

Analysis of Dr. Michael Salla's GoodETxSG Q and A from May 12th 2015, And Data From DIA Insider | Insider Corey GoodETxSG

Friday, May 15, 2015

Quelle: <http://sitsshow.blogspot.de/2015/05/analysis-of-dr-michael-sallas-goodetxsg.html>

In the recent Q and A between Michael Salla and Corey Good there were several points raised that I wanted to offer some commentary on. I will post the portions of the Q&A that relate to my commentary.

For Part 1 of a May 20th round of Q and A click [here](#).

It appears that another insider who commented under the name of 'christopher' revealed other details about the Secret Space Programs on Earth. That portion is below the Q and A with Dr.Salla and Corey.

The full article can be found [here](#). Corey also left several comments on that post which I will list below the Q and A section.

Note: For clarity, I am hardly a guru, or consider myself as the arbiter of truth. I have simply spent time researching and contemplating the information I have found over the years, and there is still a great deal I do not know.

Q1. You have previously described the Solar Warden space program as largely responsible for maintaining security in the solar system. Why is the “Sphere Alliance” helping Solar Warden change the power structure on Earth which has been dominated by a Cabal/Illuminati running governments from behind the scene?

[Corey's Answer Part 1] The Sphere Alliance has been mostly focused on the energetic changes occurring in our local star cluster because of the area of the Galaxy they are entering. They have been using the many thousands of cloaked spheres that are equidistantly spread out across our Sol System and neighboring Sol Systems (Electrically Connected in the “Cosmic Web” and Natural Portal System) to buffer and diffuse incoming tsunami waves of highly charged energy that changed the vibratory state of space/time, energy and matter to cause it to raise to a higher state in the “Density Spectrum”. This energetic change has a direct effect on not only every planet and star in the region but also every life form below a certain vibratory level. This can cause extreme swings in the way beings behave. Lower Vibrational (or “Negative Beings”) will become more reactionary and their behavior towards their current polarity will be enhanced. Beings that are Higher Vibrational (or “Positive/Loving Beings”) will begin to have those qualities enhanced. Beings of both polarities will need some sort of guidance offered by beings that have been through this process so that they can make the decisions to continue to raise their vibrations to match the changing background energetic changes or chose to remain in their current state of lower vibration and self-destruct.

(I didn't intend on writing such an extensive analysis, but as I began writing many points of data wove together into the following, which will be used as a sort of reference for specific commentary on Corey's data).

The energetic 'web' that the Sphere Beings or Blue Avians are using to defuse the energy has been referred to by other researchers and is used to help ensure the maximum number of people or beings are able to receive the offer of evolution. Daniel from consciousness hugs, who specializes in Reciprocal Systems theory has stated that the use of various substances (GMO's and Chemtrail's) and electromagnetic systems on Earth (Wifi, electrical frequencies used to power electronics, etc) have greatly hindered the energetic shift. This process of energy uplift is a synchronization, allegorically represented by metronomes synchronizing which I described in a fair degree of detail [here](#).

The Law of One states that the shift from 3rd density to 4th density began in approximately 1936:

[40.10](#) Questioner: What, assuming that we are, our vibration— I am assuming this vibration started increasing about between twenty and thirty years ago. Is this correct?

Ra: I am Ra. The first harbingers of this were approximately forty-five of your years ago, [1981-45= 1936] the energies vibrating more intensely through the forty year period preceding the final movement of vibratory matter, shall we say, through the quantum leap, as you would call it. [calculation courtesy of David Wilcock [Source](#)]

This suggests that the shift is much more gradual than many have previously stated, and that our mental pattern is the biggest factor for determining our evolution. Dan Winter has a device called the heart tuner which can measure the physiological effect of one's mental patterns on their body. Within the awakening population I have observed a great degree of confusion as to what the nature of mind is and it's role in our personal evolution which I will try and explain here.

Synchronization Mind by Way of the Body and Spirit

Consider the three aspects of our beingness, mind body and spirit. The Body is a community of 2nd density life which has organized itself into a vehicle for 3rd density beings to indwell and evolve. The Spirit is the higher self aspect which is beyond space and time, a part of us that can be thought of as holographic, meaning it does not change. *What aspect of ourselves has the greatest degree of influence, as a result of our choices? What part of us undergoes the greatest degree of change from birth to death?* - It is our minds, which is simply the part of us that has awareness, and organizes the things observed into meanings. These meanings can reflect true spiritual values, but not automatically, we can choose to value what we want and explore them accordingly. In this sense there are 2 general classifications for values, egocentric values which limit our growth and spiritual values which enhance our growth. Karma can be thought of as the universal correcting mechanism for revealing our choice not to grow, and as such provides 'resistance' for us in our personal experiences.

Note about Mind, Heart and Emotion - The definition of mind which we are using, and is described in the Law of One and many spiritual works is different than that of various spiritual teachers which describe the mind as only uncontrollable thoughts or mind chatter. It is very important to acknowledge how we define terms because it literally affects how our thoughts are organized which affects evolution. Therefore, the definition of mind we are using is anything we become aware of, essentially it is consciousness in motion. Emotion is the energy charge, either negative or positive of something we have become aware of, as it relates to our choices about it; either fear

or love - acceptance or denial.

The experience *Disgust* is an excellent example of this. Often as children we find vegetables disgusting, which is simply a choice to deny the experience we are having at a deep level. This choice is dynamic, meaning it is like a moving thing, and the next time we encounter the object which we defined as 'disgusting' it will reflect back to us our previous choices; the law of one describes this as inertia. Inertia is simply the tendency of things in motion to stay in motion until another force acts upon it. Using our disgusting vegetable example, when we accept the experience of eating the vegetable (loving choice), we allow ourselves to develop an appreciation of it and transmute the previous choice of non-growth.

Therefore in this definition of mind, emotions are part of the mental aspect of consciousness and the heart is the part of us that is providing a compass or guide so that we can make a new choice. Much like when we feel pain from touching a hot plate, it allows us to make a new choice, to pull our hand away from the hot object.

Evolution of Mind

Within [hermetic philosophy](#) and various other spiritual works, including the Law of One, it is stated that the universe is a mental construct, we are 'dreamers in the dream of the all' or aspects of the creator in the "illusion". Since the physical laws of the universe are a reflection of the spiritual we can understand this mechanism of personal evolution as a tension differential. For example, if we look at the way heat is transferred from one object to another, it is a synchronization process. A pot sitting atop a hot kitchen stove is at a certain temperature which is less than the heating coil or flame underneath it; a heat differential. Over a period of time the two systems of motion (the objects in the system) equalize to produce a final product; a pot which has the *same* temperature as the stove.

The Body and Spirit are the 2 things which facilitate the synchronization of mind. For clarity the heart is an aspect of mind as well, since everything is one or in unity, the new age belief that the mind must be abandoned for the heart is a misconception. The body does undergo changes, but this is a co-creative process, meaning we as individuals or personalities work with the body from the moment of conception, using it as a receiver for sensation and information, which is funneled through the central nervous system into the brain, and then through the pineal gland into the super-material region of mind. The spirit or higher self is fixed or unchanging, it exists beyond space and time and is in the region of eternity.

Taking all this into account, for us in 3rd density, the body allows us to explore desires, sensations and experiences which flow into the mind and are organized into meanings. We experience life in the 'real world' which is governed by Natural Law and appears to be 'deterministic' - no matter how hard we try to force our will on to the world it won't change the laws of nature. But we can understand the laws of nature and work with them to achieve our desires.

The reason why the Sphere Beings or Blue Avians are helping to diffuse this energy is because the minds of humanity as a whole are greatly out of sync with the energies being offered for evolution. The Cabal knows enough about this process to focus a great deal of energy on keeping us locked in static and fixed belief systems

which hinder the growth of mind. They employ **mass mind control** at nearly every level in addition to disrupting the body itself. Food is heavily manipulated to create disturbances in the body (disease) which makes us feel like victims. Defining our experience as such creates an inertia of non-growth; instead of recognizing that our bodies are sick from the foods we eat we think it is random, and never seek to know the truth, which creates a limiting belief system and mental stagnation.

Dan Winter again is an excellent resource for the physiological effects of living life on earth, which greatly limits our bodies and as such our mental evolution. See this [video](#) for a very detailed explanation of this. The lack of electromagnetic connection to the earth, wearing rubber shoes and dwelling in harmonically dissonant electrically insulated environments (the actual electricity running in the walls) has the effect of desynchronizing our bodies to the environment they are entrained (connected) to. In addition the geometry of buildings (90 degree angles) creates EM dissonance patterns which actually de-organize the EM field vs organizing them. This creates a separation consciousness within, which as we learned above hinders the mind's ability to grow (synchronize), and in turn means a larger differential.

All these systems work to limit soul expression and discovery, locking us into a type of pandemic post traumatic stress syndrome, hindering the ability of DNA to become self-organized. DNA changes its shape as a result of emotional charge, which we previously defined as a totality expression or charge of our collective mental patterns. In other words, when we define most of our experience as 'bad' and create a victim mindset, this is experienced as so called 'negative emotions' which in turn create a DNA geometry of separation, and prevent the synchronization process offered by the 4th density energy streaming in.

David Wilcock [often mentions Padmasambhava](#) and hundreds of cases of 'ascension' by Buddhist monks. Given the discussion above we now have a scientific basis to understand how their practice works. It is a mental alchemy or tuning to the universe itself using symbols, chants and meditation. Because human nature is programmable, our choices and definitions of experience literally affect our emotional signature, which affects the physical reality around us. Emotions have a biological component, and an energetic or electromagnetic component. The monks' process uses a method of thought form transmutation, whereby they systematically reprogram their mental definitions to include more of reality as a whole within. Because the unconscious aspect of mind 'sees all', we can reorganize the programs to reflect more of reality as a whole, which is a synchronization process. Eventually there is a critical mass reached and with an act of will they can complete the synchronization process finally ascending from this plane of existence.

What this means is that the normal process of mental evolution has been greatly hindered by our choice to remain ignorant and accept the control offered by the Cabal. As a result, the energy streaming in must be attenuated (down stepped in intensity) for humanity's level of mental evolution as a whole. If they did not assist us in this process the energy would be so great most of humanity would essentially go insane. When we experience high intensity sensations, and have no logical or rational process for making sense of them (knowledge), it creates a traumatic pattern within, which causes disassociation; a type of mental quarantine.

An excellent example of this are psychedelic experiences. Those who can find a way

to make sense of the experience will often be greatly empowered, and [studies](#) have shown the beneficial effects of these experiences. Conversely, those who cannot make sense of it, will be deeply traumatized and dissociated; Syd Barrett from Pink Floyd is a case study of this phenomenon.

Chemtrails are another part of this mental stagnation program pushed by the Cabal, as they literally disrupt the coherent energy streaming in from the Sun, which per the Law of One quote above has been increasing in intensity since 1936.

In other words this is the perfect way for the Blue Avians, or the brothers and sisters of sorrow, who are [morally culpable](#) for what has happened on earth, to 'heal their karma' while also offering help to us in a service to others modality. This is a plan of great wisdom as it does not rob us of our own paths of personal evolution; a 'win win scenario'. In one comment on Dr. Salla's post [on our blog](#), one person was wondering why they didn't come and help us sooner; a type of cosmic rescue. At a fundamental level the [Cabal's power is maintained by our acquiescence](#), and as such if we fail to take the corrective action to stop the madness, we won't have grown as a result, and ascension would be impossible.

As such the Blue Avians will provide a 'mercy dispensation' diffusing the energies and slowly increasing them in addition to forcing the Cabal to disclose the truth, and create enough 'pain' in society (implosion of the financial system) to help break the inertia of past choice which much of humanity is presently stuck in.

