization. This is part of the reason why it is being used as a prison planet. No one else would seriously consider living here for a variety of simple and compelling reasons:

- 1) The continental land masses of Earth are floating on a sea of molten lava beneath the surface which causes the land masses to crack, crumble and drift continually.
- 2) Because of the liquid nature of the core, the planet is largely volcanic and subject to earthquakes and volcanic explosions.
- 3) The magnetic poles of the planet shift radically about once every 20,000 years. This causes a greater or lesser degree of devastation as a result of tidal waves, and climatic changes.
- 4) Earth is very distant from the center of the galaxy and from any other significant galactic civilization. This isolation makes it unsuitable for use, except as a "pit stop" or

jumping off point along the way between galaxies. The moon and asteroids are far more suitable for this purpose because they do not have any significant gravity.

5) Earth is a heavy gravity planet, with heavy metallic soil and a dense atmosphere. This makes it treacherous for navigational purposes. That fact that I am in this room, as the result of an in flight accident, in spite of the technology of my craft and my extensive expertise as a pilot, are proof of these facts.

6) There are approximately sixty billion Earth-like (Sun Type 12, Class 7) planets in the Milky Way galaxy alone, not to mention the vast expanses of The Domain, and the territories we will claim in the future. It is difficult to stretch our resources to do much more than a periodic reconnaissance of Earth. Especially when there are no immediate advantages to invest resources here.

7) On Earth most beings are not aware that they are IS-BEs, or that there are spirits of any kind. Many other beings are aware of this, but nearly everyone has a very limited understanding of themselves as an IS-BE.

One of the reasons for this is that IS-BEs have been waging war against each other since the beginning of time. The purpose of these wars have always been to establish domination by one IS-BE or group of IS-BEs over another. Since an IS-BE cannot be "killed", the objective has been to capture and immobilize IS-BEs. This has been done in an nearly unlimited variety of ways. The most basic method to capture and immobilize an IS-BE is through the use of various kinds of "traps".

IS-BE traps have been made and put in place by many invading societies, such as the one that established the "Old Empire", beginning about sixty-four trillion years ago. Traps are often set up in the "territory" of the IS-BEs being

attacked. Usually a trap is set with the electronic wave of "beauty" to attract the interest and attention of the IS-BE. When the IS-BE moves toward the source of the aesthetic wave, such as a beautiful building or beautiful music, the trap is activated by the energy put out by the IS-BE.

One of the most common trap mechanism uses the IS-BE's own thought energy output when the IS-BE tries to attack or fight back against the trap. The trap is activated and energized by the IS-BE's own thought energy. The harder the IS-BE fights against the trap, the more it pulls the IBS toward it and keeps them "stuck" in the trap.

Throughout the entire history of this physical universe, vast areas of space have been taken over and colonized by IS-BE societies who invade and take over new areas of space in this fashion. In the past, these invasions have always shared common elements:

- 1) the overwhelming use of force of arms, usually with nuclear or electronic weapons.
- 2) mind control of the IS-BEs in the invaded area through the use of electroshock, drugs, hypnosis, erasure of memory and the implantation of false memory or false information intended to subjugate and enslave the local IS-BE population.
- 3) takeover of natural resources by the invading IS-BEs.
- 4) political, economic and social slavery of the local population.

These activities continue in present time. All of the IS-BEs on Earth have been members of one or more of these activities in the past, both as an invader, or as part of the population being invaded. There are no "saints" in this universe. Very few have avoided or been exempted from warfare between IS-BEs.

IS-BEs on Earth are still the victims of this activity at this very moment. The between-lives amnesia administered to IS-BEs is one of the mechanisms of an elaborate system of "Old Empire" IS-BE traps, that prevent an IS-BE from escaping.

This operation is managed by an illicit, renegade secret police force of the "Old Empire", using false provocation operations to disguise their activities in order to prevent detection by their own government, The Domain and by the victims of their activities. They are mind-control methods developed by government psychiatrists.

Earth is a "ghetto" planet. It is the result of an intergalactic "Holocaust". IS-BEs have been sentenced to Earth either because:

- 1) They are too viciously insane or perverse to function as part of any civilization, no matter how degraded or corrupt.
- 2) Or, they are a revolutionary threat to the social, economic and political caste system that has been so carefully built and brutally enforced in the "Old Empire". Biological bodies are specifically designed and designated as the lowest order of entity in the "Old Empire" caste system. When an IS-BE is sent to Earth, and then tricked or coerced into operating in a biological body, they are actually in a prison, inside a prison.
- 3) In an effort to permanently and irreversibly rid the "Old Empire" of such "untouchables", the eternal identity, memory, and abilities of every IS-BE is forcefully erased. This "final solution" was conceived and carried out by the psychopathic criminals who are controlled by the "Old Empire".

The mass extermination of "untouchables" and prison camps created by Germany during World War II were recently revealed. Likewise, the

IS-BEs of Earth are the victims of spiritual eradication and eternal slavery inside frail, biological bodies, inspired by the same kind of craven hatred in the "Old Empire".

The kind and creative inmates of Earth are continuously tortured by butchers and lunatics who are controlled by the "Old Empire" prison operators. The so-called "civilizations" of Earth, from the age of useless pyramids to the age of nuclear holocaust, have been a colossal waste of natural resources, a perverted use of intelligence, and an overt oppression of the spiritual essence of every single IS-BE on the planet.

If The Domain sent ships to every corner of the universe in search of "Hell", their quest could end on Earth. What greater brutality can be inflicted on anyone than to erase the spiritual awareness, identity, ability, and memory that is the essence of oneself?

The Domain has, as yet, been unable to rescue the 3,000 IS-BEs of the Expeditionary Force Battalion either. They are forced to inhabit biological bodies on Earth. We have been able to recognize and track most of them for the past 8,000 years. However, our attempts to communicate with them are usually futile, as they are unable to remember their true identity.

The majority of lost members of The Domain force have followed the general progression of Western civilization from India, into the Middle East, then to Chaldea, and Babylon, into Egypt, through Achaia, Greece, Rome, into Europe, to the Western Hemisphere, and then all around the world.

The members of the lost Battalion and many other IS-BEs on Earth, could be valuable citizens of The Domain, not including those who are vicious criminals or perverts. Unfortunately, there has been no workable

method conceived to emancipate the IS-BEs from Earth.

Therefore, as a matter of common logic, as well as the official policy of The Domain, it is safer and more sensible to avoid contact with the IS-BE population of Earth until such time as the proper resources can be allocated to locate and destroy the "Old Empire" force screen and amnesia machinery and develop a therapy to restore the memory of an IS-BE."

Chapter Nine

A Time Line of Events

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"For this interview I took written notes because Airl gave me a lot of dates and names that I couldn't possibly remember without writing them down. I didn't usually take notes, but during this lesson I thought it was important to get the information exactly as she gave it to me. However, I discovered that my note taking made it much more difficult for me to focus on receiving the communication from Airl. I was sometimes so distracted by my own writing that I lost the train of her thought, so I had to ask her to "repeat" herself several times.

Airl continued to stay in communication with the Communications Officer on the asteroid belt space station, from which she received much of this information. Since Airl was an officer / pilot / engineer of The Domain, and not a historian, she had to get this information from records of reconnaissance missions conducted by other officers of The Domain Expeditionary Force."

(OFFICIAL TRANSCRIPT OF INTERVIEW)

TOP SECRET

**Official Transcript of the U.S. Army Air Force
Roswell Army Air Field, 509th Bomb Group
SUBJECT: ALIEN INTERVIEW, 27. 7. 1947, 1st
Session**

"The actual history of Earth is very bizarre. It is so nonsensical that is it is incredible to anyone on Earth who attempts to investigate it. A myriad of vital information is missing from it. A huge conglomeration of non sequitur relics and mythology has been arbitrarily

introduced into it. The volatile nature of the Earth itself cyclically covers, drowns, mixes and shreds physical evidence.

These factors, combined with amnesia and post-hypnotic suggestions, false facades and covert manipulation make a reconstruction of the factual origins and history of Earth civilizations virtually indecipherable. Any investigator, no matter how brilliant, is doomed to wallow in a quagmire of inconclusive assumptions, unworkable hypotheses, and perpetual mystery.

Since The Domain does not suffer these afflictions, having the advantage of memory, longevity and an exterior point of view, I will add some clarification to your fragmentary knowledge of the history of Earth.

These are some of the dates and events that are not mentioned in Earth history textbooks. These dates are significant because they provide some information concerning the influences of the "Old Empire" and of The Domain on Earth.

Although I have attended several briefings by our mission control personnel on the general background of Earth within the past few hundred years, I will rely principally on data gathered from records captured after our invasion of the "Old Empire" planetary headquarters. Since that time The Domain Expeditionary Force has tracked the general progress of events on Earth.

As I mentioned, in some cases The Domain has chosen to intervene in certain affairs on Earth in order to ensure the success of our long term expansion plans. Although The Domain has no interest in Earth, per se, or in the population of IS-BEs on this planet, it does serve our interests to ensure that the resources of Earth are not destroyed or spoiled. To that end, certain officers of The Domain have been sent

to Earth on reconnaissance missions from time to time to gather information.

However, the following dates and events have been extrapolated from the accumulated information in the data files of The Domain -- at least those that are accessible to me through the space station communications center.

208,000 BCE --

The establishment of the "Old Empire", whose headquarters were located near one of the "tail stars" in the Ursa Major (Big Dipper) Constellation of this galaxy. The "Old Empire" invasion force conquered the area with nuclear weapons sometime earlier. After the radioactivity subsided and the clean-up and restoration were completed, it received the immigration of beings from another galaxy into this galaxy. Those beings set up a society that kept going until about 10,000 years ago when it was superseded by The Domain.

Very recently Earth civilization has come to resemble aspects of that civilization, now that it has fallen out of its immediate control. In particular, the appearance and technology of transportation such as planes, trains, ships, fire engines, and automobiles, as well as what you consider to be "modern" or "futuristic" architecture, which emulate the design of buildings in the major cities of the "Old Empire".

Before 75,000 BCE --

The Domain records contain very little information about the civilizations on the continental land masses of Atlanta and Lemur, except to note that they did coexist on Earth at more or less the same time. Apparently, both civilizations were founded by remnants of electronic, space opera cultures who fled from

their native planetary systems to escape political or religious persecution.

The Domain knows that a long-standing edict of the "Old Empire" prohibits unauthorized colonization of planets. Therefore, it is possible that their destruction was caused by police or military forces who pursued the colonists as criminals and destroyed them. Although this seems a likely supposition, no conclusive evidence exists that explains the complete destruction and disappearance of two entire electronic civilizations.

Another possibility is that a massive submarine volcanic eruption in the region of Lake Toba, in Sumatra and Mt. Krakatoa in Java caused the destruction of Lemur. The flood waters caused by the eruption overwhelmed all the land masses, including the highest mountains. Survivors of the destruction of the civilization, the Lemurians, are the earliest ancestors of the Chinese. Australia and the ocean areas to the north were the center of the Lemurian civilization and are the source of Oriental races. Both civilizations possessed electronics, flight and similar technologies of space opera cultures.

Apparently, the volcanic eruption expelled such a significant mass of molten rock that the resulting vacuum beneath the crust of Earth caused great areas of the land masses to sink below the oceans. The continental areas occupied by both civilizations were covered with volcanic matter, and then submerged, leaving very little evidence that they ever existed except for legends of a global flood which prevail in every culture of the Earth, and for survivors who are the genus of oriental races and cultures.

That kind of colossal volcanic explosion fills the stratosphere with toxic gases which are carried around the whole planet. The usual

refuse of these volcanic eruptions can easily cause a rain that lasts for "40 days and 40 nights" due to atmospheric pollution as well as an extensive period during which radiation from the sun is deflected back into space, and cause global cooling. Certainly such an event would cause an ice age, extinctions of life forms and many other relatively long-term changes lasting thousands of years.

Due to the myriad types of naturally occurring global cataclysmic events which are indigenous to Earth, it is not a suitable planet for habitation by IS-BEs. In addition there have been occasional global cataclysms caused by IS-BEs such as the one that destroyed the dinosaurs more than 70 million years ago. That destruction was caused by intergalactic warfare during which time Earth, and many other neighboring moons and planets, were bombarded by atomic weapons. Atomic explosions cause atmospheric fallout much like that of volcanic eruptions. Most of the planets in this sector of the galaxy have been uninhabitable deserts since then.

Earth is undesirable for many other reasons: heavy gravity and dense atmosphere, floods, earthquakes, volcanoes, polar shifts, continental drift, meteor impacts, atmospheric and climatic changes, to name a few. What kind of lasting civilization could any sophisticated culture propose to develop in such an environment?

In addition, Earth is a small planet of a "rim star" of a galaxy. This makes Earth very isolated geographically from the more concentrated planetary civilizations which exist toward the center of the galaxy. These obvious facts have made Earth suitable for use only as a zoological or botanical garden, or for its current use as a prison -- but not much else.

Before 30,000 BCE --

Earth started being used as a dumping ground and prison for IS-BEs who were judged "untouchable", meaning criminal or non-conformists. IS-BEs were captured, encapsulated in electronic traps and transported to Earth from various parts of the "Old Empire". Underground "amnesia stations" were set up on Mars and on Earth in the Rwenzori Mountains in Africa, in the Pyrenees Mountains of Portugal, and in steppes of Mongolia.

These electronic monitoring points create force screens designed to detect and capture IS-BEs, when the IS-BE departs the body at death. IS-BEs are brainwashed using extreme electronic force in order to maintain Earth's population in state of perpetual amnesia. Further population controls are installed through the use of long range electronic thought control mechanisms.

These stations are still in operation and they are extremely difficult to attack or destroy, even for The Domain, which will not maintain a significant military force in this area until a later date.

The pyramid civilizations were intentionally created as part of the IS-BE prison system on Earth. The pyramid is alleged to be the symbol for "wisdom". However, the "wisdom" of the "Old Empire" on planet Earth is intended to operate as part of the elaborate amnesia "trap" consisting of MASS, MEANING and MYSTERY. These are opposite to the qualities of an Immortal Spiritual Being which have no mass, or meaning. An IS-BE "is" solely because it thinks that it "is".

MASS represents the physical universe, including objects such as stars, planets, gases, liquids, energy particles and tea cups. The Pyramids were very, very solid objects, as

were all of the structures created by the "Old Empire". Heavy, massive, dense, solid objects create the illusion of eternity. Dead bodies wrapped in linen, soaked in resin, placed inside engraved golden coffins and entombed with Earthly possessions amid cryptic symbols create an illusion of eternal life. However, dense, heavy physical universe symbols are the exact opposite of an IS-BE. An IS-BE has no mass or time. Objects do not endure forever. An IS-BE "is" forever.