Now that I have provided a some of the scientific evidence for what Corey is discussing, I will offer some commentary on other portions of this update.

[Corey's Answer Part 2] The Sphere Alliance happened to choose the SSP Alliance (That was not just the Solar Warden Group) because they had made a conscious decision to bring the end of the control and slavery of Earth Humans by "Trickster Gods" who were custodian aliens and their worshipers/followers whom we have lumped under an umbrella name such as "The Cabal"/"Illuminati". The SSP Alliance had decided that it was time to give every Human on the planet access to their full and true history, suppressed technologies that would lengthen and enhance their lives as well as collapse the world Financial Debt Slave Systems (AKA Babylonian Money Magic Slave System). This put the SSP Alliance in a greater percentage "Service To Others" category than any other group in our Sol System that was made up of Earth Humans fighting for the freedom of Earth Humans. They definitely had their drawbacks being warriors who were looking to use violence to obtain the desired freedom. The Sphere Alliance is a nonviolent group and there has been quite a lot of adjustments for the SSP Alliance to make (as well as some mistakes) in the process of developing a workable partnership with a group of 6th through 9th Density Beings that have a completely different way of doing things.

Corey mentions that the Blue Avians chose Solar Warden and other groups because *"they had made a conscious decision to bring the end of the control and slavery of Earth."* This simple choice was the stopping of past inertia or *forgiveness* healing karma, and was all that was needed to provide a venue for their assistance. The work is far from complete, but now the path of growth has been chosen. It is in contrast to a victim mind set which does not conceive of any personal action being taken to end the thing they feel victimized about. This is a choice of bravery as well, swinging the pendulum from fear and isolation to personal empowerment and co-creation.

Hence Corey's further statement: *"The SSP Alliance had decided that it was time to give every Human on the planet access to their full and true history, suppressed technologies that would lengthen and enhance their lives as well as collapse the world Financial Debt Slave Systems (AKA Babylonian Money Magic Slave System). This put the SSP Alliance in a greater percentage "Service To Others" category than any other group in our Sol System that was made up of Earth Humans fighting for the freedom of Earth Humans."*

Freedom in a general sense could have been gained by a violent revolution, by eye for an eye morality or mob rule. But this manner of action defines the Cabal as inherently evil or the enemy which 'must be purged.' In truth there are no inherently evil people, but there are incomplete and erroneous ideas accepted and acted upon by humanity. In this sense the cabal have been led astray by a type of thought program, which has been pushed on to generations of Illuminati family members, and while they are definitely morally culpable for their actions, as a whole people we create further division and limitation by having a violent revolution. Forgiveness is the key, as is mentioned so often in the Law of One. Why? because it facilitates mental evolution and growth.

Q2. Please describe some of the advanced technology given to Solar Warden to offset the prior technological advantage held by the Cabal/Illuminati forces on Earth opposed to full disclosure?

The Sphere Alliance has setup 2 "Energy Barriers" that cannot be penetrated by any beings or technology (be they 3/4D or 4/5D beings). One is the "Outer Barrier" which completely closes off the entire Sol System (including Gate/Portal travel) from travel into or out of the system. The other is a "Barrier" that surrounds the Earth. It keeps every Being and Craft/Technology that was either On Earth or in Near Earth Orbit from leaving a certain distance from the Planet. There are active Gates/Portals that allow travel between Planets within the Sol System. However those Portals are affected by these "Energetic Tsunami Waves" at times and regular travel is ill advised and can be dangerous. The technology provided directly to the SSP Alliance has ALL been of a defensive nature. It allows the Alliance to disrupt weapons systems, cloaking systems and highly shield vessels and locations from various types of high energy beam and torsion field weapons (torsion weapons that rip apart buildings or craft by twisting the space/time fabric that the structure exists in at the moment causing the targeted structure to rip apart etc...)

Further commentary by Corey on Dr. Michael Salla's post:

In Question 2 I meant to say the SSP Alliance has only been provided technology of a "Defensive" Nature. Not Offensive.

TY,
Corey/GoodETxSG

In order to understand why 'negative ET's' and lower density craft cannot penetrate these barriers I theorize that we would need to discuss the dynamics of time-space, as described by Reciprocal Systems Theory. For a more detailed explanation of that physics see the write up in the article [Precognition Explained: Science Shows How Our Body Reacts To Events Up To 10 Seconds Before They Happen.](#)

The 4th and 5th density are the transitional densities trending more towards time-space energy states. Our 3rd density reality is mostly a space-time energy with the mind operating in time-space; see the post [Secret Space Program, ET's, Time](#)

[Travel, Off World Civilizations, Memory Wiping | Part 1 Michael Salla Q and A with Insider GoodETxSG Corey](#) for more on this.

What this means is that energy patterns in higher densities can *override* lower density structures like space craft, what Dan Winter calls 'heavy metal' technology. These energy barriers can most likely be detected by SSP and Dark Fleet groups (negative ET's) who can choose to acknowledge their superior status and not interfere. But if they do interfere their energy of aggression is reflected back onto them. Within a Natural Law understanding this essentially reflects their dishonorable actions back on to them, and any destructive effects are the 'karma' of their own choices. David Wilcock [mentioned](#) that [Pine Gap](#) is a particle beam weapon facility that attempted to destroy a Blue Avian Sphere. The energy from this weapon was reflected back to the installation and it was allegedly destroyed killing everyone inside. It may seem like this is an aggressive action on the part of these so called highly evolved beings, but within the Natural Law framework discussed above is actually a perfect way of offering growth in the form of karma.

Q4. Please describe how Solar Warden uses metal expanding technology given to it by the Sphere Alliance to disable more advanced weapons systems controlled by the Cabal/Illuminati on Earth?

This technology is actually an older tech that was developed by "US" some time ago. It causes some metals to expand and magnetize making the needed moving parts not capable of moving. This works well against kinetic energy weapons like firearms and missiles. It can also cause malfunctions in conventional aircraft and have other practical uses. This has been around for quite some time but has not been used so widely to prevent assassinations and certain attacks until the Alliance started doing so when they were urged more and more to find nonviolent ways to achieve the results they used to achieve through other means by the Sphere Alliance.

This is one more example of wisdom in action. The Blue Avians want to stop the violence, now that the SSP groups have chose to serve others, but cannot rob the violent groups of their karma. Again the 'harm' incurred upon someone who takes aggressive action is self harm, and from a spiritual perspective offers growth. Even if someone dies as a result of the experience, in between lives they can grow profoundly, which is [described in detail](#) within the Law of One.

Q5. Russia's President Putin is allegedly aligned with and supported by the Solar Warden/Sphere Alliance, why is Putin and the Russian Federation more supportive of full disclosure?

Putin and other elements of the "Earth Based Alliance" that make up the BRICS Alliance among others that dove tail together are all working for the common goal of defeating the "Satanic/Luciferian Cabal" that is now in control of the majority of the world and responsible for not only amazing deceptions of his and other countries populations but also some of the most horrific Crimes Against Humanity that have ever taken place in known history. There are many of these crimes that have become more and more known through recent disclosures behind the scenes. This has only caused these groups and people to want to bring down these Secret Earth Government Syndicates now more than ever. Unfortunately some of the "Earth Based Alliance" wants to put into place another Financial Debt Slave System to replace the old one. This is going to be something that is heavily negotiated in the near future. The "East" has stated that "The West has had its 100 years, now the East deserves its 100 years". This is referring to the giant financial Ponzi Scheme set in place by the Federal Reserve System.

Corey mentions that the Alliance, or the 'good guys' are not a totally unified group. Essentially various groups have realized that the madness needs to end, and have their own level of knowledge and wisdom available to achieve that end. A good example of this are people just becoming aware of the Cabal and Illuminati groups, who usually want to 'string up the bad guys' as a way of solving the problem. The core factor behind why the Cabal has maintained its power is humanity's ignorance as a whole. As such we must address the cause, and not the symptom. The symptom of ignorance is slavery, the cure is knowledge and developing wisdom. Mark Passio discusses this extensively in his work.

Absolutely Not (and these "Elite Groups" are enraged by not being recognized by the Sphere Alliance). The Blue Avians/Sphere Alliance refuses to directly meet with any "Cabal" linked persons or groups. They will not meet directly with the Illuminati. This is why they have had "Representatives" or "Delegates" attend various Federation meetings for them as well as meet with various "Comities" that represent these Secret Earth Government Syndicates.

I think the reason why the Blue Avians refuse to meet directly with the Cabal is that they have not made the choice to be service to others and end the slavery on earth. The Cabal is interested in self preservation it would seem, and to that end, they are not 'seeking' which the Law of One describes as being essential for making contact with various groups; in this case the Blue Avians and the Cabal meeting.

Within Natural Law, and by extension Trust Law, there must be full transparency and disclosure in order for negotiations to take place; Equity or Contract Law. Since the Cabal does not have a genuine intention, there is no trust. The Blue Avians are deeply aware of these realities and as such can not abrogate the Cabal's free will choice to remain egocentric or service to self. Additionally, they choose to work with humans who have made the choice to be open, the SSP groups who have defected and as such provide a pathway for karmic correction. They cannot force the Cabal to 'switch sides' but they can work with others and by proxy offer the choice to defect.

Q11. Why did the ICC decide to ally itself with Solar Warden and the Sphere Alliance, rather than continue to work with the Cabal/Illuminati who are generally thought to own and exercise great power over major corporations?

The ICC has not joined the SSP Alliance. Only some "Cells" or "Groups" have broken away and defected to the SSP Alliance in recent months. This has been a blessing and a curse. This ended up causing some major ethical struggles inside the Alliance as well as 2 "Atrocities" that were very upsetting to many. It involved 2 attacks based on actionable intelligence provided by some defectors and ended up having a very high rate of collateral damage of innocent lives. This caught up to the SSP Alliance recently karma wise and ended up in the attack on some of the Alliance Personnel involved in the "Atrocities". This was very recent and apart of this past weekend's meetings.

Here Corey further underscores the non black and white nature of the groups working either under the banner of the Cabal or the Alliance. I do not know the exact nature of contact between the Blue Avians and the Alliance, but given the extreme care for free will that Ra employs in the Law of One, I posit that their contact is much less executive and more advisory.

By that I mean, instead of the Blue Avians giving orders to the Alliance who then carries it out, as if they have some type of 'fool proof plan' for earth's liberation, they work with the human groups who have flipped sides, and must allow for these groups

to gain wisdom on their own. Wisdom is knowledge experienced and as such the risk of error and misstep is always present. I think this also explains why the 'big red freedom button' hasn't been pressed. The dynamics occurring behind the scenes are much less black and white than some would like to think in the awakening community. And this explains why things haven't progressed as quickly as some would like.

Q13. Previously, you have described five secret space programs, two of which mainly operate outside of our solar system – a NATO Type SSP and a Dark Fleet. Are these latter two still subject to a solar system wide quarantine by the Sphere Alliance from returning to our solar system?

Yes, there have been several petitions for the NATO Type SSP Group to return as well as to allow some innocent Alien/ET Groups who were here on peaceful scientific missions to leave. All requests have been denied and the Outer Barrier will be maintained until after the “Event” and everyone has answered for their parts in what has gone on in the Sol System over the last however many thousands of years that they have decided (Grand Cycle etc...)

It may seem this denial to gain re entry is arbitrarily harsh on the part of the Blue Avians, but I suspect that this is also offering healing and growth to these individuals trapped outside the solar system. The "event" mentioned by Corey is most likely the Trial and Disclosure. This will provide these groups an opportunity to forgive and correct their own Karma, and will presumably be allowed to enter the solar system for the energetic shift of the Sun and solar system shortly after Disclosure.