MEANING: False meanings prevent knowledge of the truth. The pyramid cultures of Earth are a fabricated illusion. They are nothing more than "false civilizations" contrived by the "Old Empire" mystery cult called the Brothers of the Serpent. False meanings were invented to create the illusion of a false society to further reinforce the amnesia mechanism among the intimates in the Earth prison system.

MYSTERY is built of lies and half-truths. Lies cause persistence because they alter facts which are comprised of exact dates, places and events. When truth is known, a lie no longer persists. If the exact truth is revealed, it is no longer a mystery.

All of the pyramid civilizations of Earth were carefully contrived of layer upon layer of lies, skillfully combined with a few truths. The priest cult of the "Old Empire" combined sophisticated mathematics and space opera technology, with theatrical metaphors and symbolism. All of these are complete fabrications of truth, baited with the allure of aesthetics and mystery.

The intricate rituals, astronomical alignments, secret rites, massive monuments, marvelous architecture, artistically rendered hieroglyphs and man-animal "gods" were designed to create a unsolvable mystery for the IS-BE prison population on Earth. The mystery diverts

attention away from the truth that IS-BEs have been captured, given amnesia and imprisoned on a planet far, far away from their home.

The truth is that every single IS-BE on Earth came to Earth from some other planetary system. Not one person on Earth is a "native" inhabitant. Human beings did not "evolve" on Earth.

In the past, Egyptian society was run by the prison administrators or priests, who, in turn, manipulated a Pharaoh, controlled the treasury and kept the inmate population enslaved physically and spiritually. In modern times, the priests have changed, but the function is the same. However, now the priests are prisoners too.

Mystery reinforces the walls of the prison. The "Old Empire" feared that the IS-BEs on Earth might regain their memory. Therefore, one of the primary functions of The "Old Empire" priesthood is to prevent IS-BEs on Earth from remembering who they really are, how they came to Earth, where they came from.

The "Old Empire" operators of the prison system, and their superiors, do not want IS-BEs to remember who murdered them, captured them, stole all of their possessions, sent them to Earth, gave them amnesia and condemned them to eternal imprisonment!

Imagine what might happen if all of the inmates in the prison suddenly remembered that they have the right to be free! What if they suddenly realized that they have been falsely imprisoned and rise up as one against the guards?

They are afraid to reveal anything that looks like the civilization of the inmates home planets. A body, a piece of clothing, a symbol, a space ship, an advanced electronics device, or any other remnant of civilization

from a home planet could "remind" a being and rekindle his memory.

Sophisticated technologies of entrapment and enslavement, which were developed over millions of years in the "Old Empire", have been applied to the IS-BEs on Earth with the intention to create a false facade for the prison. These facades were installed on Earth in totality, all at once. Every piece is a fully integrated part of the prison system.

This includes a religion of mumbo-jumbo double-speak. Every pyramid civilization uses this as part of a control mechanism to keep the population enslaved by force, by fear and by ignorance. The indecipherable muddle of irrelevant information, geometric designs, mathematical calculation, astronomical alignments, are part of a false spirituality based on solid objects, rather than immortal spirits, in order to confuse and disorient the IS-BEs on Earth.

When the body of a person died they were buried with their Earthly possessions, including their former body wrapped in linen, to sustain their "soul" or "Ka" after death. An IS-BE does not "have" as soul. An IS-BE is a soul.

On the home planet of an IS-BE their material possessions were not lost, stolen or forgotten when the being died or left the body. An IS-BE could return and claim the possessions. However, if the IS-BE has amnesia, they will not remember that they had any possession. So, governments, insurance companies, bankers, family members and other vultures can pick their possessions clean without fear of retribution from the deceased.

The only reason for these false meanings is to instill the idea that an IS-BE is NOT a spirit, but a physical object! This is a lie. It is a trap for an IS-BE.

Countless people have spent endless hours attempting to solve the jig-saw puzzle of Egypt and other "Old Empire" civilizations. They are puzzles made of pieces that do not fit. A question states its own answer. What is the mystery of Egypt and other pyramid cultures? Mystery!

circa 15,000 BCE --

The "Old Empire" forces supervised the construction of a hydraulic mining operation in the Andes Mountains in present day Bolivia near Lake Titicaca (Lake of Tin Stones) at Tiahuanaco including construction of the massive stone complex of carved stone buildings known as Kalasasaya and its "Gate of the Sun" at an elevation of nearly 14,000 feet.

11,600 BCE --

The Polar Axis of Earth shifted to a sea area. The last Ice Age came to an end abruptly as the polar ice caps melted and the level of the ocean rose to submerge large sections of the land masses of Earth. The last remaining vestiges of Atlantis and Lemuria were covered by water. Massive extinctions of animals occurred in the Americas, Australia and the Arctic Regions due to the shift of the poles.

10,450 BCE --

Plans were made by the "Old Empire" IS-BE called Thoth for construction of a Great Pyramid of Giza. The 4 "air shafts" of the pyramid point precisely to key stars in the "Old Empire" as seen from Giza in this year. The alignment of the Pyramids of Giza on the ground matches perfectly the alignment of the constellation of Orion as seen in the sky from Giza relative to the Nile as the earthly representation of the Milky Way in the sky.

10,400 BCE --

According to the Earth historian, Herodotus, records from the ruined civilization of Atlantis, containing electronic technology and other technology of that society, were buried in a vault beneath the paws of The Sphinx. The Greek historian wrote that he was told this by some of his friends who were Priests of Anu, the Sumerian god, at the Egyptian city of Heliopolis. However, it is highly unlikely that any traces of an electronic civilization would be allowed to be left intact on Earth by the "Old Empire" prison system administrators.

8,212 BCE --

The Veda or Vedic hymns are a set of religious hymns that were introduced into the societies of Earth. They came forward in spoken tradition, memorized, from generation to generation. "The Hymn to the Dawn Child" includes an idea called the "cycle of the physical universe": the creation, growth, conservation, decay and death or destruction of energy and matter in a space. These cycles produce time. The same set of hymns describes the "theory of evolution". Here is a tremendous body of knowledge which contains a great deal of spiritual truth. Unfortunately, it has been incorrectly evaluated by humans and altered with lies and reversals of fact by priests which are a booby trap to prevent anyone from using the wisdom to discover a way to escape from the prison planet.

8,050 BCE --

Destruction of the "Old Empire" home planet government in this galaxy. This was the end of the "Old Empire" as a political entity in the galaxy. However, the vast size of the "Old Empire" will take many thousands of years for The Domain to conquer completely. The inertia of the political, economic and cultural systems

of the "Old Empire" will remain in place for some time to come.

However, remnants of the "Old Empire" space fleet in the solar system of Earth were finally destroyed in 1,230 AD. In addition to operatives of the "Old Empire" who run the Earth prison operation, there were other beings from the "Old Empire" who came to Earth. Since Earth was no longer under the control of the "Old Empire" after their defeat by The Domain Forces, there was no police force to control military renegades, space pirates, miners, merchants and entrepreneurs who came to Earth to exploit the resources of the planet for personal gain, and many other nefarious reasons.

For example, the history of Earth, according to the Jewish people, describes the "Nephilim". Chapter 6 of The Book of Genesis, describes the origin of the "Nephilim" :

"Now it came about, when men began to multiply on the face of the land, and daughters were born to them, that the "sons of God" saw that the daughters of men were beautiful; and they took wives for themselves, whomever they chose.

The Nephilim were on the earth in those days, and also afterward, when the sons of God came in to the daughters of men, and they bore children to them. Those were the mighty men who were of old, men of renown."

The ancient Jewish people who wrote the history book called the Old Testament were slaves, herders and gatherers. Any modern technology, even a simple flashlight, would seem astounding and miraculous to them. They attributed any unexplainable phenomenon or technology to the workings of a "god". Unfortunately, this behavior is universal among all IS-BEs who have been given amnesia, and cannot remember their

own experiences, training, technology, personality or identity.

Obviously, if these were men, and they mated with Earth women, they were not "sons of god". They were IS-BEs who inhabited biological bodies in order to take advantage of the political situation in the "Old Empire", or simply to indulge in physical sensation. They set up small colonies of their own on Earth beyond the reach of the police and tax authorities.

Coincidentally, one of the most serious crimes an IS-BE could commit in the "Old Empire" was to violate income tax regulations. Income taxes were used as a slavery mechanism and as a punishment in the "Old Empire". The slightest error in a tax report made an IS-BE "untouchable", followed by imprisonment on Earth.

6,750 BCE --

Other Pyramid civilizations were set up by the "Old Empire" on Earth. These were established in Babylon, Egypt, China and Mesoamerica. The Mesopotamian area provided service facilities, communication stations, space ports, and stone quarry operations for these false civilizations.

Ptah was the name given to the first in a succession of administrators from the "Old Empire" who represented themselves to the Earth population as "divine" rulers.

Ptah's importance may be understood when one learns that the word "Egypt" is a Greek corruption of the phrase "Het-Ka-Ptah," or "House of the Spirit of Ptah". Ptah, was nicknamed "The Developer". He was a construction engineer. His high priest was given the title 'Great Leader of Craftsmen'.

Ptah was also the god of reincarnation in Egypt. He originated the "opening of the mouth ceremony" which was performed by priests at funerals to "release souls" from their corpses. Of course, when the "souls" were released, they were captured, given amnesia, and returned to Earth again.

The so-called "Devine" rulers who followed Ptah on Earth were called "Ntr", meaning "Guardians or Watchers" by the Egyptians. Their symbol was the Serpent, or Dragon which represented a secret priesthood of the "Old Empire" called the "Brothers of the Serpent".

"Old Empire" engineers used cutting tools of highly concentrated light waves to quickly carve and excavate stone blocks. They also used force fields and space craft to lift and transport blocks of stone weighing hundred or thousands of tons each. The placement on the ground of some of these structures will be found to have geodetic or astronomical significance relative to various stars in this galactic region.

The buildings are crude and impractical, compared to building standards on most planets. As an engineer of The Domain, I can attest that make-shift structures like these would never pass inspection on a planet in The Domain. Stone blocks such as those used in the pyramid civilizations can still be seen, partially excavated, in the stone quarries in the Middle East and elsewhere.

Most of the structures were hastily built "props", much like the false facades of a western town on the set of a motion picture. They appear to be real, and to have some use or value, however, they have no value. They have no useful purpose. The pyramids and all of the other stone monuments erected by the "Old Empire" could be called "mystery monuments". For what reason would anyone waste so many

resources to construct so many useless buildings? To create a mysterious illusion.

The fact of the matter is that each one of the "divine rulers" were IS-BEs who served as operatives of the "Old Empire". They were certainly not "divine", although they were IS-BEs.

6248 BCE --

The beginning of active warfare between The Domain Space Command and the surviving remnants of the "Old Empire" space fleet in this solar system that lasted nearly 7,500 years. It began when an installation was established in the Himalaya mountains by a battalion of the 3,000 officers and crew members of The Domain Expeditionary Force. The installation was not fortified as The Domain was not aware that the "Old Empire" maintained Earth as a prison planet.

The Domain installation was attacked and destroyed by space forces of the "Old Empire" who continued to operate in the solar system of Earth. IS-BEs of The Domain battalion were captured, taken to Mars, given amnesia, and sent back to Earth to inhabit human biological bodies. They are still on Earth.

5,965 BCE --

Investigations into the disappearance of Domain forces in this solar system led to the discovery of "Old Empire" bases on Mars and elsewhere. The Domain took over the planet Venus as a defensive position against the space forces of the "Old Empire". The Domain Expeditionary Force also monitors life forms on Venus which has a very dense, hot and heavy atmosphere of sulfuric acid clouds. There are a few life forms on Earth that can endure an atmospheric environment like Venus.

The Domain also established secret installations or space stations in the Earth solar system. This solar system has a planet that is broken up -- the asteroid belt. It provides a very useful low-gravity platform for take off and landing of space craft. It is used as a "galactic jump" between the Milky Way and adjoining galaxies. There aren't any planets at this end of the galaxy that can serve as a good galactic entering spot for incoming transport, and other ships. But this broken up planet makes a very ideal space station. As a result of our war against the "Old Empire", this area of the solar system is now a valuable possession of The Domain.

3,450 - 3,100 BCE --

The intervention into the affairs on Earth by the "Old Empire" operatives or "divine gods" was disrupted at this time by The Domain Forces. They were forced to replace themselves with human rulers. The First Dynasty of human Pharaohs who united Upper and Lower Egypt began with the rule of a Pharaoh who, coincidentally, was named "MEN". He established the capital city called Men-Nefer, "The Beauty of Men" in Egypt. This started the first succession of 10 human Pharaohs and a period of 350 years of chaos that followed in the administrative ranks of the "Old Empire".

3,200 BCE --

As I mentioned earlier, Earth was under attack between The Domain and the "Old Empire" forces during this period. Of course this does not make any sense to archaeologists or historians on Earth, because the Egyptian period is a space opera era period. Since Earth historians have amnesia, they assume that this was only a religious period.

Further, because the technology and civilizations installed on Earth during this period were "pre-packaged", they did not "evolve" on Earth. Of course, there is no evidence anywhere on Earth of an evolutionary transition which resulted in sophisticated mathematics, language, writing, religion, architecture, cultural traditions in Egypt or any of the pyramid civilizations. These cultures, complete with all of the details of racial body types, hair-styles, facial make-up, rituals, moral codes and so forth, just "appeared" as complete integrated packages.

The physical evidence suggests that all evidence of the intervention of The Domain or "Old Empire" Forces, or any other extraterrestrial activity, has been carefully "cleaned up", so as not to create suspicion. The "Old Empire" force does not want the IS-BEs of Earth to suspect that they have been captured, transplanted to Earth and brainwashed.

So, Earth historians continue to assume that Egyptian priests were not supposed to have "ray guns" or other technology of the "Old Empire". And, they suppose that there was nothing going on, on Earth, except some priests walking around saying 'Amen', which the Christians still say.

3,172 BCE --

Layout of the astronomical grid that joins the key mining sites and astronomical buildings of 'the gods' in the Andes Mountains such as Tiahuanaco, Cuzco, Quito, the cities of Ollantaytambu, Machupiccu and Pachacamac for the mining of rare metals, including tin for use in making bronze. Metals were the property of "the gods", of course.