Q14. In an April conference presentation in San Francisco, David Wilcock described a timetable with 2017 as the year by which full disclosure is going to happen. What can you tell us about any timetable the Sphere Alliance/Solar Warden has to disclose the truth to the world public?

I have not seen this timetable or date anywhere or been given it in any briefings personally. There were multiple “Time Windows” that were put forth that were all listed between the 2018 – 2023 time frame in various programs. However this was prior to the Sphere Alliance and many other things that seem to be pushing the time frame forward. It is getting more and more difficult for them to maintain this illusion that we live in down on the planet with all of the energetic changes and changes in the mass consciousness. I think putting out a date is a bad idea myself. But it could very well be 2017, as fast as things are moving it could very well be 2015/2016 as well. The Sphere Beings have put it all on us and when we decide to wake up and expand our consciousness to the point to where we realize its co-creative power. Once we do we can make things happen on our own timetable.

Given the mechanics of mental entrainment and synchronization we discussed above, it makes sense that there are no 'hard and fast' dates for the energetic shift. The Blue Avians are most likely here to attenuate the energies for maximum 'harvest' or evolution on the part of humanity. As such our choices and actions are the essential component behind all of this, hence their constant advice to ['raise our vibrations.'](#)

COBRA's work also alludes to this, wherein he describes 'windows of opportunity' where humanity can make great changes in consciousness and activation. The point is that there is no 'time clock' for ascension. WE ARE AN ESSENTIAL PART OF THIS AWAKENING. Within Natural Law, we can not be forced to ascend, but by choosing not to grow, we can disassociate from the reality around us that is making the choice to ascend. Death of the body vehicle is in this sense a personal choice to

dissociate, in some cases (not all, by any means). Many of the health problems on Earth are largely a result of our poor choices and failure to gain knowledge of how our bodies and the environment work together. Granted the Cabal is hardly blameless, but this is an example of our choice to ignore creating karma which is experienced as Death, and most likely is reflected on in between lives during the reincarnation process, providing an experience for learning and growth.

Q16. Is there currently a disclosure race happening between the Cabal/Illuminati and the Solar Warden/Sphere Alliance in terms of how much information should be released and how this frames key issues?

Yes, When FULL Disclosure occurs it will also come with the disclosure of massive crimes against humanity that will send the bulk of society into shock for some time. The fact that there are aliens will not be as disruptive or shocking as what all the "Elites" have done in secret during the time they were hiding the existence of aliens and most of all the high technology that would have ended the financial system decades ago.

IF the "CABAL/ILLUMINATI" can control the Disclosure they can also control the narrative and spin of disclosure they think to make themselves come out looking better in the end. They had planned on being off planet when all this info broke. Now that they are stuck here with everyone else they are all turning on each other and spinning and cutting deals as fast as they can. They know what the population will call for if there is full and unfettered disclosure of our true history along with the release of suppressed technologies and the existence of alien life.

They MUST do everything they can to control the narrative and manner that this information is disclosed. This is a much more complicated situation than most realize. Complete disclosure is going to leave many of the world's population calling for "heads to roll".

In my own research, there are many things discovered which have deeply affected me. Despite all my work I can tend to be an emotional wreck with some of the more 'horrific' aspects of what has happened on Earth. Despite this I am constantly being reminded that all of this serves us on our personal growth. From our perspective it seems unnecessarily cruel and causes us to doubt the highly loving nature of existence as a whole. I plan on releasing some very intense data in the future, which I have held back on disclosing, because I did not want to turn people away from the truth. But I feel the more data that is revealed before the full disclosure the easier it will be to reconcile and make sense of it. Our choice to bravely seek the truth and allow it to grow within us, helps raise our vibrations and speeds up the process of energetic activation.

Q17. Do you think that the 2016 President Elections might be a forum by which disclosure happens through individuals such as John Podesta and Hillary Clinton how have been involved in prior disclosure events by the Clinton and Obama administrations?

NO, No political races or outcomes will lead to any type of disclosure.

I do not know Corey's reasoning for so vehemently stating that political races will not lead to any type of disclosure, but I do want to clarify that governments the world over are illegitimate deceptive frauds, which have duped the people into participating in their 'elections.'

Essentially there are 2 types of governments, de jure and de facto. De jure governments are founded on honesty and truth, but rarely has any such governing

body been allowed to operate on Earth. Some of the Native American nations, prior to the invasion of the Europeans, were a good example of de jure government. De facto government is a criminal or occupying force which slowly gains the consent of the people to be governed, usually employing deception, coercion and manipulation. The UNITED STATES OF AMERICA Inc. has been a de facto body since at least the mid 1800's. Remembering the 'tree of law' described above, these governing bodies are in breach of trust on a massive scale, and as such voting for these bogus and fraudulent leaders is [a vote to keep the cabal in power](#). For more on this see Judge Anna's articles [here](#).

Q18. Is Pope Francis playing a strong behind the scenes role in disclosing the truth about extraterrestrial life? Is he involved in any capacity with the current meetings with Blue Avians?

The Vatican is lumped in with the Secret Earth Governments and are not being recognized or permitted audiences with the Sphere Beings. They have been rotating in as Delegates in the Human-like ET Federation that has been mentioned.

Q19. It has been claimed that President Obama cannot take any action in revealing the truth about extraterrestrial life, until the Vatican has done so. Is the planned meeting between President Obama and Pope Francis on September 23 significant for extraterrestrial disclosure?

They may decide as a part of the process of doing a controlled disclosure to control the narrative to allow the Vatican to release some information. I am very doubtful. There are many scandals of so many groups that they are trying to keep in Pandora's Box when they crack it open to allow the disclosure of "Alien Life" to be known. They may very well be deciding how exactly they are going to control the narrative and how to let out information about alien life and suppressed technology without letting out the full information about their crimes and scandals. That would be a difficult meeting and problem to try to figure out on their end.

We have been covering the activities of the Pope for some time on this blog, and it would appear some efforts are being made. Some have claimed that Pope Francis is a walk-in or working for the light force; for more on this see the post [Vatican to Recognize Palestinian State in New Treaty](#). Corey's response suggest that this group is probably trying to spin disclosure in their favor and create a 'soft slavery system,' as such has not made the complete choice to service others like the SSP Alliance groups did. Despite this possibility, I want to further underscore that everyone is on their on path back to source, and we should not fall into a mind set of revenge or black and white belief systems of good and bad.

Q20. In your most recent update, you say that you met with Blue Avian/Sphere Alliance extraterrestrials over the weekend of May 9-10, can you describe who else attended this meeting and where it was held?

It was just myself and the Blue Avian named "Tear-Eir". It was a "One on One" meeting to discuss some of the recent issues with the SSP Alliance, some of the recent Energetic Tsunami Waves and their effects on the population as well as some upcoming meetings that I am going to be asked to attend. [[More info here](#)] [I offered commentary on that update [here](#).]

Thank you for the questions. I am no longer doing postings or questions and answers on The One Truth Forum (TOT).

To have a more controlled and civil environment we are now going to be doing ALL

“Questions & Answers” previously done in “Internet Forums” on the Sphere Being Alliance Web Site.

We will also be doing all future updates, articles, disclosures and data releases on the same web site. We are also configuring a “News Letter” for anyone who would like to sign up to be notified of updates. If not already, you should be able to register for news letters on the Home Page shortly.

Things have moved to a whole new level

With the upcoming release of Articles by Researchers I Respect and Trust enough to engage with, Video Interviews to be released FREE on YouTube (Along with a Free E-book), Discussion of a Disclosure Series on GaiamTV.com with David Wilcock, and planned “Skype” Interviews with Researchers as well as well-known Online Web Show Hosts creating a News Letter to keep people informed seemed to be an important and natural next step.

The Current Sites that I have are;

Sphere Being Alliance (Twitter)

<https://twitter.com/blueavians>

Sphere Being Alliance (YouTube)

https://www.youtube.com/channel/UCa5Lacw0dS1fgSb9_kkVVIg

Sphere Being Alliance (Blog)

<http://goodetxsg-secretspaceprogram.blogspot.com/>

Sphere Being Alliance (Home Page)

<http://spherebeingalliance.com/>

To continue the “Q & A” process go to the following part (FAQ) of the Sphere Being Alliance Home Page and click “Ask A Question”. Type in your question in the field and click “Submit”. I am happy to answer all of your reader’s direct questions here at this location. I look forward to providing them more information and answering their questions.

<http://spherebeingalliance.com/faqs>

Further response by Corey from other commenters on Dr. Michael Salla's post:

Christopher:

I was with the [DIA](#) a few short years [The Defense Intelligence Agency (DIA) is the main foreign military espionage organization of the United States, operating under the jurisdiction of Department of Defense (DoD)].

Access is limited to working partners and cross reference programs, projects, and activity. The Navy Space Operations Group has a program that people mistakenly call Solar Warden. Not called solar warden. 1996 they had different space planes, heavy lift rockets, at least one military space shuttle (not Nasa but looked like the Soviet only shuttle, Soviet copied not NASA space Shuttles but the Military Space shuttles why it looks different and larger greater pay load) there was a space station

up there with black screening camo all over [it] with little lights looking like stars. They had inter space shuttles that stayed in orbit. All I knew [had knowledge and experience of due to my involvement] was inter orbit ops, no moon ops and no interplanetary ops. Nothing exotic. No disks, no aliens, nothing like that.

As far as moon missions there was a follow up program to the moon, after the apollo 17. It was not called apollo 18,19 nor 20. It was called a totally different name, NASA did the mission control work along with military. How many missions i never knew. There were packages instruments placed on the moon. Dark side or back side landings and a telescope system moon space telescope . There were radar and signal arrays placed on the moon. This kept going to the 1980's. If they continued or made a base i have no knowledge [of it]. Space planes were never canceled they kept working and making new models. Different sizes and capabilities. This program put more people in orbit then nasa. As far as any large ships no [I] knowledge of.

Air Force had a much smaller program named after our sun. It was called SOL for the name of sun, they were not a partner agency so i have no knowledge of at all. I dont know what they had. No other space programs or breakaway civilizations existed [as far as I know]; no one else had the program. Russians partnered up a bit, but to what extent [I have] no idea. This is all fact, but no one spoke of aliens or ufo's ever.

Not saying they don't exist, just no knowledge [of it] at all. Space weapons yes many exotic, yes very very scary. In the 1970 both sides had satellites armed with nukes hundreds, [but] they would degrade and burn up. They stopped that but 10 years a scary program. Maybe [this is] why we have so many cancers [on earth]. Dont know about true anti gravity but there were gravity augmenting , gravity assist and gravity buffer. Of course there were exotic propulsion but had no knowledge of any gravity crafts as ufo are rumored to be ['true' anti gravity].

The NSA and space complex had many many space probes and landers, more advanced and many more than the NASA probes. The data points and results or findings of these probes are classified. Most of the data is nothing new but classified to protect the programs. We have guard dog satellites that orbit in earth's solar orbit ahead [of earth] and behind [it]. I think 6. They orbit earth's exact track around the sun I assume they look for debris rocks comets. I don't know much about those. I know that the voyager probes are not the furthest out [probes humanity sent out into space]. They have very very fast propulsion and probes [that] are way out of [the] solar system. Again [I] only know about not any data. The so called exoplanets that NASA is going crazy for these days have been found by the space group and NSA, by their signal intel tech and space satellites years ago. Now for some reason they hand those coordinates to the 'Wise [people]' in NASA, and wow they just happen to find these [same exoplanets].

[I think] this is hopeful though, [for] may be some future disclosure. Ok no time travel programs that I knew of. No psychic training contactee crap. These people [NASA] are dis info, and beware [these] guys [are] liar. Watch out for those who say and answer everything. I know very little and no one knows all. If they say I don't know to some questions then that's credible.

Ok now to a few intel rumors. I heard.

1. If there [are] others on planets we know [of] and some of them are human, like us.
2. There was a flyby mission of venus orbit and probe landers returned,

3. [The] Fly by mission and 6 days orbit on mars returned [as well]. These are rumors I heard, [and] thought [them] to be true, well within [the SSP] capabilities. Never heard of a Mars landing or base. We do not work with contactees or psychics. I never saw a ufo or alien and [I] never knew anything about them; we didn't discuss that either. That is all I know from [being] a DIA agent, around the 1990's time. All [I shared is] 100 percent fact. I knew [only] a little back then, so more could have gone on. Also I have no knowledge [of SSP activities] since [the] early 2000 so [the] last 15 years. So this guy [Corey] is bs. I dont know of dis info groups but he could be or a nut. Or given false info. I would have run across this so none of that is true at all.

I find it interesting that Christopher calls Corey a 'nut' and that all his information is 'bs.' The actual data he offers doesn't seem to conflict with Corey's data overtly. Further, there is a great deal of 'need to know' in these groups [click [here](#) for the narrative by David Wilcock covering this] and his lack of knowledge of the SSP's is hardly proof that they do not exist. This is a good example of poor critical thinking skills and inaccurate discernment processing. This is partially due to the sense of identity wrapped up in the idea 'our group was the highest' a sort of insiders club elitism which helps further entrench the programming offered by the Cabal.

Corey's response to Christopher:

This is the typical knowledge that was shared by the Airforce Space Command as well. These guys were told that they were at the top of the classification pyramid and that everything in space was "Ours" and that there were no aliens or other space programs.

They tracked some amazing things with Space Fence, and they were all told this is "Our Stuff". They not only believed it then but even after leaving the service 30 years later they would be willing to get into a fist fight with anyone who said otherwise [[Hence Christopher's response above](#)].

There are so many higher levels above the president and civilian intelligence services of compartmentalization that these lowest groups have no idea exist. They have been told they were at the top of the "Need to Know" chain and they believed it. Therefore anything that is beyond that scope is complete "B.S."... Some of these people that were later brought into the Alliance and meetings at the LOC had red faces and wider eyes than the civilians who were picked up and delivered to the meetings having never seen any classified technology before. That was an interesting thing to see. When in the meetings you would think they would have the most questions, they ended up sitting back observing and being the quietest people in the conference room.

No matter how high you think you are on the Intel Totem Pole, there is always many levels higher than yourself. The compartmentalization has almost no end. **I honestly wish** the above and all of the other information was a made up/sci-fi story... It would mean that all of the humans traded off world for technology by the ICC/Cabal never left the Earth and all of those that are prisoners/slaves in these SSP's do not exist. It would mean that all of the atrocities and deaths that have occurred never happened... Yet they have. And at some point all of us will finally be told about it and all of those responsible for these actions will have to pay for them.

This could not go on in the shadows for ever,

Corey/GoodETxSG

I'll offer that part of the Cabal's compartmentalization program is to offer a belief system which is very appealing to who they recruit. It is very much like Cypher from the matrix, who would do anything to go back. Our identity gets wrapped up in the beliefs we have, and letting them go can often be hard to process. Corey does not offer any tangible proof for his data, which makes it all that much easier to dismiss. But those who can discern data for what it says can find the threads of truth woven into all things, something which I think is essential for the process of raising one's vibration.

Christopher's response to Corey:

Of course I am aware of Clearances higher than my own, they go so much higher. I had a moderate [level of] clearance [at] the least. I have no knowledge of specific Presidential Clearances, but i know they vary under the two categories, NCA - National Command Authority & National Intelligence Activity. Presidents can choose to know more but their hands are tied on a many things, and I suspect on the subject of Aliens and UFO he [Obama or Putin?] is in the loop but not at all in control. Now our partner Agency is the Navy Space Command. Airforce Space Command does not partner at all with the DIA they are with the CIA on those. TO give you an example how little I know, I KNOW ABSOLUTELY NEXT TO NOTHING ABOUT THE AIR FORCE SPACE COMMAND. People on the outside think Compartmentalization is a unlimited puzzle. It is and it is not. There are Regents like a University System. People in the policy control, advisory and command. Even the most sensitive projects has to have hundreds of people in on [the info]. These days a contractor building a piece of tech knows the gist of what the project is, [but] years ago someone making a gauge for an aircraft had no idea what they were working on. Now a days they have a scope of the applied technology.

I have never seen psychics or paranormal people at all in my workings, not to say they are not used by some. I have never met a person who saw a ufo or [who has been] abducted. I never knew of any other people on other planets or exotic UFO's. Some of our tech was and is exotic. I [am not] saying your [Corey's] information is not true, I am saying I never got any of [access to it]; not even close. I would have known [of] some of it and would have had these vehicles or programs cross my path, they had to when tracking space assets. Unless these all were developed after 2000 ? My point is none of the people who claim to have participated in the Secret space Program seem to mention any of the Post Apollo Missions, Space Planes, Space Weapons, Secret Probe Missions, or Space Assets. Sure you are [could be] correct [in] what you were involved in was high above my head, and [it is] very possible I never came across it, but the reverse [that christopher is not aware of the other SSP groups] could not be true. Anyone claiming Mars and moon bases and secret interstellar fleets would have to know the basics and the start of the Military Space Program. They would have seen it directly.

Corey's second response:

Christopher: There are the Earth Military Programs and their smaller low tech programs. I have written in detail about the genesis of how the entire Secret Earth Government Infrastructure was created as well as how the Secret Space Programs grew from them. There are layers over layers of how the Secret Government works on top of the known Military, Government and Civilian Intelligence Infrastructures work. There is also a separate financial system that most even in the highest position above Presiden do not know about. There of course are the semi public faces of the Public Governments Space Programs, The Secret Earth Military Programs that have programs that are developed for secondary "Disclosure" reasons.

Those that do not have access to the full information of the completely separate Secret Earth Governments, Their Syndicates as well the various Secret Space Programs (Or the off world groups that control some of them) they do not have the full picture. The full details of how the SSP first got their start are being detailed in the soon to be released E-Book/Data Download with DW and Video Interviews. The lighter details of how this all began are detailed at the following link in my blog. You may want to invest some time in the other links looking over the other details including the portal technology to get more of a full picture. The people who have served in the higher levels of the Navy/Air Force Space Commands and Civilian Intel Agencies that are used to believing things work a certain way have been the hardest to convince. Even while they have been invited into parts of the programs by the Alliance most recently and briefed. Even while standing on the observation deck of the LOC looking over the lunar surface they would shake their heads, even after their shuttle rides to their meeting. Link: <http://goodetxsg-secretspaceprogram.blogspot.com/2014/12/nazi-alien-reproduction-vehiclearv-nazi.html>

I do not need to convince those who believe a certain way from their own experiences. There will be a day when we will all be privy to the very dark details. Many will wish to unlearn this information. I do wish us all luck in this journey. We should focus on our own growth in consciousness that I mentioned in the article above. No matter if you believe the details of the ongoing civil war between the Alliance and the Current PTB over our freedom we need to fight for our own freedom from these groups and their influence over our minds.

Corey/GoodETxSG

As a final comment, I strongly resonate with Corey's latter statement. Instead of focusing on absolute beliefs and rigid definitions, it is far more productive for us to discuss the data offered openly and in the process determine how it can be used to teach us something about ourselves.

The 'nuts and bolts' of the coming disclosure will undoubtedly be mind blowing, and it will be very tempting to get caught up in dualistic belief systems which limit our individual growth. Part of my intention with the commentary I offer is to try and discuss the larger philosophic and soul growth aspects of what all this data means.

Despite the horrors pushed on to humanity, they can only remain as such if we hold on to rigid beliefs about them. But the greatest of mysteries is how all things further the growth of all, and even the most seemingly horrific occurrences actually have a deeply spiritual aspect to them. In this sense, so called negative emotions and trauma can only exist within a mind who refuses to transmute them with love. While I am hardly perfect at this transmutation process I recognize the validity of it, and when I do work towards that end, I am always uplifted.

- Justin

Analysis of Dr. Michael Salla and Corey GoodETxSG Q and A Part 1: May 20th 2015 | Corporate Bases on Mars and Nazi Infiltration of US Secret Space Program

Thursday, May 21, 2015

Quelle: <http://sitsshow.blogspot.de/2015/05/analysis-of-dr-michael-salla-and-corey.html>

Here is the latest [Dr. Salla](#) and Corey [GoodETxSG](#) Q and A analysis. It is part 1 of a 2 part series.

My Intention and Process: I have been offering commentary on Corey's data for some time, attempting to provide an objective basis to what he shares so as to facilitate personal understanding, empowerment and mental evolution. I do not know if what he shares is accurate or have any proof to offer to confirm explicitly the Sphere beings existence, the take down of the Cabal or ascension. But there is a substantial body of information available to lend validity to what he shares. And for us as 'outsiders' it doesn't really matter if the data is valid or not, we can use it as a divination tool to unlock wisdom within ourselves. A good example of this are fictional works, most famously children's fables which have many allegorical meanings embedded in them, providing gems of wisdom while not actually being true; all data can be discerned and reconciled to help us understand *what is*.

My intent is to share insights hoping to focus on how this information can empower us, what has been called 'raising our vibration.' I use knowledge gained from many hours of research and my intuition to produce the breakdowns. I am essentially taking my personal process of contemplating and reconciling data, and making it 'share-able' as Dan Winter often says, hoping give back and encourage a mutually beneficial discussion. I was fortunate to receive a lot of commentary on the last analyses which is something I am very grateful for. Discussing ideas openly with a group to determine what the truth might be is far more enriching I find then holding a flag of truth others *must believe*. As such I attempt to write objective open content as much as possible. That being said, **all of the points I offer are only my conclusions based on the data I have thus far come to understand, and should not be taken as my absolute beliefs**; I encourage questioning, disagreement and discussion.

Please feel free to comment with your own insights or offer counter points; I can hardly claim to 'know it all' when it comes to the infinite universe within which we move breathe and have our being.

Commentary from the first Q and A explains many aspects to energetic ascension, the nature of mind and emotions, and what we can personally do to help accelerate the process. Humanity as a whole is the primary factor for when this shift will occur, the so called ascension. Instead of rehashing all that material in this update, I will move forward with deeper interpretations and comments.

See [Analysis of Dr. Michael Salla's GoodETxSG Q and A from May 12th 2015](#) for the 'legend' of data used to support the below commentary.

I will comment on sections of this update from May 20th. For the complete Q and A go directly to exopolitics.org [here](#). A companion to this update is David Wilcock's talk notes [here](#).

See this post for a detailed accounting of the contact made with ET's via the Vril and Thule Societies; [The Black Sun and the Luminous Lodge The Vril Society, the Luminous Lodge and the Realization of the Great Work.](#)

For other updates by Corey GoodETxSG click [here](#). To support Corey and his work click [here](#).

And now the analysis.

At these diplomatic meetings, [Corey] claims to have interacted not only with representatives from different secret space programs, but also representatives of different extraterrestrial civilizations, 22 of which have contributed their genetics to the [evolution of humanity](#).