A great variety of entrepreneurial mining was done on Earth at that time due to the war between the "Old Empire" force and The Domain. These miners did carve a few sculptures of themselves. They are seen wearing mining helmets. The Ponce Stela sculpture in the sunken courtyard of the Kalasasaya temple is a crude rendering of a stone worker using an electronic, light-wave emitting stone cutter and carving tools, held in a holster.

The "Old Empire" has also maintained mining operations on planets throughout the galaxy for a very long time. The mineral resources of Earth are now a property of The Domain.

2,450 BCE --

The "great" pyramid and complex of pyramids near Cairo were completed. An inscription created by the "Old Empire" administrators can be seen in the so-called Pyramid texts. The texts say that the pyramid was built under the direction of Thoth, Son of Ptah. Of course there was never a King buried in the chamber, since the pyramids were never intended to be used as a burial chamber.

The great pyramid was located precisely at the exact center of all of the land masses of Earth, as viewed from space. Obviously such precise measurements require aerial perspective and a view of the land masses of Earth from space. Purely mathematical calculations of the geodetic center of the continents of Earth could not be made otherwise.

Shafts were constructed inside the pyramid to align with the configuration of stars in the constellation of Orion, Canus Majora, and specifically Sirius. The shafts are also aligned to the Big Dipper, where the home planet of the "Old Empire" existed. Also, Ainitak, Alpha Draconis and Beta Ursa Minor. These stars are each one of the key systems in

the "Old Empire" from which IS-BEs were brought to Earth and dumped, as unwanted merchandise.

The configuration of all the pyramids of the Giza Plateau was intended to create a "mirror image", on Earth of the solar system and certain constellations within the "Old Empire".

2,181 BCE --

MIN, became the God of Fertility of Egypt. The IS-BE, also known as Pan, was also a Greek god. Min or Pan, was an IS-BE who somehow managed to escape from the "Old Empire" amnesia system.

2,160 - 2040 BCE --

One of the results of the intensifying battle between The Domain Forces and the "Old Empire" forces was that the control of the "divine rulers", was broken at this time. They finally left Egypt and returned to the "heavens", so to speak, in defeat. Human beings took over the ruling role as Pharaohs. The first human pharaoh moved the Capital city of Egypt from Memphis to Heracleopolis.

1,500 BCE --

This is the date for the destruction of Atlantis given by the Egyptian high-priests, Psenophis of Heliopolis, and Sonchis of Sais, to the Greek sage Solon. The Priests of Anu recorded that the Mediterranean area was invaded by "Atlantean" people about this time. Of course, these people were not from the ancient continent of Atlanta, in the Atlantic Ocean, which existed more than 70,000 years earlier.

These were refugees from the Minoan civilization on Crete escaping from the volcanic eruption and tidal waves of Mt. Thera that destroyed their civilization.

Plato's references to Atlantis were borrowed from the writings of the Greek philosopher Solon, who was given the information by the

Egyptian priest who called Atlantis "Kepchu", which also happens to be the Egyptian name for the people of Crete. Some of the survivors of the Minoan volcanic disaster asked Egypt for help, since they were the only other civilization with high culture in the Mediterranean area at the time.

1351 BCE - 1337 BCE --

The Domain Expeditionary Force actively waged a war of religious conquest against the Egyptian mystery cult called the Priest of Amun, also known as the "Old Empire" Brothers of The Serpent. During this time the Pharaoh Akhenaten abolished the priesthood of Amun, and moved the capital of Egypt from Thebes to the new location at Amarna, at the exact geodetic center of Egypt. However, this plot to overthrow the "Old Empire" religious control was quickly spoiled.

1,193 BCE --

In the Near East and Achaea, the Greeks and Trojans fought for supremacy, which ended in the destruction of Troy as the finale of the Trojan War. During this same time, war was being fought out in the space of the solar system between two forces for control of the "space stations" surrounding Earth. That period of 300 years was a very violent resistance to The Domain Forces by the remnants of the "Old Empire" forces. It did not last long however, as it is futile to resist The Domain.

850 BCE --

Homer, the blind Greek poet, wrote the stories 'the gods' as borrowed and modified from earlier sources in Vedic texts, Sumerian texts, Babylonian and Egyptian mythology. His poems, as well as many other "myths" of the ancient world are very accurate descriptions of the exploits of IS-BE's on Earth who were able to

avoid the "Old Empire amnesia operation and operate without biological bodies.

700 BCE --

The Vedic Hymns were first translated in the Greek language. This was the beginning of a cultural revolution in Western civilization that transformed crude and brutal tribal cultures into democratic republics based on more reasonable conduct.

638 - 559 BCE --

Solon, a wise man from Greece, reported the existence of Atlantis. This was information he received from the "Old Empire" high-priests, Psenophis of Heliopolis and Sonchis of Sais, with whom he studied in Egypt.

630 BCE --

Zoroaster created religious practices in Persia around an IS-BE called Ahura Mazda. This was yet another of the growing number of "monotheistic" gods put in place by operatives of The Domain to displace a panoply of "Old Empire" gods.

604 BCE --

Laozi, a philosopher who wrote a small book called "The Way", was an IS-BE of great wisdom, who overcame the effects of the "Old Empire" amnesia / hypnosis machinery and escaped from Earth. His understanding of the nature of an IS-BE must have been very good to accomplish this.

According to the common legend, his last lifetime as a human was lived in a small village in China. He contemplated the essence of his own life. Like Guatama Siddhartha, he confronted his own thoughts, and past lives. In so doing, he recovered some of his own memory, ability and immortality.

As an old man, he decided to leave the village and go to the forest to depart the body. The village gatekeeper stopped him and begged him to write down his personal philosophy before leaving. Here is a small piece of advice he gave about "the way" he rediscovered his own spirit:

"He who looks will not see it;
He who listens will not hear it;
He who gropes will not grasp it.

The formless nonentity, the motionless source of motion.

The infinite essence of the spirit is the source of life.

Spirit is self.

Walls form and support a room,
yet the space between them is most important.
A pot is formed of clay,
yet the space formed therein is most useful.
Action is caused by the force of nothing on something,
just as the nothing of spirit is the source of all form.

One suffers great afflictions because one has a body.

Without a body what afflictions could one suffer?

When one cares more for the body than for his own spirit,

One becomes the body and loses the way of the spirit.

The self, the spirit, creates illusion.

The delusion of Man is that reality is not an illusion.

One who creates illusions and makes them more real than reality, follows the path of the spirit and finds the way of heaven".

593 BCE --

The Genesis story written by the Jewish people describe "angels" or "sons of god" mating with women of Earth, who bore them children. These were probably renegades from the "Old Empire". They may also have been space pirates or merchants from a system outside the galaxy who came to steal mineral resources, or smuggle drugs.

The Domain has observed that there are many visitors to Earth from neighboring planets and galaxies, but they rarely stop and live here. What kind of beings would live on a prison planet if they were not forced to do so?

The same book also reports the story of a human named Ezekiel who witnessed a spacecraft or aircraft landing near Chebar River in Chaldea. His description of the craft uses very archaic language, technically, but is nevertheless, quite an accurate description of an "Old Empire" saucer or scout craft. It is similar to the sighting of "vimanas" by the people in the foothills of the Himalayas.

Their Genesis story also mentions that "Yahweh" designed biological bodies to live for 120 years on Earth. Biological bodies on most "Sun Type 12, Class 7" planets are usually engineered to last for an average of about 150 years. Human bodies on Earth last only about one half as long. We suspect this is because the prison administrators have altered the biological material of human bodies on Earth to die more frequently so that the IS-BEs who

inhabit them will recycle through the amnesia mechanism more frequently.

It should be noted that much of the "Old Testament" was written during the captivity of the Jews who were enslaved in Babylon, which was very heavily controlled by priests of the "Old Empire". The book introduces a false sense of time and a false concept of the origin of the creation.

The serpent is the symbol of the "Old Empire". It appears in the beginning of their creation story, or as the Greeks say, "Genesis", and causes the spiritual destruction of the first human beings, who are metaphorically represented by Adam and Eve.

The Old Testament, clearly influenced by the "Old Empire" Forces, gives a detailed description of the IS-BEs being induced into biological bodies on Earth. This book also describes many of the "Old Empire" brainwashing activities, including the installation of false memories, lies, superstitions, commands to "forget" and all manner of tricks and traps designed to keep IS-BEs on Earth. Most importantly, it destroys the awareness that humans are Immortal Spiritual Beings.

580 BCE --

The Oracle at Delphi was one temple in a network of many oracle temples. Each temple was a communication center. The "Old Empire" priests designated a local "god" for each temple. Each of the temples in this network were located at precisely 5 degrees of latitude intervals from the capital city of Thebes throughout the Mediterranean area as far north as the Baltic Sea.

The shrines served, among other things, as a grid, housing electronic beacons, later called "Omphalus Stones". The grid arrangement of

Oracle sites can only be seen from miles above the Earth. The original network of electronic communications beacons were disabled when the priesthood was dispersed, and were replaced by carved stones.

The symbol of the "Old Empire" priesthood is a Python, dragon or serpent. It was called the "earth-dragon" at Delphi, which is always represented in sculpture and vase-paintings as a serpent.

In Greek mythology the guardian of the Omphalus Stone at the temple at Delphi was an oracle whose name was Python, the serpent. She was an IS-BE, who was conquered by a "god" named Apollo. He buried her under the Omphalos stone. This is a case of one "god" setting up his temple on the grave of another. This is a very accurate euphemism for The Domain Force that detected and disabled the "Old Empire" temple network on Earth. It was one of the fatal blows to the "Old Empire" Force in the solar system of Earth.

559 BCE --

The Commanding Officer of The Domain Battalion who was lost in 5,965 BCE was detected and located by a search party sent to Earth from The Domain Expeditionary Force. He was incarnated as Cyrus II of Persia during this time.

A unique system of organization was used by Cyrus II and the members of that Battalion who followed him from India through his progression of human lives on Earth. In part, it enabled them to build the largest empire in the history of the Earth to that date.

The Domain Search Party who located him traveled around the Earth searching for the lost Battalion for several thousand years. The party consisted of 900 officers of The Domain, divided into teams of 300 each. One team

searched the land, another team search the oceans and the third team searched the space surrounding Earth. There are many reports made in various human civilizations concerning their activities, which humans did not understand, of course.

The Domain Search Party devised a wide variety of electronic detection devices needed to track the electronic signature or wavelength of each of the missing members of the Battalion. Some were used in space, others on land, and special devices were invented to detect IS-BEs under water.

One of these electronic detection devices is referred to as a "tree of life". The device is literally a tool designed to detect the presence of life, which is an IS-BE. This was a large electronic screen generator designed to permeate wide areas. To the ancient humans on Earth it resembled a sort of tree, since it consists of an interwoven lattice of electronic field generators and receivers. The electronic field detects the presence of IS-BEs, whether the IS-BE is occupying a body, or if they are outside a body.

A portable version of this detection device was carried by each of the members of The Domain Search Party. Stone carvings in Sumeria show winged beings using pinecone-shaped instruments to scan the bodies of human beings. They are also shown carrying the power unit for the scanner which are depicted as stylized baskets or water buckets, being carried by eagle-headed, winged beings.

Members of the aerial unit of The Domain Search Party, led by Ahura Mazda, were often called "winged gods" in human interpretations. Throughout the Persian civilization there are a great many stone relief carvings that depict winged space craft, that they called a "faravahar".

Members of the Aquatic Unit of The Domain Search Party were called "Oannes" by local humans. Stone carvings of the so-called Oannes are shown wearing silver diving suits. They lived in the sea and appeared to the human population to be men dressed to look like fish. Some members of the lost Battalion were found in the oceans inhabiting the bodies of dolphins or whales.

On land, The Domain Search Party members were referred to as "Annunaki" by the Sumerians, and "Nephilim", in the Bible. Of course, their true mission and activities were never disclosed to homo sapiens. Their activities have been purposefully disguised. Therefore, the human stories and legends about the Annunaki, and the other members of The Domain Search Party have not been understood and were badly misinterpreted.

In the absence of complete and accurate data, anyone observing a phenomenon will assume or hypothesize explanations in an attempt to make sense of the data. Therefore, although mythology and history may be based on factual events, they are likewise full of misunderstood and misinterpreted evaluations of the data, and embellished with assumptions, theories and hypotheses which are false.

The space unit of The Domain Expeditionary Force are shown flying in a "Winged-Disc". This is an allusion to the spiritual power of the IS-BEs, as well as to the space craft used by The Domain Search Party.

The Commander of the lost Battalion, as Cyrus II, was an IS-BE who was regarded as a messiah on Earth by both the Jews, and the Muslims. In less than 50 years he established a highly ethical, and humanitarian philosophy which pervaded all of Western Civilization.

His territorial conquests, organization of people and monumental building projects were

unprecedented before or since. Such sweeping accomplishments in a short period of time could only have been achieved by a leader and a team of trained officers, pilots, engineers and crew members of a unit of The Domain, acting as a team, who had been trained and worked together for thousands of years.

Although we have discovered the location of many of the IS-BEs in the lost Battalion, The Domain has been unable to restore their memory and return them to active duty as yet.

Of course we cannot transport IS-BEs who are inhabiting biological bodies to the space stations of The Domain since there is no oxygen in our space craft. Also we do not maintain life support facilities for biological entities there. Our only hope has been to locate and rekindle the awareness, memory and identity of the IS-BEs of the Lost Battalion. One day they will be capable of rejoining us.

200 BCE --

The last remnant of the "Old Empire" pyramid civilization is at "Teotihuacán". The Aztec name means "place of the gods" or "where men were transformed into gods". Like the astronomical configuration of the Giza pyramids in Egypt, the entire complex is a precise scale-model of the solar system that accurately reflects the orbital distances of the inner planets, the asteroid belt, Jupiter, Saturn, Uranus, Neptune, and Pluto. Since the planet Uranus had only been "discovered" with modern Earth telescopes in 1787, and Pluto not until 1930, it is apparent that the builders had information from "other sources".

A common element of the Pyramid Civilizations around the Earth is the constant use of the image of the snake, dragon, or serpent. This is because the beings who planted these civilizations here want to create an illusion that the "gods" are reptilian. This is also a

part of an illusion designed to perpetuate amnesia. The beings who placed false civilizations on Earth are IS-BEs, just like you. Many of the biological bodies inhabited by IS-BEs in the "Old Empire" are very similar in appearance to the bodies on Earth. The "gods" are not reptiles, although they often behave like snakes.