There are many points of reference from other researchers which support this idea, here is the commentary from the post [22 Cases for ET Genetic Manipulation of Humanity At Conference](#), discussing this:

[Humans Have 145 'Alien' Genes: Some DNA is NOT From Our Ancestors](#). Also see [Alien Blood Type | Does Rh Negative Blood Type Equal Hybrid Heritage?](#) [synchronistically, I just found out yesterday that my aunt on my mothers side is RH negative as well as her grand mother, what that means for me I am not sure.]

Dan Winter's work discusses this with breath taking detail in his epic [Science and Consciousness Series](#), wherein he describes the science of life and ascension we talked of in the post [Science Of Ascension, Evolution and much more | Fractality: What Makes a LIVE ENZYME - Alive? with Dan Winter](#).

Lloyd Pye also has a very informative and objective discussion providing conclusive evidence that the origins of humanity on earth have nearly no supportive evidence; [Evolution of Humans | Everything You Know Is Wrong \(about Human Origins\) - Lloyd Pye](#).

Also, Spirit Science shares a great deal of information about Earth's deep past which is reflected almost completely in a channeling from Arch Angel Metatron; [Atlantean Technology and History | A Very Detailed Story of the Fall of Atlantis and the Atlantean use of Crystals](#).

I have been researching alternative histories for several years, and probably reviewed hundreds at this point. Almost all of them have general similarities while, the specific details regarding names, dates and places vary. Given that the truth is one, I think all of them could be reflections of history in their own way passed through what ever source provided them.

Corey's commentary echoes this idea, kind of like a cosmic telephone game where a statement is distorted as it passes from one person to another. All of this lends further credence to what Corey offers in his data.

I am anticipating the Ebook about the specific details of these presentations - *who these races are, what their goals were, and how did they achieve them?* The answers to those questions are essential for discerning their honor and adherence to the principles of natural law described in the Law of One series. *By their deeds we shall know them.*

I study Natural Law and by extension Trust Law, Equity Law (Contract Law) and Statutory Code. In the [Analysis of Dr. Michael Salla's GoodETxSG Q and A](#), the concept of 'the tree of law' is offered, essentially saying that all beings and things are of the creator, when embodiment come together to do anything there is always a [trust and contractual relationship at work](#). This is essentially the science of how two free will beings interact with each other,

and once that perspective is taken up, allows a honor or dishonor determination to be made.

Related Practical Knowledge for the Awakening | Free Will, Contractual Reality and Honor

The Cabal employs deception, manipulation and coercion, abrogating free will. As such these interactions are in Breach of Trust, which means any contract which comes about through them is dishonorable and non-binding. For example any race which interfere's with humanity and does not honor its free will to choose so, and is breaching trust, therefore is not as evolved as a race which honor's free will.

Ra from the Law of one series is an excellent example of a being that honor's free will to a very high degree. This is one of the concepts I became aware of, helping me to discern the nature of who I am interacting with, if they are [honorable or dishonorable](#). This is very, useful in everyday life to a great degree. If these ET' races claim to have helped humanity, that may have been their intent, meaning they may not be overtly trying to deceive anyone if the end result as disharmonious. The "IE's" (Intuitive Empath) apparently stated as much during the Conference.

Their 'reading' of the groups is very much like a lie detector test, measuring the anxiety level of someone which usually indicates if *they believe* that what they are sharing is untrue. This merely confirms the person's knowledge level with respect to their unique experience, not whether the item in question is objectively true or not. For example, if you ask the average Joe if they think the government is run by a dark cabal, they will answer no, and the lie detector will indicate a 'truthful' response, but clearly there is a Cabal.

This is what I call an Honor Discernment Process and will undoubtedly be part process for adjudicating the Cabal after disclosure.

Another section for Dr. Salla's intro:

The information Corey reveals is both astounding and deeply disturbing. For some it may appear too fantastic to believe. Yet, in my own [due diligence](#) of Corey's claims and credibility I have found nothing suggesting any intention to misrepresent or deceive on his part. He sincerely believes he is telling the truth about his past experiences working with different secret space programs. Other insiders have also vouched for Corey having participated in one or more secret space programs, suggesting that his claims, at the very least, deserve serious investigation.

I just wanted to further underscore that the process of reading, contemplating and reconciling the ideas offered by Corey need not also require that we believe them absolutely. Due to the way the mind works, simply observing anything, will call up or generate aspects of ourselves that are hidden below the surface.

The mind is 'divide' into to regions: the conscious or masculine aspect and the unconscious or feminine aspect; one is not superior to the other - they work together to generate meanings, knowledge and insights all of which produce our subjective experience. When we observe something whether in the inner world of thoughts, dreams and desires, or the outer-world of things, objects and events, a meaning is generated. This meaning is a perfect reflection of who we are at that time, the accumulation of all past choices and resulting effects. This can be used as a divination tool, or a *barometer* of who we are. Self knowledge is a prerequisite to [self mastery](#), which are two terms describing the 'raising of one's vibration, developing ascended abilities; as attainment is reached.

Our 'god spark' or 'eternal essence' is the [personality fragment from the Creator](#) which organizes the data into ideas and knowledge, emotions and intuitions, the product of the masculine and feminine aspects of ourselves. In this sense, we **are not** our ideas, or our bodies or even our knowledge, In a very objective or scientific perspective, all those things change constantly, but the *prima materia* of who we are deep within is *revealed to us*, by these creations; the [bio-metrics](#), or *mental-metrics* to coin a new term. Much like an artist can be known by their painting style, the form and character of our thoughts, emotions and actions are all indicators of who we are, and this aspect of our selves is beyond space and time, the infinite and eternal spark of the One Infinite Creator - as Ra calls it in the [law of one series](#).

As such, the data Corey offers (and again, any data for that matter) is a catalyst for *knowing thyself*, because we can observe our inner and outer reactions. This also means that we need not judge ourselves harshly for the things which manifest in our minds or desires that form, The choice to act on the desire may dishonor another (for example forcing oneself on to another, or stealing from another), but simply having the desire is not a bad thing, and our choice to explore it within our imaginations allows us to discern if it is serving others and ourselves, or only serving ourselves, while dishonoring others; i.e. STO vs STS.

Q1. You have said that the Interplanetary Corporate Conglomerate (ICC) owns most of the Mars Bases. How many Mars bases do they own, and who owns the other bases on Mars?

The ICC has an entire industrial infrastructure that includes bases, stations, outposts, mining operations and facilities on Mars, various moons and spread throughout the main Asteroid Belt (where a “Super Earth Planet” once existed). They have facilities to take raw materials and turn them into usable materials to produce both complex metals and composite materials that our material sciences have not dreamt of yet. They have separate groups of facilities that produce various types of technologies as well as each facility or plant that produces a specific component of a technology so that those working in the facilities and living in the support colonies/bases do not know exactly what they are producing. Much of the time the components are multiuse and are used in cross over projects. There are facilities on Earth that operate in much the same manner that contribute to the SSP on several levels.

There are other bases on Mars that are controlled by Military/Security groups as well as some scientific outposts. These can be owned and maintained by other SSP Programs but are usually going to report to the ICC on some level since the ICC controls much of the Air Space and Security Operations on and around Mars. Most of the security personnel that are assigned to Mars are assigned to and serve under the ICC. The military groups that will be returning to their previous organizations (SSP Groups) are kept isolated from the population and personnel who live and work on the Colonies, Bases and Industrial Facilities that they protect. They are normally in the rather Spartan outposts that I have described previously in other writings. I had seen a few of these outposts built from the “Ground Up”. They were always quite a distance from the main underground colonies, bases and industrial facilities and spread out in a Multi-Tiered Perimeter Defensive type of system. There are “Non-Humans” also having bases on the planet. Some of them have been there for some time and have the highly coveted larger lava tube systems that have been built out into base systems that are unimaginably huge and can securely reside millions of inhabitants.

There are generally 2 types of tech which can be developed in the Universe, technology that works with living systems, a type of 'absolute or divine' technology, that can be thought of as an 'inner tech and facilitates personal evolution instead of hindering it. Second is the external or 'heavy metal' technology using more metal or moving parts and creating a dependency instead.

The average technology we use on earth today, cars, computers, electronics is the latter type, essentially compensating for a lack of internal growth, knowledge and skill. For example the internet has often been called a form of external telepathy, as we can send instant messages to anyone in the world within a few seconds. But the side effect of 'heavy metal tech' is a weakened inner character, personality growth and evolution.

For example 30 years ago, there were no smart phones for storing addresses and phone numbers. Many people developed systems for remembering places and how to get to them, but in today's smart phone age, we never need to gain that skill, and are so dependent on these systems, we would be lost without them. I used to be able to remember dozens of phone numbers with ease, and developed a number system to keep track of them, but now I rely heavily on my *cloud based* address book to store the information.

I recently spent a year and 3 months in Morocco, where street signs and signals are uncommon. A westerner would think that this must be more dangerous, but in my opinion the average Moroccan driver is more aware and less prone to accidents. For example, instead of using a car horn to vent rage at 'stupid drivers' - how it is predominately used in the US, it is actually use it for intercommunication between drivers, especially when passing a car on the road. Since coming back I've had the chance to observe the effect of technology dependency on a population, which I hazard to guess is part of the control systems offered by the Cabal. Or could be one of the schisms of a society which develops egocentric tendencies, attempting to avoid inner growth by 'easy outs'; pun intended.

There are many accounts in Ufology which discuss the concept of consciousness tech, in which the user's mind interfaces directly with the craft, which could be thought of as a blend of the two. The Blue Avians most likely use technology of the 'living' type, which is much more harmonious, and provides a way for their inner tech to match the outer, actually facilitating consciousness evolution instead of limiting it like the smart phone example mentioned above.

The ICC seems to be a corporate system organized around compartmentalization, and as such employs technology with the consciousness limiting effect described above. Considering the higher densities are largely telepathic, it would be more difficult to maintain an authoritarian system of control. Generally, I suspect that our continued use of secrecy, at every level of life, hinders the evolution process trending toward telepathy. *If we can't be honest and transparent about ourselves now, how can we hope to handle telepathy and seeing into peoples minds?* Ra describes that the [4th density](#) is largely telepathic and deception is not possible in the way we use it on Earth and beyond.

Again this use of external tech could be part of the Cabal's age old program of personality stagnation, creating a dependency on the users; the creation of a slave population. Instead of evolution (synchronization of mind with the cosmos as we discussed in the [first analysis](#)) the outer-world tech is idolized and expanded, producing a highly technological civilization, with a low degree of unified mental evolution. This type of tech has essentially been employed by the Dark fleet races who have become hopelessly dependent on their technology, especially cloning and life extension technology (allopathic medicine).

Ra describes the affect of compartmentalizing systems of thought and identity (authority) on 4th density negative cultures, which I think helps explain why they are more dependent on technology;

[38.14](#) Questioner: All right, I'll just ask this one. I have here that— could you give me some idea of what conditions are like on a fourth-density negative or self-service planet? Can you do this?

Ra: I am Ra. The graduation into fourth-density negative is achieved by those beings who have consciously contacted intelligent infinity through the use of red, orange, and yellow rays of energy. Therefore, the planetary conditions of fourth-density negative include the constant alignment and realignment of entities in efforts to form the dominant patterns of combined energy.

The early fourth density is one of the most intensive struggle. **When the order of authority has been established** and all have fought until convinced that each is in the proper placement for power structure, the social memory complex begins. **Always the fourth-density effects of telepathy and the transparency of thought are attempted to be used for the sake of those at the apex of the power structure.** [compartmentalization]

This, as you may see, is often quite damaging to the further polarization of fourth-density negative entities, **for the further negative polarization can only come about through group effort.** As the fourth-density entities manage to combine, they then polarize through such services to self as those offered by the crusaders of Orion.