1,034 - 1,124 AD --

The entire Arab world was enslaved by one man: Hasan ibn-al-Sabbah, the Old Man of the Mountain. He established the Hashshashin who operated a part of Mohammedanism which controlled by terror and fear much of India, Asia Minor and most of the Mediterranean Basin. They became a priesthood that used an extremely effective mind-control mechanism and extortion tool that enabled the "Assassins" to control the civilized world for several hundred years.

Their method was simple. Young men were kidnapped and knocked unconscious with hashish. They were taken to a garden filled with beautiful black-eyed houris in a harem decorated with rivers of milk and honey. The young men were told that they were in paradise. They were promised they could return and live there forever if they sacrificed themselves as an assassin of whomever they were commanded to kill. The men were knocked out again, and shoved out into the world to carry out the assassination mission.

Meanwhile, the Old Man of the Mountain sent a messenger to the caliph or, whatever wealthy ruler from whom they demanded payment, demanding camel-loads of gold, spices, incense or other valuables. If payment did not arrive on time, the assassin would be sent to kill the offending party. There was virtually no defense against the unknown assailant who wanted nothing more than to carry out his mission, be killed and return to "heaven".

This is a very crude example of how simple and effective a brainwashing and mind-control operation can be when it is used skillfully, and forcefully. It is a small scale demonstration of how the amnesia mind-control operation is used against the entire IS-BE population of Earth by the "Old Empire".

1119 AD --

The Knights Templar was established as a Christian military unit after the First Crusade but quickly transformed into the basis for the international banking system to accumulate money to conduct the agenda of operatives for vestiges of the "Old Empire" on Earth.

1135 - 1230 AD --

The Domain Expeditionary Force completed the annihilation of the remaining remnants of the "Old Empire" space fleet operating in the solar system around Earth. Unfortunately, their long established thought control operation remains largely intact.

1307 AD --

The Knights Templar was disbanded by King Philip IV of France, who was deeply in debt to the Order. He pressured Pope Clement V to condemn the Order's members, have them arrested, tortured them into giving false confessions, and burned them at the stake in an effort to erase his debt by seizing all of their wealth.

A majority of the Templars fled to Switzerland where they established an international banking system which secretly controls the economy of Earth.

"Old Empire" operatives act as an unseen influence on international bankers. The banks are operated covertly as a non-combatant provocateur to covertly promote and finance

weapons and warfare between the nations of Earth. Warfare is an internal mechanism of control over the inmate population.

The purpose of the senseless genocide and carnage of wars financed by these international banks is to prevent the IS-BEs of Earth from sharing open communication, cooperate together in activities that might enable IS-BEs to prosper, become enlightened, and escape their imprisonment."

Chapter Ten

A Lesson In Biology

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"My debrief was also tape recorded as a back up and to add clarification to the stenographic notes. I debriefed immediately after my interview so that everything that was said was still fresh in my mind.

When I recounted these stories to the gallery stenographer I was still reeling a bit. The perspective on Earth history from the point of view of The Domain is very strange, to say the least. I wasn't sure if my uncomfortable feeling came from being dis-oriented, or if it came from being re-oriented. Either way, I felt unsteady and confused. Yet, at the same time, there was a ring of truth to it. I was elated and incredulous at the same time!

The stenographer looked askance at me more than a few times as she recorded the "history lesson" I passed on to her. I'm sure she thought I was losing my mind! Maybe she was right. However, if my mind had been filled with hypnotic suggestions and false memories by the "Old Empire", as Airl suggested, perhaps losing my mind would be a good idea!

I didn't have much time to ponder my own, personal thoughts about these things at the time. It was my duty to get all of the information I could from Airl and pass it on to the stenographer as soon as Airl was finished. My job was not to analyze the information, just report it as accurately as possible. The analysis would be left to the men in the gallery, or whomever else was receiving copies of the transcripts.

I also delivered a list of books and materials requested by Airl to the agent in the gallery room so these could be gathered and delivered to Airl. Each night after I left Airl, she spent the rest of the night reading or "scanning" the materials which had been delivered to her. The

members of the gallery each received a transcript of the stenographic dictation to study, each looking for information that was of interest to them. In the morning after breakfast I reported back to the interview room to continue my interviews or "lessons" with Airl."

(OFFICIAL TRANSCRIPT OF INTERVIEW)

TOP SECRET

**Official Transcript of the U.S. Army Air Force
Roswell Army Air Field, 509th Bomb Group
SUBJECT: ALIEN INTERVIEW, 28. 7. 1947, 1st
Session**

"The origins of this universe and life on Earth, as discussed in the textbooks I have read, are very inaccurate. Since you serve your government as a medical personnel, your duties require that you understand biological entities. So, I am sure that you will appreciate the value of the material I will share with you today.

The text of books I have been given on subjects related to the function of life forms contain information that is based on false memories, inaccurate observation, missing data, unproven theories, and superstition.

For example, just a few hundred years ago your physicians practiced bloodletting as a means to release supposed ill-humors from the body in an attempt to relieve or heal a wide variety of physical and mental afflictions. Although this has been corrected somewhat, many barbarisms are still being practiced in the name of medical science.

In addition to the application of incorrect theories concerning biological engineering, many primary errors that Earth scientists make are the result of an ignorance of the nature

and relative importance of IS-BEs as the source of energy and intelligence which animate every life form.

Although it is not a priority of The Domain to intervene in the affairs of Earth, The Domain Communications Office has authorized me to provide you with some information in an effort to provide a more accurate and complete understanding of these things and thereby enable you to discover more effective solutions to the unique problems you face on Earth.

The correct information about the origins of biological entities has been erased from your mind, as well as from the minds of your mentors. In order to help you regain your own memory, I will share with you some factual material concerning the origin of biological entities.

I asked Airl if she was referring to the subject of evolution. Airl said, "No, not exactly".

You will find "evolution" mentioned in the ancient Vedic Hymns. The Vedic texts are like folk tales or common wisdoms and superstitions gathered throughout the systems of The Domain. These were compiled into verses, like a book of rhymes. For every statement of truth, the verses contain as many half-truths, reversals of truth and fanciful imaginings, blended without qualification or distinction.

The theory of evolution assumes that the motivational source of energy that animates every life form does not exist. It assumes that an inanimate object or a chemical concoction can suddenly become "alive" or animate accidentally or spontaneously. Or, perhaps an electrical discharge into a pool of chemical ooze will magically spawn a self-animated entity.

There is no evidence whatsoever that this is true, simply because it is not true. Dr. Frankenstein did not really resurrect the dead into a marauding monster, except in the imagination of the IS-BE who wrote a fictitious story one dark and stormy night.

No Western scientist ever stopped to consider who, what, where, when or how this animation happens. Complete ignorance, denial or unawareness of the spirit as the source of life force required to animate inanimate objects or cellular tissue is the sole cause of failures in Western medicine.

In addition, evolution does not occur accidentally. It requires a great deal of technology which must be manipulated under the careful supervision of IS-BEs. Very simple examples are seen in the modification of farm animals or in the breeding of dogs. However, the notion that human biological organisms evolved naturally from earlier ape-like forms is incorrect. No physical evidence will ever be uncovered to substantiate the notion that modern humanoid bodies evolved on this planet.

The reason is simple: the idea that human bodies evolved spontaneously from the primordial ooze of chemical interactivity in the dim mists of time is nothing more than a hypnotic lie instilled by the amnesia operation to prevent your recollection of the true origins of Mankind. Factually, humanoid bodies have existed in various forms throughout the universe for trillions of years.

This was compounded by the fact that The Vedic Hymns were brought to Earth 8,200 years ago by The Domain Expeditionary Force. While they were based in the Himalaya Mountains, the verses were taught to some of the local humans who memorized them. However, I should note that this was not an authorized activity for the crew of The Domain installation, although I

am sure it seemed like an innocent diversion for them at the time.

The verses were passed along verbally from one generation to the next for thousands of years in the foothills and eventually spread throughout India. No one in The Domain credits any of the material in the Vedic Hymns as factual material, any more than you would use "Grimm's Fairy Tales" as a guide for rearing children. However, on a planet where all of the IS-BEs have had their memory erased, one can understand how these tales and fantasies could be taken seriously.

Unfortunately, the humans who learned the Vedic verses passed them along to others saying that they came from "the gods". Eventually, the content of the verses were adopted verbatim as "truth". The euphemistic and metaphorical content of the Veda were accepted and practiced as dogmatic fact. The philosophy of the verses were ignored and the verses became the genesis of nearly every religious practice on the planet, especially Hinduism.

As an officer, pilot and engineer of The Domain, I must always assume a very pragmatic point of view. I could not be effective or accomplish my missions if I were to use philosophical dogma or rhetoric as my operations manual. Therefore, our discussion of history is based on actual events that occurred long before any IS-BEs arrived on Earth, and long before the "Old Empire" came into power.

I can relate part of this history from personal experience:

Many billions of years ago I was a member of a very large biological laboratory in a galaxy far from this one. It was called the "Arcadia Regeneration Company". I was a biological

engineer working with a large staff of technicians. It was our business to manufacture and supply new life forms to uninhabited planets. There were millions of star systems with millions of inhabitable planets in the region at that time.

There were many other biological laboratory companies at that time also. Each of them specialized in producing different kinds of life forms, depending on the "class" of the planet being populated. Over a long span of time these laboratories developed a vast catalogue of species throughout the galaxies. The majority of basic genetic material is common to all species of life. Therefore, most of their work was concerned with manipulating alterations of the basic genetic pattern to produce variations of life forms that would be suitable inhabitants for various planetary classes.

The "Arcadia Regeneration Company" specialized in mammals for forested areas and birds for tropical regions. Our marketing staff negotiated contracts with various planetary governments and independent buyers from all over the universe. The technicians created animals that were compatible with the variations in climate, atmospheric and terrestrial density and chemical content. In addition we were paid to integrate our specimens with biological organisms engineered by other companies already living on a planet.

In order to do this our staff was in communication with other companies who created life forms. There were industry trade shows, publications and a variety of other information supplied through an association that coordinated related projects.

As you can imagine, our research required a great deal of interstellar travel to conduct planetary surveys. This is when I learned my

skills as a pilot. The data gathered was accumulated in huge computer databases and evaluated by biological engineers.

A computer is an electronic device that serves as an artificial "brain" or complex calculating machine. It is capable of storing information, making computations, solving problems and performing mechanical functions. In most of the galactic systems of the universe, very large computers are commonly used to run the routine administration, mechanical services and maintenance activities of an entire planet or planetary system.

Based on the survey data gathered, designs and artistic renderings were made for new creatures. Some designs were sold to the highest bidder. Other life forms were created to meet the customized requests of our clients.

The design and technical specifications were passed along an assembly line through a series of cellular, chemical, and mechanical engineers to solve the various problems. It was their job to integrate all of the component factors into a workable, functional and aesthetic finished product.

Prototypes of these creatures were then produced and tested in artificially created environments. Imperfections were worked out, modifications made and eventually the new life form was "endowed" or "animated" with a life force or spiritual energy before being introduced into the actual planetary environment for final testing.

After a new life form was introduced, we monitored the interaction of these biological organisms with the planetary environment and with other indigenous life-forms. Conflicts resulting from the interaction between incompatible organisms were resolved through negotiation between ourselves and other companies. The negotiations usually resulted

in compromises requiring further modification to our creatures or to theirs or both. This is part of a science or art you call "Eugenics".

In some cases changes were made in the planetary environment, but not often, as planet building is much more complex than making changes to an individual life form.

Coincidentally, a friend and engineer with whom I used to work with at the Arcadia Regeneration Company -- a long time after I left the company -- told me that one of the projects they contracted to do, in more recent times, was to deliver life forms to Earth to replenish them after a war in this region of the galaxy devastated most of the life on the planets in this region of space. This would have been about seventy million years ago.

The skill required to modify the planet into an ecologically interactive environment that will support billions of diverse species was an immense undertaking. Specialized consultants from nearly every biotechnology company in the galaxy were brought in to help with the project.

What you see now on Earth is the huge variety of life forms left behind. Your scientists believe that the fallacious "theory of evolution" is an explanation for the existence of all the life forms here. The truth is that all life forms on this and any other planet in this universe were created by companies like ours.

How else can you explain the millions of completely divergent and unrelated species of life on the land and in the oceans of this planet? How else can you explain the source of spiritual animation which defines every living creature? To say it is the work of "god", is far too broad. Every IS-BE has many names and faces in many times and places. Every IS-BE is

a god. When they inhabit a physical object they are the source of Life.

For example, there are millions of species of insects. About 350,000 of these are species of beetles. There may be as many as 100 million species of life forms on Earth at any given time. In addition, there are many times more extinct species of life on Earth than there are living life forms. Some of these will be rediscovered in the fossil or geological records of Earth.

The current "theory of evolution" of life forms on Earth does not consider the phenomena of biological diversity. Evolution by natural selection is science fiction. One species does not accidentally, or randomly evolve to become another species, as the Earth textbooks indicate, without manipulation of genetic material by an IS-BE.

A simple example of IS-BE intervention is the selective breeding of a species on Earth. Within the past few hundred years several hundred dog breeds and hundreds of varieties of pigeons and dozens of Koi fish have been "evolved" in just a few years, beginning with only one original breed. Without active intervention by IS-BEs, biological organisms rarely change.

The development of an animal like the 'duck-billed platypus' required a lot of very clever engineering to combine the body of a beaver with the bill of a duck and make a mammal that lays eggs. Undoubtedly, some wealthy client placed a "special order" for it as a gift or curious amusement. I am sure the laboratory of some biotechnical company worked on it for years to make it a self-replicating life form!

The notion that the creation of any life form could have resulted from a coincidental chemical interaction moldering up from some primordial ooze is beyond absurdity!

Factually, some organisms on Earth, such as Proteobacteria, are modifications of a Phylum designed primarily for "Star Type 3, Class C" planets. In other words, The Domain designation for a planet with an anaerobic atmosphere nearest a large, intensely hot blue star, such as those in the constellation of Orion's Belt in this galaxy.

Creating life forms is very complex, highly technical work for IS-BEs who specialize in this field. Genetic anomalies are very baffling to Earth biologists who have had their memory erased. Unfortunately, the false memory implantations of the "Old Empire" prevent Earth scientists from observing obvious anomalies.

The greatest technical challenge of biological organisms was the invention of self-regeneration, or sexual reproduction. It was invented as the solution to the problem of having to continually manufacture replacement creatures for those that had been destroyed and eaten by other creatures. Planetary governments did not want to keep buying replacement animals.

The idea was contrived trillions of years ago as a result of a conference held to resolve arguments between the disputing vested interests within the biotechnology industry. The infamous "Council of Yuhmi-Krum" was responsible for coordinating creature production.

A compromise was reached, after certain members of the Council were strategically bribed or murdered, to author an agreement which resulted in the biological phenomenon which we now call the "food chain".

The idea that a creature would need to consume the body of another life form as an energy source was offered as a solution by one of the biggest companies in the biological engineering

business. They specialized in creating insects and flowering plants.

The connection between the two is obvious. Nearly every flowering plant requires a symbiotic relationship with an insect in order to propagate. The reason is obvious: both the bugs and the flowers were created by the same company. Unfortunately, this same company also had a division which created parasites and bacteria.

The name of the company roughly translated into English would be "Bugs & Blossoms" . They wanted to justify the fact that the only valid purpose of the parasitic creatures they manufactured was to aid the decomposition of organic material. There was a very limited market for such creatures at that time.

In order to expand their business they hired a big public relations firm and a powerful group of political lobbyists to glorify the idea that life forms should feed from other life forms. They invented a "scientific theory" to use as a promotion gimmick. The theory was that all creatures needed to have "food" as a source of energy. Before that, none of the life forms being manufactured required any external energy. Animals did not eat other animals for food, but consumed sunlight, minerals or vegetable matter only.

Of course, "Bugs & Blossoms" went into the business of designing and manufacturing carnivores. Before long, so many animals were being eaten as food that the problem of replenishing them became very difficult. As a 'solution', "Bugs & Blossoms" proposed, with the help of some strategically placed bribes in high places, that other companies begin using 'sexual reproduction' as the basis for replenishing life-forms. "Bugs & Blossoms" was the first company to develop blueprints for sexual reproduction, of course.

As expected, the patent licenses for the biological engineering process required to implant stimulus-response mating, cellular division and pre-programmed growth patterns for self-regenerating animals were owned by "Bugs & Blossoms" too.

Through the next few million years laws were passed that required that these programs be purchased by the other biological technology companies. These were required to be imprinted into the cellular design of all existing life-forms. It became a very expensive undertaking for other biotechnology companies to make such an awkward, and impractical idea work.

This led to the corruption and downfall of the entire industry. Ultimately, the 'food and sex' idea completely ruined the bio-technology industry, including "Bugs & Blossoms". The entire industry faded away as the market for manufactured life forms disappeared. Consequently, when a species became extinct, there is no way to replace them because the technology of creating new life forms has been lost. Obviously, none of this technology was ever known on Earth, and probably never will be.

There are still computer files on some planets far from here which record the procedures for biological engineering. Possibly the laboratories and computers still exist somewhere. However, there is no one around doing anything with them. Therefore, you can understand why it is so important for The Domain to protect the dwindling number of creatures left on Earth.

The core concept behind 'sexual reproduction' technology was the invention of a chemical/electronic interaction called "cyclical stimulus-response generators". This is an programmed genetic mechanism which causes a

seemingly spontaneous, recurring impulse to reproduce. The same technique was later adapted and applied to biological flesh bodies, including Homo Sapiens.

Another important mechanism used in the reproductive process, especially with Homo Sapiens type bodies, is the implantation of a "chemical-electrical trigger" mechanism in the body. The "trigger" which attracts IS-BEs to inhabit a human body, or any kind of "flesh body", is the use of an artificially imprinted electronic wave which uses "aesthetic pain" to attract the IS-BE.

Every trap in the universe, including those used to capture IS-BEs who remain free, is "baited" with an aesthetic electronic wave. The sensations caused by the aesthetic wavelength are more attractive to an IS-BE than any other sensation. When the electronic waves of pain and beauty are combined together, this causes the IS-BE to get "stuck" in the body.

The "reproductive trigger" used for lesser life forms, such as cattle and other mammals, is triggered by chemicals emitted from the scent glands, combined with reproductive chemical-electrical impulses stimulated by testosterone, or estrogen.

These are also interactive with nutrition levels which cause the life form to reproduce more when deprived of food sources. Starvation promotes reproductive activity as a means of perpetuating survival through future regenerations, when the current organism fails to survive. These fundamental principles have been applied throughout all species of life.

The debilitating impact and addiction to the "sexual aesthetic-pain" electronic wave is the reason that the ruling class of The Domain do not inhabit flesh bodies. This is also why officers of The Domain Forces only use doll bodies. This wave has proven to be the most

effective trapping device ever created in the history of the universe, as far as I know.

The civilizations of The Domain and the "Old Empire" both depend on this device to "recruit" and maintain a work force of IS-BEs who inhabit flesh bodies on planets and installations. These IS-BEs are the "working class" beings who do all of the slavish, manual, undesirable work on planets.

As I mentioned, there is a very highly regimented and fixed hierarchy or "class system" for all IS-BEs throughout the "Old Empire", and The Domain, as follows:

The highest class are "free" IS-BEs. That is, they are not restricted to the use of any type of body and may come and go at will, provided that they do not destroy or interfere with the social, economic or political structure.

Below this class are many strata of "limited" IS-BEs who may or may not use a body from time to time. Limitations are imposed on each IS-BE regarding range of power, ability and mobility they can exercise.

Below these are the "doll body" classes, to which I belong. Nearly all space officers and crew members of space craft are required to travel through intergalactic space. Therefore, they are each equipped with a body manufactured from lightweight, durable materials. Various body types have been designed to facilitate specialized functions. Some bodies have accessories, such as interchangeable tools or apparatus for activities such as maintenance, mining, chemical management, navigation, and so forth. There are many gradations of this body type which also serve as an "insignia" of rank.

Below these are the soldier class. The soldiers are equipped with a myriad of weapons, and specialized armaments designed to detect, combat and overwhelm any imaginable foe. Some

soldiers are issued mechanical bodies. Most soldiers are merely remote controlled robots with no class designation.

The lower classes are limited to "flesh bodies". Of course, it is not possible for these to travel through space for obvious reasons. Fundamentally, flesh bodies are far too fragile to endure the stresses of gravity, temperature extremes, radiation exposure, atmospheric chemicals and the vacuum of space. There are also the obvious logistical inconveniences of food, defecation, sleep, atmospheric elements, and air pressure required by flesh bodies, that doll bodies do not require.

Most flesh bodies will suffocate in only a few minutes without a specific combination of atmospheric chemicals. After 2 or 3 days the bacteria which live internally and externally on the body cause severe odors to be emitted. Odors of any kind are not acceptable in a space vessel.

Flesh can tolerate only a very limited spectrum of temperatures, whereas in space the contrast of temperatures may vary hundreds of degrees within seconds. Of course flesh bodies are utterly useless for military duty. A single shot from a hand-held, electronic blast gun instantly turns a flesh body into a noxious vapor cloud.

IS-BEs who inhabit flesh bodies have lost much of their native ability and power. Although it is theoretically possible to regain or rehabilitate these abilities, no practical means has been discovered or authorized by The Domain.

Even though space craft of The Domain travel trillions of "light years" in a single day, the time required to traverse the space between galaxies is significant, not to mention the length of time to complete just one set of

mission orders, which may require thousands of years. Biological flesh bodies live for only a very short time -- only 60 to 150 years, at most -- whereas doll bodies can be re-used and repaired almost indefinitely.

The first development of biological bodies began in this universe about seventy-four trillion years ago. It rapidly became a fad for IS-BEs to create and inhabit various types of bodies for an assortment of nefarious reasons: especially for amusement, this is to experience various physical sensations vicariously through the body.

Since that time there has been a continuing "de-evolution" in the relationship of IS-BEs to bodies. As IS-BEs continued to play around with these bodies, certain tricks were introduced to cause IS-BEs to get trapped inside a body so they were unable to leave again.

This was done primarily by making bodies that appeared sturdy, but were actually very fragile. An IS-BE, using their natural power to create energy, accidentally injured a body when contacting it. The IS-BE was remorseful about having injured this fragile body. The next time they encountered a body they began to be "careful" with them. In so doing, the IS-BE would withdraw or minimize their own power so as not to injure the body. A very long and treacherous history of this kind of trickery, combined with similar misadventures eventually resulted in a large number of IS-BEs becoming permanently trapped in bodies.

Of course this became a profitable enterprise for some IS-BEs who took advantage of this situation to make slaves of others. The resulting enslavement progressed over trillions of years, and continues today. Ultimately the dwindling ability of IS-BEs to maintain a personal state of operational freedom and

ability to create energy resulted in the vast and carefully guarded hierarchy or class system. Using bodies as a symbol of each class is used throughout the "Old Empire", as well as The Domain.

The vast majority of IS-BEs throughout the galaxies of this universe inhabit some form of flesh body. The structure, appearance, operation and habitat of these bodies vary according to the gravity, atmosphere, and climatic conditions of the planet they inhabit. Body types are predetermined largely by the type and size of the star around which the planet revolves, the distance from the star, the geological, as well as the atmospheric components of the planet.

On the average, these stars and planets fall into gradients of classification which are fairly standard throughout the universe. For example, Earth is identified, roughly, as a "Sun Type 12, Class 7 planet". That is a heavy gravity, nitrogen/oxygen atmosphere planet, with biological life-forms, in proximity to a single, yellow, medium-size, low-radiation sun or "Type 12 star". The proper designations are difficult to translate accurately due to the extreme limitations of astronomical nomenclature in the English language.

There are as many varieties of life forms as there are grains of sands on the beach. You can imagine how many different creatures and types of bodies have been manufactured by the millions of companies such as "Bugs & Blossoms" for all of the myriad planetary systems during the course of seventy-four trillion years!"

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"When Airl finished telling me this "story", there was a long, silent pause while I muddled through all this in my mind. Had Airl been reading science fiction books and fantasy stories during the night? Why would she tell me something so incredibly far-fetched? If there had not been a 40 inch tall alien, with gray "skin", and three fingers on each hand and foot sitting directly across from me, I would not have believed a single word of it!

In retrospect, over the 60 years since Airl gave me this information, Earth doctors have begun to develop some of the biological engineering technology that Airl told me about right here on Earth. Heart bypasses, cloning, test tube babies, organ transplants, plastic surgery, genes, chromosomes, and so forth.

One thing is very sure: I have never looked at a bug or flower the same way since then, not to mention my religious belief in Genesis."

Chapter Eleven

A Lesson In Science

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"The transcript of this interview is verbatim. There is nothing more I can add to it. It says everything".

(OFFICIAL TRANSCRIPT OF INTERVIEW)

TOP SECRET

**Official Transcript of the U.S. Army Air Force
Roswell Army Air Field, 509th Bomb Group
SUBJECT: ALIEN INTERVIEW, 29. 7. 1947, 1st
Session**

"Today Airl told me about some very technical things. I took a few notes to remind myself, so I can repeat what she said as closely as possible. She began with an analogy about scientific knowledge:

Can you imagine how much progress could have been made on Earth if people like Johannes Gutenberg, Sir Isaac Newton, Benjamin Franklin, George Washington Carver, Nicola Tesla, Jonas Salk, and Richard Trevithick, and many thousands of similar geniuses and inventors were living today?

Image what technical accomplishments might have been developed if men like these never died? What if they were never given amnesia and made to forget everything they knew? What if they continued to learn and work forever?

What level of technology and civilization could be attained if Immortal Spiritual Beings like these were allowed to continue to create -- in the same place and at the same time -- for billions or trillions of years?

Essentially, The Domain is one civilization that has existed for trillions of years with relatively uninterrupted progress. Knowledge has been accumulated, refined, and improved upon in nearly every field of study imaginable -- and beyond imagining.

Originally, the interaction of IS-BE illusions or inventions created the very fabric of the physical universe -- the microcosm and the macrocosm. Every single particle of the universe has been imagined and brought into existence by an IS-BE. Everything created from an idea -- a thought with no weight or size or location in space.

Every speck of dust in space, from the size of the tiniest subatomic particle, to the size of a sun or a magelantic cloud the size of many galaxies, was created from the nothingness of a thought. Even the tiniest, individual cells were contrived and coordinated to enable a microbial entity to sense, and navigate through infinitesimally small spaces. These also came from an idea thought up by an IS-BE.

You, and every IS-BE on Earth, have participated in the creation of this universe. Even though you are now confined to a fragile body made of flesh; you live for only 65 short rotations of your planet around a star; you have been given overwhelming electric shock treatments to wipe out your memory; you must learn everything all over again each lifetime; in spite of all these circumstances, you are who you are and will always be. And, deep down, you still know that you are and what you know. You are still the essence of you.

How else can one understand the child prodigy? An IS-BE who plays concertos on a piano at three years of age, without formal training? Impossible, if they did not simply remember what they have already learned from thousands of lives spent in front of a keyboard in times untold, or on planets far away. They may not know how they know. They just know.

Humankind has developed more technology in the past 100 years than in the previous 2,000 years. Why? The answer is simple: the influence of the "Old Empire" over the mind and over the affairs of Mankind has been diminished by The Domain.

A renaissance of invention on Earth began in 1,250 AD with the destruction of the "Old Empire" space fleet in the solar system. During the next 500 years, Earth may have the potential to regain autonomy and independence, but only to the degree that humankind can apply the concentrated genius of the IS-BEs on Earth to solve the amnesia problem.

However, on a cautionary note, the inventive potential of the IS-BEs who have been exiled to this planet is severely compromised by the criminal elements of the Earth population. Specifically, politicians, war-mongers and irresponsible physicists who create unlimited weapons such as nuclear bombs, chemicals, diseases and social chaos. These have the potential to extinguish all life forms on Earth, forever.

Even the relatively small explosions that were tested and used in the past two years on Earth have the potential to destroy all of life, if deployed in sufficient quantities. Larger weapons could consume all of the oxygen in the global atmosphere in a single explosion!

Therefore, the most fundamental problems that must be solved in order to ensure that Earth will not be destroyed by technology, are social and humanitarian problems. The greatest scientific minds of Earth, in spite of mathematical or mechanical genius, have never addressed these problems.

Therefore, do not look to scientists to save Earth or the future of humanity. Any so-called "science" that is solely based on the paradigm that existence is composed only of energy and objects moving through space is not a science. Such beings utterly ignore the creative spark originated by an individual IS-BE and collective work of the IS-BEs who continually create the physical universe and all universes. Every science will remain relatively ineffective or destructive to the degree that it omits or devaluates the relative importance of the spiritual spark that ignites all of creation and life.