Finally the reference to other civilizations occupying lava tubes reminds me of the original *Total Recall* movie from the 80's, which also uses the [memory wipe](#) technology discussed by Corey.

Q2. Did you ever spend time on any of the Mars bases? If so, what did you say, and how long did you spend there?

Yes, there were several occasions where there were specialty equipment malfunctions that needed to be repaired immediately. When the ICC was unable to arrange their personnel from Earth or other facilities in the Sol System to make a trip to a colony, base or industrial facility in the time needed a request was put through to the specialists on our scientific research vessel. On these rare occasions we would fly down to the location where we would be met by 4 to 6 armed guards. We would be instructed not to make eye contact or communicate with anyone for any reason unless it was directly related to the work we were there to do. In these situations there would normally be one of our security team, an Intuitive Empath, and a scientist and two technicians along with tools and parts that may be needed.

We would be escorted directly to the location of the work. The local facilities security team would watch us very closely and then escort us directly back to our shuttle craft after the work had been completed and tested. We were never asked if we would like a tour, invited to spend the night or stay and share a meal with the personnel or inhabitants of the facility. We did however get a chance to see some of the people. They were usually pale, unhealthy looking both physically and mentally and seemed very much like slave labor. On more than one occasion we saw four identical people carrying crates and other items around that were obviously clones. I did notice in one colony that there was what looked like an “Art Wall” where people were hanging art work that they had drawn and painted. This was the only time I saw anything that looked like it was meant to be positive for the mental health of the inhabitants. These were always places that we were relieved to leave. When we would visit the military outposts they were regimented but had a completely different feel or energy about them. We were also more comfortable in some of those locations because we had actually seen and been a part of them being built at an earlier date.

I found it interesting that IE's or Intuitive Empaths are used as part of the security detail for the repair missions Corey discusses. This suggests that the beings who were already dwelling on Mars were not only hostile, but telepathic in some way, possibly the negative 4th density beings described by Ra. Or that the IE's simply provided an additional security due to their keen awareness.

The eyes are the windows to the soul is a phrase that came to mind, as Corey was instructed not to make eye contact with anyone. This suggests an aspect of consciousness, the divine technology, which Dan Winter describes in his work [here](#). Focused attention has a tangible affect on matter and can even be measured electrically as a *flow of charge*. It has been well documented that we can sense when someone is staring at us, and this reveals the entrainment principles described in the [first analysis](#). Hypnosis is essentially the process of entraining the mind into a state or mode of expression which allows data to enter deep within. Quiet possibly beings who have highly developed telepathic abilities can 'swoon' or perform 'Jedi mind tricks' on beings of a lower attainment level, further emphasizing the importance of gaining knowledge and developing ourselves so as to 'raise our vibration. An illusion can only deceive us if we never seek to understand it, and a 'mind trick' can most likely only work if we have not developed strong mental character within; complete and accurate knowledge. Whether or not the beings he encountered are in fact telepathic is unclear.

The philosophy or justification for abrogating another's free will, forcing them into slavery, is with out doubt a service to self modality. Again the way to tell is if the realization of one person's desire, means abrogating the will of another's; honoring thyself while dishonoring another.

There is a game series from the mid 90's, [Marathon](#) by Bungie (the precursor to the Halo series), in which human's who operated the various installations in the game *looked like* clones. This idea of clones being used as slave labor is a story element in many sci fi movies, probably part of the 'hiding in plain sight' aspect of the secrecy systems used by the Cabal.

Q5. In the 1963, the USAF announced the Manned Orbiting Laboratory (MOL) where they secretly trained military astronauts to go into space to conduct space surveillance. The MOL was publicly canceled in 1969 apparently due to the development of unmanned satellites. Was the cancellation of MOL genuine? Did the military astronauts go on to serve with Solar Warden or another space program?

The Earth Based Military Black Ops Services have had separate and ongoing lower level space programs from the beginning. They are very compartmentalized, and those who actually operate craft and stations in various orbital zones around Earth never have an opportunity to see what else is going on out there. NASA ISS see their activities, these lower level military black op's programs see the NASA, Advanced (Breakaway) Secret Space Program activities as well as some activities of off-world groups. They know there is a lot more going on beyond their programs but do not have a need to know and are debriefed routinely by the Earth military forces to get as much information as they can about what may be going on in the Break Away Secret Space Programs that are more advanced. Very few below those in command of these black op's programs and the operators know of the other activities going on in the Sol System. The support and infrastructure portion of these black op's programs are not read into the small circle of information known by the operators and command structure and are kept oblivious of the other activities being observed outside the atmosphere of the Earth.

That being said, there have been many other space stations and similar training labs that have been launched into orbit for periods of time, used in secret and then allowed to burn up in reentry after they have served their purpose. I do not know if the particular orbital laboratory was ever an active program or not. The LOC [Lunar Operations Command] would keep up with the “traffic” of all space programs (civilian/military/intelligence satellites, NASA, secret military, other nations and of all of the Advanced Secret Space Programs) and their assets to try to plan and schedule their locations to prevent them from being visible to each other as much as possible. This includes keeping track of ground based astronomical observatories and their highly documented and controlled access times and the windows of the sky they are scheduled to observe. This is why there are no real accidents when it comes to SSP vessels flying through the live video feeds of the NASA ISS. The traffic is very highly planned and tracked and if a vessel/craft is caught on the live feed it was done on purpose.

What Corey is suggesting here is that in order to be an astronaut for NASA on the ISS, you need to have some level of clearance into the SSP. This most likely explains why many astronauts are standoffish when answering questions about UFO's, and this has been polarized into the conspiracy theory that ALL NASA information about outer-space is a fraud; a tenant of Flat Earth theories. There is so little data available regarding the SSP's, but enough discontinuity regarding NASA's activities is known, such that many theories especially that the moon landing's were faked, have gained popularity. This further emphasizes the compartmentalized nature of the SSP structure, and in my view, no one whistleblower has all the facts.

In the [previous analysis](#), a former DIA agent claimed Corey's data was bogus because 'he had most of the need to know info.' But given the compartmentalized nature of these programs, it is highly unlikely anyone has access to the 'top need to know' clearances - although telling someone they do imparts a sense of pride, which is later manifested as 'debunkings' and disbelief, further helping to maintain the secrecy, and cause confusion for outsiders wanting to know the truth (us).

Q6. In 1959, the US Army proposed Project Horizon which examined the possibility of establishing a Moon base. Officially, Project Horizon didn't progress beyond the feasibility stage. Is this accurate or did Project Horizon secretly proceed and/or was it combined with any other lunar base program?

I do not know if this was one of the programs that was combined or cannibalized into the decades' long expansion of the Lunar Operation Center or not. There were several programs that were not only on the books but also already funded that were merged into both the advanced Secret Space Programs (advanced) as well as into the Military Black Op's Space Programs. Some people think it is ridiculous that there would be lower level military black ops space programs (Space Plane/Shuttle etc...) as well as the continued development of advanced air craft based on 19th/20th Century aeronautics principals. With all of the technology available in the “Break Away Civilizations” this is pretty ridiculous. When you think about the fact that most of the people in the Aeronautic Industries and Military know nothing about the Break Away Civilizations and their advancements then you will understand why they are still spending trillions of dollars developing technology on a separate developmental track. They are developing technology to fight wars in the only way they know exists.

It seems like a profound waste of resources to have entire branches of the military and technology sector developing outdated and ineffective craft. But the goal is to maintain an illusion about society and it's level of technological development; essentially a gigantic card trick or mass mind control program. In this sense, no cost is too great, and again it helps further entrench the compartmentalization programs at all levels of the Cabal and society. Many people with clearance in these area's probably feel they are serving their country and

have a high degree of 'need to know' - who will in turn fight to keep this identity, as it gives them a sense of pride and purpose.

A sense of purpose is one of the deep aspects of ourselves that nearly everyone longs for. How often are your friends and relatives sharing information with you in an attempt to either *show off*, or simply offer their wisdom? This helps underscore the cooperative nature of humanity, which in nearly every walk of life sees to share knowledge, as well as a deep desire to be of service and have purpose; our Dharma. If the knowledge is shared freely, with the goal of imparting it to another, this creates a sense of pride in the sharer while also up-stepping the receiver; a service to others modality. Conversely, there are those who want to 'show off' their prowess, mystifying their knowledge, creating idol worship, and this is a decidedly service to self modality of expression.

Humanity employ's both types for various purposes, and each individual is capable of either expression. If one is showing off this suggests a need to be recognized, or an externalization of self love, most-likely because deep down there is not enough self love. Again if one has expressed the STS mode it does not mean one should judge themselves harshly, but it can reveal where our inner work can help provide that self love, transmuting the desires as a result. Self mastery, or raising our vibration reconciles the totality of who we are, including the so called ego self or shadow self, a generative act of conscious mental evolution.

Q7. You have said that the Nazis established a base on the Moon, and this was later built over creating Lunar Operations Command. When did the Nazi's establish their moon base?

They had made several attempts at creating a moon base that did not go so well going back to the 1930's. They did find an ancient building that was obviously built by much larger beings that they could cement and repair enough to pressurize and use as a temporary base while they constructed the underground base that had a few visible structures on the surface one of which did take the shape of a Swastika. This base was still being built when they made the break through deals with the Americans in the early 1950's that gave them access to the Industrial Might that had cost them the European War. They now used this Industrial Power (Soon to be known as the Military Industrial Complex) to their favor and built out a massive base that went down many levels in a "Bell Shape" and the surface structures built around the former structures to become what we now call the Lunar Operation Command aka LOC.

We just posted [ET Colonies, Pyramids and Structures on the Moon](#), and some people commented saying that amateur astronomers would be able to detect these structures and bases if they existed. Quite possibly this is the case, but given Corey's statement above regarding the coordination of secrecy by the ICC, I hazard to guess that they considered this possibility, and worked around it.

Q8. Which group of extraterrestrials helped the Nazi's in their battle with Admiral Byrd in 1946/1947, and developing an off-world presence?

There was help from the Draco Federation as well as a group that the NAZI's were led to believe were ET's (referred to as "Arianni" or "Aryans", sometimes called "Nordics") but were actually an Ancient Earth Human Break Away Civilization that had developed a Space Program (referred to as "The Silver Fleet") and created vast bases below the Himalayan Mountains (largest in Tibet and call the system Agartha) and a few other regions. The first craft they built used Mercury turbines, and electro-gravity engines were developed by the assistance of this group. Again the NAZI's and to this day many Earth Humans who are in contact with them and others believe them to be ET's (because of their deceptions) when they are actually very much Earth Based Humans from Ancient Break Away Civilizations. I have

heavily avoided speaking in depth about the few Ancient Break Away Earth Civilizations that have Space Programs and massive bases on the Earth, the Moon and elsewhere in the Sol System and other Sol Systems. Some of them have been extremely deceptive and convinced some people that they are ET groups that are here to assist Humanity. Some people have memorized some of these stories like some people memorize religious text. The Illuminati/Cabal has had a falling out with some of them and want them exposed for what they are. I think they should do the dirty work. I am not going to cause controversy that will just be a distraction from the main Blue Avian Message of Becoming Loving, Forgiving and Focusing on Expanding your Consciousness and Vibration.

The Nazi's contact with these breakaway civilizations has been described allegorically in many works; we covered some of that in the post [Decoding Fiction - Science of Meaning | As Above So Below \(Fractal\) Symbolism in Once Upon A Time TV Series](#).

[Dan Burisch](#) is an insider from Project Lotus who discusses the p-32's, p45's and p52's all who claim to be future humans who broke-away from our timeline and settled in the Orion constellation. Their story apparently involves time traveling back into our deep past to seed the Sumerian culture and encode within cylinder seals time-lensing technology, later developed by the Looking Glass program.