Unfortunately this ignorance has been very carefully and forcefully instilled in human beings by the "Old Empire" to ensure that IS-BEs on this planet will not be able to recover their innate ability to create space, energy, matter and time, or any other component part of universes. As long as awareness of the immortal, powerful, spiritual "self" is ignored, humanity will remain imprisoned until the day of its own, self-destruction and oblivion.

Do not rely on the dogma of physical sciences to master the fundamental forces of creation any more than you would trust the chanted incantations of an incense-burning shaman. The net result of both of these is entrapment and oblivion. Scientists pretend to observe, but they only suppose that they see, and call it fact. Like the blind man, a scientist can not learn to see until he realizes that he is blind. The "facts" of Earth science do not

include the source of creation. They include only the result, or byproducts of creation.

The "facts" of science do not include any memory of the nearly infinite past experience of existence.

The essence of creation and existence cannot be found through the lens of a microscope or telescope or by any other measurement of the physical universe. One cannot comprehend the perfume of a flower or the pain felt by an abandoned lover with meters and calipers.

Everything you will ever know about the creative force and ability of a god can be found within you -- an Immortal Spiritual Being.

How can a blind man teach others to see the nearly infinite gradients that comprise the spectrum of light? The notion that one can understand the universe without understanding the nature of an IS-BE is as absurd as conceiving that an artist is a speck of paint on his own canvas. Or, that the lace on a ballet shoe is the choreographer's vision, or the grace of a dancer, or the electric excitement of opening night.

Study of the spirit has been booby-trapped by the thought control operation through religious superstitions they instill in the minds of men. Conversely, the study of the spirit and the mind have been prohibited by science which eliminates anything that is not measurable in the physical universe. Science is the religion of matter. It worships matter.

The paradigm of science is that creation is all, and the creator is nothing. Religion says the creator is all, and the creation is nothing. These two extremes are the bars of a prison cell. They prevent observation of all phenomenon as an interactive whole.

Study of creation without knowing the IS-BE, the source of creation, is futile. When you sail to the edge of a universe conceived by science, you fall off the end into an abyss of dark, dispassionate space and lifeless, unrelenting force. On Earth, you have been convinced that the oceans of the mind and spirit are filled with gruesome, ghoulish monsters that will eat you alive if you dare to venture beyond the breakwater of superstition.

The vested interest of the "Old Empire" prison system is to prevent you from looking at your own soul. They fear that you will see in your own memory the slave masters who keep you imprisoned. The prison is made of shadows in your mind. The shadows are made of lies, and pain, and loss, and fear.

The true geniuses of civilization are those IS-BEs who will enable other IS-BEs to recover their memory and regain self-realization and self-determination. This issue is not solved through enforcing moral regulation on behavior, or through the control of beings through mystery, faith, drugs, guns or any other dogma of a slave society. And certainly not through the use of electric shock and hypnotic commands!

The survival of Earth and every being on it depends on the ability to recover the memory of skills you have accrued through the trillenia; to recover the essence of yourself. Such an art, science, or technology has never been conceived in the "Old Empire". Otherwise, they would not have resorted to the "solution" that brought you to your current condition on Earth.

Neither has such technology ever been developed by The Domain. Until recently, the necessity of rehabilitating an IS-BE with amnesia has not been needed. Therefore, no one has ever worked on solving this problem. So far,

unfortunately, The Domain has no solution to offer.

A few officers of The Domain Expeditionary Force have taken it upon themselves to provide technology to Earth during their off duty time. These officers leave their "doll" at the space station and, as an IS-BE, assume or take over a biological body on Earth. In some cases an officer can remain on duty while they inhabit and control other bodies at the same time.

This is a very dangerous and adventurous undertaking. It requires a very able IS-BE to accomplish such a mission, and return to base successfully. One officer who did this recently, while continuing to attend to his official duties, was known on Earth as the electronics inventor, Nicola Tesla.

It is my intention, although is not a part of my mission orders, to assist you in your efforts to advance scientific and humanitarian progress on Earth. My intention is to help other IS-BEs to help themselves. In order to solve the amnesia problem on Earth you will need much more advanced technology, as well as social stability to allow enough time for research and development of techniques to free the IS-BE from the body, and to free the mind of the IS-BE from amnesia.

Although The Domain has a long term interest in maintaining Earth as a useful planet, it has no particular interest in the human population of Earth, other than its own personnel here. We are interested in preventing destruction, as well as accelerating the development of technologies that will sustain the infrastructures of the global biosphere, hydrosphere and atmosphere.

To this end, you will discover, on very careful and thorough examination, that my space craft contains a wide assortment of technology that does not yet exist on Earth. If you distribute

pieces of this craft to various scientists for study, they will be able to reverse engineer some of the technology to the extent that Earth has the raw materials required to replicate these components.

Some features will be indecipherable. Other features cannot be duplicated as Earth does not have the natural resources required to replicate them. This is especially true of the metals used to construct the craft. Not only do these metals not exist on Earth, the refining process required to produce these metals took billions of years to develop.

It is also true of the navigation system which requires an IS-BE whose own personal wavelength has been specifically attuned to the "neural network" of the craft. The pilot of the craft must possess a very high order of energy volition, discipline, training and intelligence to manipulate such a craft. IS-BEs on Earth are incapable of this expertise because it requires the use of an artificial body specifically created for this purpose.

Certain individual Earth scientists, some of whom are among the most brilliant minds in the history of the universe, will have their memory of this technology jogged when they examine the craft components. Just as some of the scientists and physicists on Earth have been able to "remember" how to recreate electric generators, internal combustion and steam locomotion, refrigeration, aircraft, antibiotics, and other tools of your civilization, they will also rediscover other vital technology in my craft.

The following are the specific systems embodied in my craft that contain useful components:

- 1) There is an assortment of microscopic wiring or fibers within the walls of the craft that control such things as communications,

information storage, computer function, and automatic navigation.

2) The same wiring is used for light, sub-light and ultra-light spectrum detection and vision.

3) The fabrics of the interior of the craft are far superior to any on Earth at this time and have hundreds or thousands of applications.

4) You will also find mechanisms for creating, amplifying and channeling light particles or waves as a form of energy.

As an officer, pilot and engineer of The Domain Forces, I am not at liberty to discuss or convey the detailed operation or construction of the craft in any way, other than what I have just disclosed. However, I am confident that there are many competent engineers on Earth who will develop useful technology with these resources.

I am providing these details to you in the hope that the greater good of The Domain will be served."

Chapter Twelve

A Lesson In Immortality

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"I think the following transcript is pretty much self-explanatory."

(OFFICIAL TRANSCRIPT OF INTERVIEW)

TOP SECRET

**Official Transcript of the U.S. Army Air Force
Roswell Army Air Field, 509th Bomb Group**

**SUBJECT: ALIEN INTERVIEW, 30. 7. 1947, 1st
Session**

Immortal Spiritual Beings, which I refer to as "IS-BEs", for the sake of convenience, are the source and creators of illusions. Each one, individually and collectively, in their original, unfettered state of being, are an eternal, all-powerful, all-knowing entity.

IS-BEs create space by imagining a location. The intervening distance between themselves and the imagined location is what we call space. An IS-BE can perceive the space and objects created by other IS-BEs.

IS-BEs are not physical universe entities. They are a source of energy and illusion. IS-BEs are not located in space or time, but can create space, place particles in space, create energy, and shape particles into various forms, cause the motion of forms, and animate forms. Any form that is animated by an IS-BE is called life.

An IS-BE can decide to agree that they are located in space or time, and that they, themselves, are an object, or any other manner

of illusion created by themselves or another or other IS-BEs.

The disadvantage of creating an illusion is that an illusion must be continually created. If not continually created, it disappears. Continual creation of an illusion requires incessant attention to every detail of the illusion in order to sustain it.

A common denominator of IS-BEs seems to be the desire to avoid boredom. A spirit only, without interaction with other IS-BEs, and the unpredictable motion, drama, and unanticipated intentions and illusions being created by other IS-BEs, is easily bored.

What if you could imagine anything, perceive everything, and cause anything to happen, at will? What if you couldn't do anything else? What if you always knew the outcome of every game and the answer to every question? Would you get bored?

The entire back time track of IS-BEs is immeasurable, nearly infinite in terms of physical universe time. There is no measurable "beginning" or "end" for an IS-BE. They simply exist in an everlasting now.

Another common denominator of IS-BEs is that admiration of one's own illusions by others is very desirable. If the desired admiration is not forthcoming, the IS-BE will keep creating the illusion in an attempt to get admiration. One could say that the entire physical universe is made of unadmired illusions.

The origins of this universe began with the creation of individual, illusionary spaces. These were the "home" of the IS-BE. Sometimes a universe is a collaborative creation of illusions by two or more IS-BEs. A proliferation of IS-BEs, and the universes they create, sometimes collide or become commingled

or merge to an extent that many IS-BEs shared in the co-creation of a universe.

IS-BEs diminish their ability in order to have a game to play. IS-BEs think that any game is better than no game. They will endure pain, suffering, stupidity, privation, and all manner of unnecessary and undesirable conditions, just to play a game. Pretending that one does not know all, see all and cause all, is a way to create the conditions necessary for playing a game: unknowns, freedoms, barriers and/or opponents and goals. Ultimately, playing a game solves the problem of boredom.

In this fashion, all of the space, galaxies, suns, planets, and physical phenomena of this universe, including life forms, places, and events have been created by IS-BEs and sustained by mutual agreement that these things exist.

There are as many universes as there are IS-BEs to imagine, build and perceive them, each existing concurrently within its own continuum. Each universe is created using its own unique set of rules, as imagined, altered, preserved or destroyed by one or more IS-BEs who created it. Time, energy, objects and space, as defined in terms of the physical universe, may or may not exist in other universes. The Domain exists in such a universe, as well as in the physical universe.

One of the rules of the physical universe is that energy can be created, but not destroyed. So, the universe will keep expanding as long as IS-BEs keep adding more new energy into it. It is nearly infinite. It is like an automobile assembly line that never stops running and none of the cars are ever destroyed.

Every IS-BE is basically good. Therefore, an IS-BE does not enjoy doing things to other IS-BEs which they themselves do not want to

experience. For an IS-BE there is no inherent standard for what is good or bad, right or wrong, ugly or beautiful. These ideas are all based on the opinion of each individual IS-BE.

The closest concept that human beings have to describe an IS-BE is as a god: all-knowing, all-powerful, infinite. So, how does a god stop being a god? They pretend NOT to know. How can you play a game of "hide and seek" if you always know where the other person is hiding?

You pretend NOT to know where the other players are hiding, so you can go off to "seek" them. This is how games are created. You have forgotten that you are just "pretending". In so doing, IS-BEs become entrapped and enslaved inside a maze of their own devising.

How does one create a cage, lock one's own self inside the cage, throw away the key, and forget there is a key or a cage, and forget there is an "inside" or "outside", and even forget there is a self? Create the illusion that there is no illusion: the entire universe is real, and that no other universe exists or can be created.

On Earth, the propaganda taught and agreed upon is that the gods are responsible, and that human beings are not responsible. You are taught that only a god can create universes. So, the responsibility for every action is assigned to another IS-BE or god. Never oneself.

No human being ever assumes personal responsibility for the fact that they, themselves -- individually and collectively -- are gods. This fact alone is the source of entrapment for every IS-BE.

Chapter Thirteen

A Lesson In The Future

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"I think this transcript speaks for itself also. I relayed Airl's exact communication as faithfully as possible. My superior officers became very alarmed about the possible military implications of what Airl said in this interview."

(OFFICIAL TRANSCRIPT OF INTERVIEW)

TOP SECRET

**Official Transcript of the U.S. Army Air Force
Roswell Army Air Field, 509th Bomb Group
SUBJECT: ALIEN INTERVIEW, 31. 7. 1947, 1st
Session**

" 'It is my personal belief that the truth should not be sacrificed on the altar of political, religious or economic expediency. As an officer, pilot and engineer of The Domain it is my duty to protect the greater good of The Domain and its possessions. However, we cannot defend ourselves against forces of which we are not aware.

The isolation of Earth from the rest of civilization prevents me from discussing many subjects with you at this time. Security and protocol prevent me from revealing any but the broadest, general statements about the plans and activities of The Domain. However, I can give you some information that you may find useful.

I must return to my assigned duties on the "space station" now. I have provided as much help as I feel ethically able to offer, given the requirements and constraints of my duties as an officer, pilot and engineer of The Domain Forces. Therefore, I will depart, as an IS-BE, from Earth within the next 24 hours.'

(EDITOR'S NOTE: The following several paragraphs appear to be personal comments made by Matilda to the stenographer regarding her interview with Airl.)

What this means is that Airl will leave her "doll" with us, as her craft is damaged beyond repair. We can examine, dissect and study the body at our leisure. She does not have any further use for it, nor does she have any personal feelings or attachments to it as others are readily available for her use.

Airl does not recommend that there is any technology in the body that Earth scientists will find useful, however. The technology of the body is simple, yet vastly beyond the reckoning of our current ability to analyze or reverse engineer any facet of it. The body is neither biological or mechanical, but a unique fabrication of materials and ancient technologies not found on any Earth-type planet.

As Airl mentioned previously, a very rigid and distinctive hierarchy of social, economic and cultural classes exists throughout The Domain which has remained unvaried and inviolate for many millennia. The body type and function assigned to an IS-BE officer varies specifically according to the rank, class, longevity, training level, command level, service record, and meritorious citations earned by each individual IS-BE, as with any other military insignia.

The body used by Airl is specifically designed for an officer, pilot and engineer of her rank and class. The bodies of her companions, which were destroyed in the crash, were not of the same rank or class, but of a junior rank. Therefore, the appearance, features, composition and functionality of those bodies were specialized, and limited to the requirements of their duties.

The junior officers whose bodies were damaged in the crash have left their bodies and returned to their duties on the space station. The damage suffered by their bodies was due primarily to the fact that they were officers of lower rank. They used bodies which were partially biological and therefore far less durable and resilient than hers.

(EDITOR'S NOTE: At this point, the transcript appears to resume with statements made by Airl.)

Although The Domain will not hesitate to destroy any active vestiges of the "Old Empire" operations where ever they are discovered this is not our primary mission in this galaxy. I am sure that the "Old Empire" mind-control mechanisms can be deactivated and destroyed eventually. However, it is not possible to estimate how long this make take, as we do not understand the extent of this operation at this time.

We do know that the "Old Empire" force screen is vast enough to cover this end of the galaxy, at least. We also know from experience that each force generator and trapping device is very difficult to detect, locate and destroy. Also, it is not the current mission of The Domain Expeditionary Force to commit resources to this endeavor.

The eventual destruction of these devices may make it possible for your memory to be

restored, simply by virtue of not having it erased after each lifetime. Fortunately, the memory of an IS-BE cannot be permanently erased.

There are many other active space civilizations who maintain various nefarious operations in this area, not the least of which is dumping unwanted IS-BEs on Earth. None of these craft are hostile or in violent opposition to The Domain Forces. They know better than to challenge us!

For the most part The Domain ignores Earth and its inhabitants, except to ensure that the resources of the planet itself are not permanently spoiled. This sector of the galaxy was annexed by The Domain and is the possession of The Domain, to do with or dispose of as it deems best. The moon of Earth and the asteroid belt have become a permanent base of operations for The Domain Forces.

Needless to say, any attempt by humans or others to interfere in the activities of The Domain in this solar system -- even if it were possible, which it definitely is not -- will be terminated swiftly. This is not a serious concern, as I mentioned earlier, since homo sapiens cannot operate in open space.

Of course we will continue with the next steps of The Domain Expansion Plan which has remained on schedule for billions of years. Over the next 5,000 years there will be increasing traffic and activity of The Domain Forces as we progress toward the center of this galaxy and beyond to spread our civilization through the universe.

If humanity is to survive, it must cooperate to find effective solutions to the difficult conditions of your existence on Earth. Humanity must rise above its human form and discover where they are, and that they are IS-BEs, and who they really are as IS-BEs in order

to transcend the notion that they are merely biological bodies. Once these realizations have been made, it may be possible to escape your current imprisonment. Otherwise, there will be no future for the IS-BEs on Earth.

Although there are no active battles or war being waged between The Domain and the "Old Empire", there still exists the covert actions of the "Old Empire" taken against Earth through their thought control operation.

When one knows that these activities exist, the effects can be observed clearly. The most obvious examples of these actions against the human race can be seen as incidents of sudden, inexplicable behavior. A very recent instance of this occurred in the United States military just before the Japanese attack on Pearl Harbor.

Just three days before the attack, someone in authority ordered all the ships in Pearl Harbor to go into port and secure for inspection. The ships were ordered to take all the ammunition out of their magazines, and store it below. On the afternoon before attack all of the admirals and generals were attending parties, even though two Japanese aircraft carriers were discovered standing right off Pearl Harbor.

The obvious action to take would have been to contact Pearl Harbor by telephone to warn them of the danger of a fight starting and to put the ammunition back and order the ships to get out of port into open sea.

About six hours before the Japanese attack began, a U.S. navy ship sank a small Japanese submarine right outside the harbor. Instead of contacting Pearl Harbor by telephone to report the incident, a warning message was put into top secret code, which took about two hours to encode, and then it took another two hours to decode. The word of warning to Pearl Harbor did not arrive until 10:00 AM Pearl Harbor

time, Sunday -- two hours after the Japanese attack destroyed the U.S. fleet.

How do things like this happen?

If the men who were responsible for these obviously disastrous errors were stood up and asked bluntly to justify their actions and intentions you would find out that they were quite sincere in their jobs. Ordinarily, they do the very best they can do for people and nations. However, all of a sudden, from some completely unknown and undetectable source enters these wild, unexplainable situations that just 'can't exist'.

The "Old Empire" thought control operation is run by a small group of old "baboons" with very small minds. They are playing insidious games with no purpose and no goal other than to control and destroy IS-BEs who could otherwise manage themselves perfectly well, if left alone.

These types of artificially created incidents are being forced upon the human race by the operators of the mind-control prison system. The prison guards will always promote and support oppressive or totalitarian activities of IS-BEs on Earth. Why not keep the inmates fighting between themselves? Why not empower madmen to run the governments of Earth? The men who run the criminal governments of Earth mirror the commands given them by covert thought-controllers of the "Old Empire".

The human race will continue to shadow box with this for a long time -- as long as it remains the human race.

Until then, the IS-BEs on Earth will continue to live a series of consecutive lives, over and over and over. The same IS-BEs who lived during the rise and fall of civilizations in India, China, Mesopotamia, Greece, and Rome are inhabiting bodies in the present time in

America, France, Russia, Africa, and around the world.

In between each lifetime an IS-BE is sent back again, to begin all over, as though the new life was the only life they had ever lived. They begin anew in pain, in misery, and mystery.

Some IS-BEs have been transported to Earth more recently than others. Some IS-BEs have been on Earth only a few hundred years, so they have no personal experiences with the earlier civilizations of Earth. They have no experiences of having lived on Earth, so could not remember a previous existence here, even if their memory was restored. They might, however, remember lives they lived elsewhere on other planets and in other times.

Others have been here since the first days of Lemuria. In any case, the IS-BEs of Earth are here forever, until they can break the amnesia cycle, conquer the electronic traps set up by their captors and free themselves.

Because The Domain has three thousand of their own IS-BEs in captivity on Earth also, they have an interest in solving this problem. This problem has never been encountered or effectively solved before in the universe, as far as they know. They will continue their efforts to free those IS-BEs from Earth, where and when it is possible, but it will require time to develop an unprecedented technology and the diligence to do so.'

(EDITOR'S NOTE: The following statement is a comment by Matilda.)

I think it is Airl's sincere desire, as one IS-BE to another, that the rest of our eternity will be as pleasant as possible."

Chapter Fourteen

Airl Reviews The Interview Transcripts

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"Shortly after I finished recounting the previous interview with Airl to the stenographer, I was summoned urgently to the office of the Commanding Officer of the base. I was escorted by four heavily armed military policemen. When I arrived, I was asked to be seated in a very large, make-shift office that had been arranged with a conference table and chairs. In the office were several dignitaries I had seen at various times in "the gallery". I recognized a few of them because they were famous men.

I was introduced to these men, which included:

Army Air Force Secretary Symington, General Nathan Twining, General Jimmy Doolittle, General Vandenberg, and General Norstad.

Much to my surprise Charles Lindbergh was also in the office. Secretary Symington explained to me that Mr. Lindbergh was there as a consultant to the chief of staff of the U.S. Air Force. There were several other men present in the room who were not introduced. I assume these men were personal aides to the officers or agents of some intelligence service.

All of this sudden attention, not only from the Secretary and generals, but from such world famous people as Mr. Lindbergh, and General Doolittle, made me realize how critically important my role as an "interpreter" for Airl was, as seen through the eyes of others. Until this time I was not really aware of this except in an peripheral sense. I suppose this was because I was so absorbed in details of the extraordinary situation. Suddenly, I began to grasp the magnitude of my role. I think that the presence of these men in that meeting was intended, in part, to impress me with this fact!

The Secretary instructed me not to be nervous. He said that I was not in any trouble. He asked me if I thought the alien would be willing to answer a list of questions they had prepared. He explained that they were very eager to discover many more details about Airl, the flying disc, The Domain, and many other subjects that Airl had disclosed in the interview transcripts. Of course, they were mainly interested in questions relating to the military security and the construction of the flying disc.

I told them that I was very sure that Airl had not changed her mind about answering questions, as nothing had changed that would cause her to trust the intentions of the men in the gallery. I repeated that Airl had communicated everything that she was willing and at liberty to discuss already.

In spite of this, they insisted that I would ask Airl again if she would answer questions. And, if the answer was still "NO", I was to ask her if she would be willing to read the written copies of the transcripts of my interview "translations". They wanted to know if Airl would verify that my understanding and translation of our interviews was correct.

Since Airl could read English very fluently, the Secretary asked if they could be allowed to observe for themselves while Airl read the transcripts, and verify that they were correct in writing. They wanted her to write on a copy of the transcript whether the "translations" were correct, or not, and make a note of anything that was not accurate on the transcripts. Of course, I had no choice but to obey orders and I did exactly what the Secretary requested.

they were very eager to discover many more details about Airl, the flying disc, The Domain, and many other subjects that Airl had disclosed in the interview transcripts. Of course, they were mainly interested in questions relating to the military security and the construction of the flying disc.

I told them that I was very sure that Airl had not changed her mind about answering questions, as nothing had changed that would cause her to trust the intentions of the men in the gallery. About an hour later I entered the interview room, as instructed, with copies of the transcripts and signature page to deliver to Airl as the members of the gallery, including the Generals, (and Mr. Lindberg also, I presume) and others watched through the glass of the gallery room.

I went to my usual seat, sitting 4 or 5 feet across from Airl. I presented the envelope of transcripts to Airl, and passed on the instructions I had

received from the Secretary, telepathically. Airl looked at me, and looked at the envelope, without accepting it.

Airl said: "If you have read them and they are accurate in your own estimation, there is no need for me to review them also. The translations are correct. You can tell your commander that you have faithfully conveyed a record of our communication."

I assured Airl that I had read them, and they were exact recordings of everything I told the transcription typist.

"Will you sign the cover page then?", I asked.

"No, I will not.", said Airl.

"May I ask why not?", I said. I was a little confused as to why she wasn't willing to do such a simple thing.

"If your commander does not trust his own staff to make an honest and accurate report to him, what confidence will my signature on the page give him? Why will he trust an ink mark on a page made by an officer of The Domain, if he does not trust his own, loyal staff?"

I didn't quite know what to say to that. I couldn't argue with Airl's logic, and I couldn't force her to sign the document either. I sat in my chair for a minute wondering what to do next. I thanked Airl and told her I needed to go ask my superiors for further instructions. I placed the envelope of the transcripts in the inside breast pocket of my uniform jacket and began to rise from my chair.

At that moment the door from the gallery room slammed open! Five heavily armed military police rushed into the room! A man in a white laboratory coat followed closely behind them. He pushed a small cart that carried a box-shaped machine with a lot of dials on the face of it.

Before I could react, two of the MPs grabbed Airl and held her firmly down in the overstuffed chair she had been sitting on since the first day of our interviews together. The two other MPs grabbed my shoulders and pushed me back down on my chair and held me there. The other MP stood directly in front of Airl, pointing a rifle directly at her, not more than six inches from her head.

The man in the lab coat quickly wheeled the cart behind Airl's chair. He deftly placed a circular head band over Airl's head and turned back to the machine on the cart. Suddenly, he shouted the word "clear!"

The soldiers who were holding Airl released her. At that instant I saw Airl's body stiffen and shudder. This lasted for about 15 or 20 seconds. The machine operator turned a knob on the machine and Airl's body

slumped back into the chair. After a few seconds he turned the knob again and Airl's body stiffened as before. He repeated the same process several more times.

I sat in my chair, being held down all the while by the MPs. And I didn't understand what was going on. I was terrified and transfixed by what was happening! I couldn't believe it!

After a few minutes several other men wearing white lab coats entered the room. They briefly examined Airl who was now slumped listlessly in the chair. They mumbled a few words to each other. One of the men waved to the gallery window. A gurney was immediately rolled into the room by two attendants. These men lifted Airl's limp body onto the gurney, strapped her down across her chest and arms, and rolled it out of the room.

I was immediately escorted out of the interview room by the MPs and taken directly to my quarters, where I was locked in my room with the MPs remaining at guard outside the door.

After about half an hour there was a knock at the door to my quarters. When I opened it General Twining entered, together with the machine operator in the white lab coat. The General introduced the man to me as Dr. Wilcox. He asked me to accompany him and the doctor. We left the room, followed by the MPs. After several twists and turns through the complex we entered a small room where Airl had been wheeled on the gurney.

The General told me that Airl and The Domain were considered to be a very great military threat to the United States. Airl had been "immobilized" so that she could not depart and return to her base, as she said she would do in the interview. It would be a very grave risk to national security to allow Airl to report what she observed during her time at the base. So, it had been determined that decisive action was needed to prevent this.

The General asked me if I understood why this was necessary. I said that I did, although I most certainly did not agree that it was the least bit necessary and I certainly did not agree with the "surprise attack" on Airl and me in the interview room! However, I said nothing about this to the General because I was very afraid of what might happen to me and Airl if I protested.

Dr. Wilcox asked me to approach the gurney and stand next to Airl. Airl lay perfectly still and unmoving on the bed. I could not tell whether she was alive or dead. Several other men in white lab coats,

who I assumed were also doctors, stood on the opposite side of the bed. They had connected two pieces of monitoring equipment to Airl's head, arms and chest. One of these devices I recognized from my training as a surgical nurse as an EEG machine which is used to detect electrical activity in the brain. The other device was a normal hospital room vital signs monitor, which I knew would be useless since Airl did not have a biological body.

Dr. Wilcox explained to me that he had administered a series of "mild" electroshocks to Airl in an attempt to subdue her long enough to allow the military authorities time to evaluate the situation and determine what to do with Airl.

He asked me to attempt to communicate with Airl, telepathically.

I tried for several minutes but couldn't sense any communication from Airl. I couldn't even sense whether Airl was present in the body any longer!

"I think you must have killed her", I said to the doctor.

Dr. Wilcox told me that they would keep Airl under observation and that I would be asked to return later to try to establish communication with Airl again."

Chapter Fifteen

My Interrogation

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"The next morning I was escorted from my quarters, under the guard of four MPs, to the interview room. Airl's overstuffed chair had been removed from the room and replaced by a small desk and several office chairs. I was asked to sit down and wait to be interviewed. After a few minutes Dr. Wilcox came into the office together with another man wearing a plain business suit. The man introduced himself as John Reid.

Dr. Wilcox explained to me that Mr. Reid had been flown in from Chicago at the request of my superior officers to conduct a lie detector test on me! My surprise at this statement was so obvious, that Dr. Wilcox noticed that I was obviously taken aback, and insulted, at the insinuation that I had ever lied about anything!

Nonetheless, Mr. Reid began to set up his polygraph device on the desk next to my chair, while Dr. Wilcox continued to explain, in a calm voice, that the test was being administered for my own protection. Since all of the interviews with the alien had been conducted telepathically, and Airl had declined to read and attest that the typed transcripts were accurate, the truth and accuracy of the statements contained in the transcripts depended entirely on my personal word alone. There was no other reliable way to test the accuracy of the transcripts without submitting me to a battery of tests and psychological examinations to determine, in the opinion of "experts", meaning himself, whether the transcripts should be taken seriously, or not.

The tone of his voice said very clearly, "or dismissed as the delusional ranting of a mere woman!"

Mr. Reid proceeded to strap a rubber tube around my chest, as well as an ordinary blood-pressure cuff around my upper arm. He then placed electrodes on the fingers and surfaces of my hands. He explained that he would be very objective during the interview because he had been

thoroughly trained in scientific interrogation. This training was supposed to make his interrogation free from human error.