The p-52's in particular claim to be here to help humanity if but only for a little of our DNA to stabilize their own. Interestingly enough, they use cloning technology (the external tech we discussed above) and their DNA has degraded for many generations as a result. There are countless tv shows, video games and movies which allegorically share this story, [Fringe](#) is one TV series which comes to mind as being one of the most overt examples of this. In that series, a group of 'observers' who resorted to cloning, exist between timelines of possibility, able to shift between one universe and another, along the same timeline.

There are many legends, stories, and myths all suggestive of groups coming to Earth claiming to help humanity. We mentioned several in the post [Atlantean Technology and History | A Very Detailed Story of the Fall of Atlantis and their use of Crystals](#).

Q10. What role did Maria Orsic and the Vril Society play in the Nazi moon base?

The Vril, Thule and Order of the Black Sun Orders were all involved in these programs. They had overlapping ideologies and agenda's. Much of the Star Wars ideology of "The Force" and "Dark Lord Siths" and their "Masters" and The Power of the Dark Side, Dark Energy and Dark Star Energy was a mixture of science and religion to them. Many in the Intel Community became quite convinced that Maria Orsic was one of the "Blondes" that would land in UFO's and talk to people in German pretending to be an ET from another star system. When some of the witnesses were shown her photo they identified her as the same person that they had met from the Flying Saucer. She has obviously made it to the Antarctic Bases/Cities where she was taking part in a program using the NAZI's Flying Disk technologies to spread disinformation through some contactees. What part she may have played in the Moon Base I do not know. I do know that these "Societies" were very much the backbone of what survived the war and who were in control of the facilities along with the group they believed was ET as well as the Draco Federation that they allied themselves with.

Again see the post [The Black Sun and the Luminous Lodge The Vril Society, the Luminous Lodge and the Realization of the Great Work](#). Also see [Are there really Pyramids in Antarctica?](#)

Q12. Did Orsic/Nazi organize an expedition to the Aldebaran star system?

Yes, there was an early attempt at sending their early craft designs through natural portals before they fully understood portal physics. This "expedition" ended up being much like the

Philadelphia Experiment that the Americans would end up doing years later. There is a lot that goes into portal travel and an entire new physics and mathematics model was developed for calculating travel. Without the help of both off world groups and the deceptive Ancient Break Away Civilizations masquerading as ET's they and the early "Joint Programs" (post Eisenhower Treaty Era, which became the various SSP's) would have had to have built these models from the ground up and learn many lessons the hard way. I have written the basics of "Traveling the Cosmic Web" aka Portal Travel in an article in the link below. To understand the logistics of portal travel between astronomical bodies both inside a Sol System and between Star Systems this basic article should be consulted. At some point I will expand on this information and provide more details on the point to point traveling protocols discussed in the article.

It wasn't that the NAZI base that became the LOC was abandoned. During the 1950's and after they had successfully infiltrated and subverted the Military Industrial Complex and major Corporate heads they had effectively won control of the direction of not only the Break Away Civilization Programs but also the mainstream government and financial system. It was a very effective and silent coup that gutted what was once the American Republic and turned it too into a Corporate Entity with each of us being "Assets" with our very own serial numbers. This plan was in action far before World War One by various secret societies who controlled the financial system and as many know financed both sides of the wars. When both Truman and Eisenhower signed treaties with the NAZI Break Away Civilization/Societies it was then that the already well placed Operation Paperclip Operatives (in Military, Corporate Industry, Intelligence and established Secret and Public Space Programs) easily slid into more powerful and influential positions over the massive industrial complex of the USA that they coveted to expand their operations in space and form what would later become the ICC (as well as were involved in setting up all of the other Space Programs). So they did not lose the Lunar Base, they infiltrated the groups that put a massive effort into expanding it into the massive complex that it is now.

[Mechanics of Portal Travel through the "Cosmic Web" via Torsion Fields and Scalar Energy](#)

Addressing the article linked: There is an extensive amount of science to delve into when it comes to portal travel, how it works and why problems can occur. Not that it is very complicated, but that they can be described in many different ways, and has been to a great degree already by several researchers.

For clarity I do not have a deep mathematical understanding of the physics involved, but I have always had an ability to grasp how systems work from the core fundamental aspects which manifest them (Natural Laws). I am able to conceptualize one science or another and see the primal concepts which provide the framework for it, with a fair degree of accuracy; I am learning new things all the time and I am profoundly aware of how little I really know.

Mathematics is most definitely a language for describing things at a very precise level, but should not be confused with reality itself; a central problem in modern physics today. It is a modeling system, or a way of creating an analog which can be used to develop plans of action to then affect reality; technology. That being said, in my observation many people possess a strong understanding of these dynamics at an intuitive level.

Dan Winter has an [extensive knowledge](#) of what Corey's article describes ([Mechanics of Portal Travel through the "Cosmic Web" via Torsion Fields and Scalar Energy](#)). Daniel, who

authored the ['Daniel Papers'](#), describes these phenomena within [Reciprocal Systems](#) theory. I intend on doing a write up describing them in more simple terms once time allows.

As an 'outsider' trying to make sense of the weirdness of time-travel, jump rooms and stargates or portals, it is important to develop an understanding of the Natural Laws. These are the 'basic rules' of the Universe it self, from which all things are derived. Also, since the truth is one, what we have in our modern day theories are a tapestry of 'perspectives' all attempting to model the same unified reality, all having some level of accuracy, but of course not being complete. The universe from our perspective is infinite, and as Corey mentions above, many ET races who are advanced to a great degree are 'still trying to figure things out.'

In my study of channeled, works, esoteric writings, history, sciences and even health, there are the same core concepts and rules being applied, and once we can lay claim to those rules within our minds, seemingly any phenomenon can be understood easily.

These laws, archetypes, behaviors, emanations (there are many names for them) can be understood as the 7 Principles of [Natural Law](#):

- 1. Mentalism** - the Universe is a mental creation, ALL is mind.
- 2. Correspondence** - As above so below, as within so without. Fractality, self similarity. relationship, relativity or reflectivity.
- 3. Vibration** - All things move, all is motion in degree's of polarization.
- 4. Polarity** - Manifestations of form and motion: night and day, light and dark, hot and cold - all seeming opposites are merely differences in degree and scale, a correspondence of unified things separated by a differential; a point of view or reference.
- 5. Rhythm** - Cycles of ebb and flow, the procession of polarization, darkest of night moving to peek of day is an example of two polarizations unified in a cycle of time.
- 6. Causality** - Cause and Effect, for every effect there is a cause, for every cause there is an effect.
- 7. Gender** - Inactive potentialities within a moving system becoming manifest via an active catalyst. The masculine and feminine principles of creation or generation.

All of these principles work together, and analyzing just one is impossible without using the other principles for ease of understanding. There are other versions with 12 principles or 9, but ideationally (at their core) whether its 7, 12 or 200 they are all describing the same unified reality. The best example I have found for discussing them is the synchronizing of metronomes ([entrainment](#)) and the process of synchronization in general. All super natural abilities and portal travel science is a process of synchronization. Again the mind is an instrumental component of how these things work. the less organized and complete it is, the more external tech, is needed to successfully traverse time or space.

Higher orders of life are capable of navigating portals via an act of will using a highly developed imaginative process to harmonize their body vehicle to the vibrational frequency of the desired location. Since the personality itself is what organizes physical matter, the vehicle for personality expression, if their image of self is 'High Definition' they can easily organize the material at any location or time into a vehicle for the body, which we think of as teleportation. This body could be material, mental or spiritual in its basic foundational aspects.

But since consciousness is beyond space and time at its core, there is no real 'location' being traversed, only a reorganization of body vehicle using highly coherent mental patterns via the time-space region or channel of existence. Hence higher orders of life have a 'high vibration' mental acuity and visualization process able to imagine 'a place' like a remote viewer, and

with enough clarity and precision of will 'blip' over to another 'location' in space-time. Simply put, since consciousness is non-local and non-temporal, from an outsiders perspective movement has taken place; the 'folding of space and time' described in general relativity theories. This is revealed in the film *Interstellar*, where Cooper falls into a black hole, accelerating his consciousness beyond the speed of light into the time-space region where he can access the past as one who can pull a 'book of a shelf. See the post [Reciprocal Systems Theory Time-Space Disclosure | Interstellar – The Secret Revelation](#).

Lower orders of life require technology due to the lack of coherence in the personality, or the mental realms; lack of ['esoteric knowledge'](#) as described by Corey. This is most likely why the SSP's required advanced tech (external tech) and encountered many problems initially in their discovery of these star gates.

Q14. Where exactly is the “Lunar Operations Command” on the moon, how big is it, and do you know of any NASA pictures revealing its location?

I cannot give any direct information about the location on the Lunar Surface of the LOC. Yes, there have been photos taken of it by NASA/Military and a couple other countries. The photos have been airbrushed to remove all structures from the Moon that NASA employees believe are ancient. There is a story about the “Ancient Builders” that makes its rounds and there are items found below the ground in deep caverns in the Earth that expeditions go after to locate that were engineered by “The Ancient Builder Race”. People debate the “Hollow Earth” theory. It is not hollow but it is a “Honeycomb” and some of the caverns are more massive than anyone can imagine.

Again see: [ET Colonies, Pyramids and Structures on the Moon](#). And [A Compilation of Hollow Earth Hypotheses and Evidence \(for and against\)](#), and [The Energetic Evolution of The Solar System | At the Earth's Core: The Geophysics of Planetary Evolution](#).

There are many theories about hollow Earth, and the aforementioned post details several of them. I want to emphasize that when a theory is developed, or an explanation in the common usage, it is always done with the data available at the time. When new data is allowed to be grounded within the mind, it changes the form and nature of a theory or explanation. As such, there are many theories with bits of truth woven together to describe a phenomenon, and all can distilled for the truth contained within them.

Also, it is important to note that the densities of life allow for parts of the Earth to be inhabited which we in our 3rd density can not live in. Ra speaks of this when they describe the various [densities](#) and especially Venus, which is apparently teeming with life at a higher density of existence. That being said, I have no direct knowledge of which theory is more correct vs another. Corey mentions that the earth is a 'honey comb' and presumably is referring to our 3rd density, but I hazard to guess this does not rule out other densities where the living space probably changes.

Q15. You say that the Nazi’s infiltrated the U.S. secret space program, is that the dark fleet/Cabal and/or Solar Warden, or another SSP?

Yes, I speak about it in some of the other questions here and in an article I wrote on my website. The NAZI Break Away/Secret Society Groups and their Allied ET/Ancient Break Away Civilization Groups needed the massive industrial machine of the United States that had defeated the Axis powers in World War Two. They had the Science and Technology covered but if they wanted to meet their goals of moving out into the Sol System to colonize on a large scale and setup industrial facilities and infrastructure across the Sol System to mine materials and create what they have today which has been largely achieved through the ICC Group Effort. When they had forced the hand of the United States to sign a treaty and create a joint secret space program they had already positioned operatives throughout the Military,

Intelligence, Aerospace and Corporate world. They already had the Financial/Banking world in various society hands for generations before World War One. These groups were all woven in and working together with other groups that are under the Illuminati/Cabal Umbrella. The U.S. Military had known about the NAZI's landing in their exotic craft dressed up and approaching people in Europe presenting themselves as benevolent ET's from far away star systems (we know where they learned that trick) that were here to assist Humanity. After the treaty was signed and the joint Secret Space Programs began in earnest things quickly got out of hand and the NAZI Break Away group won the race to infiltrate and take over the other side. They soon controlled every aspect of the U.S. from the Financial System, The Military Industrial Complex and soon after all three branches of the government itself. This may be very difficult for some people to believe, however the more people are waking up to what our own Government has been up to the last 70 years the more people are coming around to realizing what has happened to the US.