Mr. Reid explained to me that, in response to the questions he and Dr. Wilcox were going to ask me, that actual physiological changes would be transmitted through a small panel unit. The readings would then be tracked on moving graph paper, which he placed beside the machine on the desk. The parallel graphs on the paper would then be correlated and interpreted by Mr. Reid, with the "expert" assistance of Dr. Wilcox, to determine whether or not I was lying.

Both Mr. Reid and Dr. Wilcox asked me a series of innocuous questions to begin, which advanced into a more pointed interrogation about my interviews with Airl.

Here is what I remember about the questions:

"What is your name?"

"Matilda O'Donnell", I replied.

"What is your date of birth?"

"June 12th, 1924", I said.

"What is your age?"

"Twenty-three".

"Where were you born?"

"Los Angeles, California", I said.

(And so on, and so forth.)

"Are you able to communicate by telepathy?"

"No. I have never been able to do this with anyone except Airl." I said.

"Were any of the statements you made to the stenographer falsified?"

"No", I answered.

"Have you intentionally or unintentionally imagined or fabricated any of the communication you claimed to have had with the alien?"

"No, of course not", I said.

"Are you intentionally attempting to deceive anyone?"

"No."

"Are you attempting to obstruct this test?"

"No."

"What color are your eyes?"

"Blue".

"Are you a Catholic?"

"Yes."

"Would you tell the same stories to your parish priest in a Catholic church confessional that you told to the stenographer here at the base?"

"Yes."

"Are you trying to hide anything from us?"

"No. Nothing."

"Do you believe everything the alien communicated to you?"

"Yes."

"Do you consider yourself to be a gullible person?"

"No."

The questions continued in this manner for more than an hour. Finally, I was unhooked from the polygraph machine and allowed to return to my quarters, still under guard by the MPs.

Later in the afternoon I returned to the interview room. This time the desk was replaced by a hospital gurney. Dr. Wilcox was accompanied by a staff nurse this time. He asked me to lie down on the gurney. He said that he had been requested to ask me the same series of questions that I answered for the lie detector test.

This time, however, I would respond to the questions under the influence of a "truth serum", known as sodium pentothal. As a trained surgical nurse, I was familiar with this barbiturate drug as it was sometimes used as an anesthetic.

Dr. Wilcox asked me if I had any objection to submitting to such a test. I told him that I had nothing to hide. I cannot recall anything about this interview. I assumed that when I finished answering the questions I was escorted back to my room by the MPs, with their assistance this time, as I was too wobbly and woozy from the drug to navigate by myself. However, I had a very peaceful sleep that night.

Apparently neither of these interrogations yielded any suspicious results as I was not asked any more questions after that. Thankfully, I was left alone during the rest of my time at the base."

Chapter Sixteen

Airl Departs

(MATILDA O'DONNELL MACELROY PERSONAL NOTE)

"I remained at the base, mostly confined to my quarters, for another 3 weeks after Airl had been "incapacitated" by Dr. Wilcox. Once a day I was escorted to the room where Airl lay on the bed under continued surveillance by Dr. Wilcox, and others, I assume. Each time I went to the room, I was asked to try to communicate with Airl again. Each time there was no response. This saddened me a great deal. As the days continued I became increasing more certain and distressed that Airl was "dead", if that is the right word for it.

Every day, I re-read the transcripts of my interviews with Airl, searching for a clue that might remind me of something or help me in some way to re-establish communication with Airl. I still had the envelope in my possession with copies of the transcripts that Airl was asked to sign. To this day, I don't understand why no one ever asked me to return them. I suppose they forgot about the copy of the transcripts in all the excitement. I did not offer to return them. I kept them concealed under the mattress of my bed all the time I remained at the base, and have kept them with me ever since then. You will be the first person to see these transcripts.

Since Airl's body was not biological, the doctors could not detect whether the body was alive or dead unless it moved. Of course I knew that if Airl was not consciously animating the body as an IS-BE, the body would not move.

I explained this to Dr. Wilcox. I explained this to him several times. Each time he just gave me a patronizing sort of smile, patted my arm, and thanked me for trying again.

At the end of the third week I was told by Dr. Wilcox that my services would no longer be needed because it had been decided by the military to move Airl to a larger, more secure military medical facility that was better equipped to deal with the situation. He didn't say anything about where the facility was located.

That was the last time I saw Airl's doll body.

The following day I received written orders, signed by General Twining. The orders said that I had completed my service to the U.S. military and was officially discharged from further duty and that I would receive an honorable discharge and a generous military pension. I would be also be relocated by the military, and given a new identity with the appropriate documents.

Along with the orders I received a document that I was instructed to read and sign. It was an oath of secrecy. The language of the document was full of "legalese", but the point was very clearly made that I was to never, ever discuss anything whatsoever with anyone whatsoever about anything whatsoever that I has seen, heard or experienced during my service in the military -- under pain of death as an Act of Treason against the United States of America!

As it turned out, I was placed into a Federal government witness protection program, except that I would be protected from the government by the government. In other words, as long as I stayed quiet I could stay alive! The following morning I was placed aboard a small military transport plane and flown to a relocation destination. After being shuttled to several locations for short periods, I eventually I ended up in Glasgow, Montana near Fort Peck.

The night before I was scheduled to board the transport plane, as I lay in bed contemplating the whole affair and wondering what happened to Airl, and to me, I suddenly heard Airl's "voice". I sat bolt upright in my bed and turned on the light on the night stand! I looked around the room frantically for a few seconds. Then I realized that it was Airl, the IS-BE. Her body was not in the room with me, of course, and it didn't need to be.

She said "Hello!". The tone of her thought was plain and friendly. It was unmistakably Airl. I did not have the least doubt about that!

I thought, "Airl? Are you still here?" She answered that she was "here", but not in a body on Earth. She had returned to her post at The Domain base when the doctor and MPs attacked us in the interview room. She was pleased to perceive that I was well, and that I was going to be released unharmed.

I wondered how she escaped from them. I was worried that they might have injured Airl by the shock machine. Airl said that she was able to leave the body before the shock was administered and avoided the electric current running through the body. She wanted to let me know that she was safe and not to worry about her. I was very relieved, to say the least!

I asked Airl if I would ever see her again. Airl reassured me that we are both IS-BEs. We are not physical bodies. Now that she had located me in space and time we would always stay in communication. Airl wished me well and my communication with her ended for the moment."

Post Script from Mrs. MacElroy

EDITOR' NOTE: The following message was enclosed in a separate envelope marked "READ ME LAST", together with the original letter, the transcripts and the other notes of explanation I received in the envelope from Mrs. MacElroy. This is what the message said:

"The other documents in this envelope are the end of the story, as far as what happened back in 1947. However, several months after the government got me settled at my final relocation destination, I continued my communication with Airl on a regular basis.

It has been almost exactly 40 years since the crash at Roswell. Since then it has become obvious to me that I have been able to communicate telepathically with Airl for one reason: I am one of the 3,000 members of the Lost Battalion. At this time, all of the members of the Lost Battalion have been located on Earth as a result of The Domain Annunaki Mission and their use of the "Tree of Life" detection device.

Through my communication with Airl, I have recovered some of my memory of lives I've spent on Earth over the past 8,000 years. Most of these memories are not especially important compared to the long backtrack of events, but it has been a necessary stepping stone to regaining my awareness and ability as an IS-BE.

I can also remember some dim patches of my life in The Domain Expeditionary Force. I was a nurse there too. For the most part I've been a nurse over and over and over

again down through the ages. I stick with being a nurse because it is familiar to me. And, I enjoy the work of helping people, as well as members of the race of biological beings in The Domain whose bodies look more like insects than mammals, especially their hands. Even doll bodies need some repair once in awhile, too.

As I remember more about my past, I realize that the rest of my life is in the future. Eternity is not just in the past. Eternity is in the future. At this point I am still not able to fully return to The Domain. I am sentenced to eternal imprisonment, like all other IS-BEs in the living Hell called Earth, until we can disable the "Old Empire" force screens.

Because I won't keep my biological body much longer now, I am intensely aware that very soon I will be recycled through the amnesia process of the "Old Empire", and stuck back into another baby body to start all over again -- without any memory of what went before.

As you know, members of The Domain Expeditionary Force have been working to solve this problem for thousands of years. Airl says that even though The Domain has located all of the Lost Battalion officers and crew, the success of freeing them depends on the IS-BEs who are already on Earth. The Domain Central Command cannot authorize any personnel or resources, at this time, to conduct a "rescue mission" as this is not the primary mission of The Domain Expeditionary Force in this galaxy.

So, if IS-BEs on Earth are going to escape from this prison, it will have to be an "inside job", so to speak. The inmates will have to figure out how to get themselves out. Various methods of recovering the

memory and ability of IS-BEs have been developed over the past 10,000 years on Earth, but none have proven to be consistently effective so far.

Airl mentioned that the most significant breakthrough was made by Gautama Siddhartha about 2,500 years ago. However, the original teachings and techniques taught by The Buddha have been altered or lost over the millennia since then. The practical techniques of his philosophy were perverted into robotic religious rituals by priests as a self-serving instrument of control or slavery.

However, another major advance occurred recently. An acquaintance of The Commanding Officer of The Domain Expeditionary Force Space Station is an IS-BE who had once been an important engineer and officer in the "Old Empire" Space Fleet. He became an "untouchable" himself about 10,000 years ago and was sentenced to Earth for leading a mutiny against the oppressive regime of the "Old Empire". The engineer was trained in Advanced Scientific Improvisation Theory thousands of years ago. This man has applied his expertise to helping The Domain solve the apparently unsolvable problem of rescuing the members of the Lost Battalion, as well as the IS-BEs on Earth.

Careful observation and experimental analysis of the mechanics of memory in IS-BEs by he and his wife, who assisted him, led to the realization that IS-BEs can recover from amnesia and also regain lost abilities.

Together they discovered and developed effective methods that they used to rehabilitate their own memories. They eventually codified their methods so that others can safely be trained to apply them

to themselves and others, without detection by the "Old Empire" thought control operators.

Their research also revealed that IS-BEs can occupy and operate more than one body at the same time -- a fact that previously was thought to be uniquely limited to officers of The Domain.

One example of this fact is that the engineer, in a previous lifetime on Earth, was Suleiman The Magnificent. His assistant was a harem girl who rose up from slavery to become his wife and rule the Ottoman empire with him. Simultaneously, she inhabited another body and ruled her own empire as Queen Elizabeth. As the Queen of England, she never married, because she was already married to the Sultan of the Ottoman Empire!

In a later life he was incarnated as Cecil Rhodes. During his life as Rhodes she was, again, a princess, this time from Poland. As such, she pursued Rhodes unsuccessfully toward the end of his life. However, in their next incarnation they met again, were married, had a family, and again, worked together successfully all of their lives.

Several other notable examples of this phenomena were observed. For example, the process of refining steel was invented by the same IS-BE who inhabited two bodies simultaneously. One was named Kelly who lived in Kentucky, and the other was a man named Bessemer who lived in England. They both conceived the same process at the same time.

Another example is Alexander Graham Bell the inventor of the telephone, which was invented by several others at the same time, including Elisha Gray. The telephone was conceived concurrently in several locations around the world all at once. This was a

single IS-BE of such tremendous energy and ability that he was able to operate several bodies in several different locations while conducting complex research work!

Thanks to these revelations, The Domain has been able to return some IS-BEs of the Lost Battalion to active duty on a limited, part-time basis. For example, two young girls who occupy biological bodies on Earth are now, at the same time, working as active members of The Domain Expeditionary Force on the asteroid space station as operators of a communication switchboard. These operators relay messages between The Domain Expeditionary Force and The Domain Command Headquarters.

Recently, I, myself have been able to resume some of my own duties for The Domain Expeditionary Force while continuing to live on Earth. This is not an easy task however, and can only be done while my biological body is sleeping.

It makes me very, very happy to know that we may not have to stay on Earth forever! There is hope of escape, not just for the Lost Battalion, but for many other IS-BEs on Earth.

However, all IS-BEs could be helped to become more aware of the actual situation on Earth through the information in this envelope. This is why I sent these letters and transcripts to you. I want you to get these documents published. I want IS-BEs on Earth to have a chance to find out what is really happening on Earth.

Most people will not believe any of it, I'm sure. It seems too incredible. No "reasonable" person would ever believe a word of it. However, it only seems "incredible" to an IS-BE whose memory has been erased and replaced with false

information inside the electronically controlled illusion of a prison planet. We must not allow the apparent incredibility of our situation prevent us from confronting the reality of it.

Frankly, "reasons" have nothing to do with reality. There are no reasons. Things are what they are. If we don't face the facts of our situation, we're going to stay under the thumb of the "Old Empire" forever! The biggest weapon the "Old Empire" has left now is our ignorance of what they are doing to all the IS-BEs on Earth. Disbelief and secrecy are the most effective weapons they have!

The government agencies that classified the enclosed transcripts as "TOP SECRET" are run by IS-BEs who are nothing more than mindless automatons covertly ordered about through hypnotic commands given by the "Old Empire" prison operators. They are the unknowing slaves of unseen slave masters -- and all the more enslaved by their willingness to be slaves.

Most of the IS-BEs on Earth are good, honest, able beings: artists, managers, geniuses, free thinkers and revolutionaries who have harmed no one, really. They are no threat to anyone except the criminals who have imprisoned them.

They must find out about the "Old Empire" amnesia and hypnosis operation. They must remember their own past lives. The only way this will ever happen is to communicate, coordinate and fight back. We have to tell other people and they have to discuss it openly with each other. Communication is the only effective weapon against secrecy and oppression.

This is why I am asking you to tell this story. Please share these transcripts with as many people as you can. If the people of Earth are told what is really going on here, perhaps they will begin to remember who they are, and where they came from.

For now, we can begin our own release and rescue with words. We can be free again. We can be ourselves again. Perhaps I will meet you in person, with or without a body, somewhere in our Eternal Future.

Good Luck To All Of Us,

Matilda O'Donnell MacElroy

-- END OF MRS. MACELROY DOCUMENTS --

**Get more information about ALIEN INTERVIEW
or
contact The Editor at the following websites:**

<http://www.alieninterview.org>
<http://www.alieninterview.org/blog>

**Go to the website of the publisher to discover books
written by**

Lawrence R. Spencer:
<http://stores.lulu.com/pan>

The Oz Factors

Pan - God of The Woods

The Big Bleep

The Oracle of Pan

Vermeer: Portraits of A Lifetime