I do not know enough about the exact nature of the contacts being made after the US was 'taken over' and how pandemic these groups were, but there are many researchers which discuss a huge volume of UFO sightings, contacts and communications up to and after the 1950's.

David Wilcock published this article in 2011: [1950s Human ETs Prepare Us for Golden Age - - Videos, Documents!](#). In this case human like ET's contact people on Earth only to disappear shortly after very involved contact and dealings. Apparently the humans were actually supplying the ET's with food and materials for their base, which in and of itself makes one question how advanced these beings really were.

Using the honorability discernment filter, we could get an idea of whether or not these groups were part of the breakaway civilization, who are more service to self, or in fact part of a benevolent group of contacts. The point being that there is an extensive body of evidence to corroborate contacts from the time period Corey discusses.

Much of humanity can easily be distracted by high technology and the promises of an easier life, completely missing the full picture of who these races really were and what their intentions are. Again if there is no transparency or full disclosure, there is a breach of trust. This is an attempt from one group to abrogate the free will of another, humanity in this case. Any deception from these self proclaimed positive ET's reveals a hidden agenda. We as the 'new kids on the block' would do well not to let our desire for change blind us to the truth. Even when it comes to the sphere beings who we 'outsiders' know very little about. Blind faith will not lead us to the promise land.

Q16. Where do the Nazis fit in terms of the SSP Alliance and the different ancient civilizations? Are they part of the Dark Fleet SSP?

As explained, the NAZI remnants that were made up mostly of Secret Societies that created a "Break Away Civilization" that kept the most advanced technology secret from even their highest Military and Political leaders, setup enclaves in South America and Antarctica. The locations in Antarctica were some ancient civilization ruins that had remained occupied by certain groups in thermal area's that cause area's similar to lava tubes and domes under the glaciers. There was an underground and under glacier city complex that was already occupied and setup in a couple of locations and the NAZI's renovated an area that was mostly crushed above the surface but had plenty of room under the domed ice, thermal underground energy and caverns (accessible via U-boat under the ice flows and openings that made it ideal for a hidden multipurpose base) that were perfect for them to secretly build out during the entire

Second World War. They had been making contact with civilians from various countries for years claiming to be aliens themselves for counter intelligence reasons.

As outsiders we are tempted to understand history in black in white labels, but rarely can any group as large as a government be so easily delineated. The NAZI's are a loose group of people organized around a philosophy or social structure, which contains many subdivisions and groups. It appears from Corey's commentary, that portions of this group were taking actions at different levels for various purposes. I suspect that there were so many developments over the past 200 years, it will take an extensive and detailed accounting, made in a clear way, to dispel much of the confusion and disinformation out there. We have a pin pricks view of a very large and expansive story.

The US had figured this out quite early and after the failed Operation High Jump Mission the Operation Paperclip Scientists were asked to negotiate meetings. The NAZI Breakaway group knew that the Americans had recovered crashed craft from several different species of off world visitors that were so far advanced that they were getting nowhere with the reverse engineering of their technology. They had also received intelligence from their Paperclip spies that the Americans had implemented an Executive Order making the existence of alien life the most classified subject on the planet. The reason being that the development and release of free energy would quickly destroy the Oil Trade, and soon thereafter the entire Babylonian Money Magic Slave System that all Elites use to control the masses.

At this time in history we see a massive normalization campaign taking place, with the advent of hollywood movies, TV shows and stories flooding the collective consciousness with prepackaged ideas and conclusions. Again this helps create a frame work of negative knowledge within the minds of the masses so when they are exposed to genuine SSP craft, data or occurrences, they dismiss them as pseudo science or crack pot UFO theories. This technique of negative knowledge association is used at nearly every level of society, maintaining the programming of the masses in a type of self policing mind control. We identify usually with our negative knowledge and fight to protect it because it feels good and is addressing a deep need within us, the thought forms of addiction.

The NAZI's used this to their advantage in some very public sorties over Washington D.C. and highly Secret Atomic Warfare Bases to mention a few. Eisenhower finally relented and signed a treaty with them (and a few other groups both ET and Ancient Civilizations pretending to be ET). The Americans fully planned on infiltrating the NAZI's and taking them over. As is not obvious, the opposite occurred. "NAZI Occult Societies" therefore infiltrated every single high tech corporation and position of power inside the now "Joint Break Away Civilization/Program". They have been involved in all western space programs and projects ever since. It is true that the Dark Fleet personnel have been called "Storm Troopers" and "Space Nazis" both because of the way they act, dress, the symbols they wear as well as the shape of their Vessels (Star Wars Like). They are very dark individuals who work alongside the Draco Vessels mostly outside the Sol System helping them in offensive activities against enemies off the Draco Joint Federation.

Symbolically it would seem that the methods of domination and control revealed by the Star Wars movies are a form of disclosure. I suspect that once all the data has been poured out, many of the popular works of fiction in our past will be seen in a new light.

I recently found several articles discussing many of the science related to this and other posts by Corey. I'll do my best to get them out as soon as possible.

- Justin

Analysis Of Part 2 - Multiple Moon Bases & U.S. Military Space Shuttles As Cover Programs Dr. Salla Q and A May 20th 2015 | Corey GoodETxSG

Sunday, May 24, 2015

Quelle: <http://sitsshow.blogspot.de/2015/05/analysis-of-part-2-multiple-moon-bases.html#more>

I was able to make some time to analyze part 2 of [Dr.Salla](#) and Corey [GoodETxSG's](#) Q and A from May 20th. This is the third analysis in the series, but part 2 of the Q and A from May 20th. The first was released on May 15th [here](#), the second analysis we completed on May 21st [here](#), and the following is the 3rd.

I will be posting sections of Dr. Salla's article for this analysis. For the complete article click [here](#).

I will move forward with concepts presented in this series, and refer back to the others as needed.

Q17. The famous remote viewer Ingo Swan said that he saw naked looking humans/ETs walking on the moon's surface. Is there a breathable atmosphere in some parts of the moon?

There are many dozens of ET groups based in "Embassy Zones" on/in the Moon. He could have been "Viewing" any number of them. Their uniforms/suits may have given the appearance of them being naked (As a RV practitioner myself I have an understanding of how some of the imagery language translates at times). There is an extremely thin atmosphere that is very near to the surface of the moon (down in craters) and away from the Sun facing side (So it is not constant as the Earth/Moon rotate around the Sun). It is not breathable at all and filled with a fine dust that would rip your lungs apart if you were unwise enough to try (the dust and ice crystals do make for some interesting light phenomena at times). Many people who do Remote Viewing or OBE's have an experience of being brought to a place on the moon, a sort of gathering place before they travel further out into the Sol System and beyond. This is fairly common and I have experienced it myself. It is not in the physical realm, nor is it a physical place.

The Remote Viewing and OBE experiences that Corey refers to is echoed by some of the data offered by [Rauni Kilde](#), the former Chief Medical for Lapland Finland, who published the book *There Is No Death* after receiving letters for people who had OBE (Out of Body Experiences) and NDE (Near Death Experiences) during her tenure. [Miles Johnston's](#) youtube channel has a wealth of anecdotal information, whistle-blower interviews and more, much of which relates to the Secret Space Program and Secret Government narratives coming out of late

Here is the interview with Rauni Kilde wherein she discusses this information:

<https://youtu.be/JpPXf0oLKRA>

<https://youtu.be/LNYj5DMq9qY>

Generally speaking, Remote Viewing it is not a branch of pseudo science as the general

population believes. The [Star Gate Project](#) was (or is, if wasn't actually shutdown) a US led project to use [Remote Viewing](#) for various purposes. The science is valid, and is supported within the [Reciprocal Systems](#) theory interpretation of Mind; see the post [Precognition Explained: Science Shows How Our Body Reacts To Events Up To 10 Seconds Before They Happen](#) for a detailed explanation.

Because the mind operates within the time-space sector of the Universe (3 dimensions of time and 1 dimension of space), we can navigate through the so called multi-verse, with increasing degrees of clarity as one develops true mental mastery, or more accurately reflects reality within as knowledge; holistic intelligence. This is accomplished by focusing our conscious mind on a image or symbolic representation corresponding to a location, like a photograph. Because this photograph is similar to the actual location, there is a resonance between the two, allowing for data from the remote location to synchronize or [entrain](#) into our minds. The quality of the data received depends on how accurately the image developed in the mind represents reality, how well the viewer is able to receive the data free from bias. The channeling process of contacting personalities and drawing information from them, like in the Law of One series, is the same general mechanism.

In a more everyday example, when someone we know is about to call us on the phone or send us a text message, we can sometimes think of them before hand, only to have them contact us moments later. [Rupert Sheldrake](#) is a researcher who has put together an extensive body of information demonstrating this phenomenon, also known as telepathy, clairvoyance or precognition.

I suspect that the Moon is a 'mental' focal point for our planet, and acts as a type of point of reference for many of the 'soul level' processes on Earth. NASA and presumably Electric Universe scientists, have measured that the [Earth's magnetic field or magnetotail enshrouds the Moon once a month](#) causing various effects on its surface. Dan Winter also provides a breathtaking amount of data to suggest that consciousness in our level of reality is intimately connected to electromagnetism, as such it is possible that anyone attempting to view or leave the Earth using stargates or portals, (governed by electromagnetic interactions which also govern mental processes) would need to pass through this 'gate' on the Moon. We could think of this as a form of 'astral travel' and as such is not a physical place like we would normally think of, hence Corey's statement "This is fairly common and I have experienced it myself. It is not in the physical realm, nor is it a physical place."

Q18. In a famous radio intercept during the Apollo 11 mission, Neil Armstrong said that there were two large menacing looking UFOs watching the astronauts, was that a genuine incident?

The moon is divided into Embassy Zones (much like maps of Antarctica) that belong to dozens of different off world (and ancient break away human groups) groups that do not get along. Many of the worst enemies are based only a few kilometers away from each other and have done so for thousands of years in peace. The Moon is a diplomatic zone and conflict is not tolerated on or around it. Diplomatic territory is highly respected and not trespassed on by other groups. If the Apollo landings chose to land in some of these diplomatic zones (which is just about every square inch of the moon) they more than likely landed on territory of a group that did not appreciate it. They were most likely given a stern request to leave and not return to this location by whatever group they were trespassing on.

The debate about whether or not the Moon landings were genuine is still a major point of division within the awakening community, and has even spawned a revivification of [Flat Earth](#) theories, which are largely based on the premise that ALL of the data which

NASA puts forth is CGI or 'bogus.' I can not confirm with absolute certainty what data is accurate or not, but I can say with a fair degree of certainty that they do Photoshop images, and manipulate information.

Related [ET Colonies, Pyramids and Structures on the Moon](#) Photoshop out by NASA

Assuming at least some of the Moon landings were valid, the notion that it is a 'neutral zone' for diplomatic activity has been shared by several researchers in connection with the [Majestic 12](#) group. This could possibly explain the sudden departure from lunar exploration by NASA, as well as some of the more dubious films and images from other 'Moon landings' often held up as evidence there was never any Moon landings at all.

Q19. Who warned NASA and the Apollo astronauts from the moon?

I do not know specifically which group gave a warning or what exactly what that warning specifically was.

Q20. What can you tell us about the other shared human moon base used by the dark fleet?

It is a Heavily Guarded and Secret Base that is at about the 10 o'clock position, on the Back Side of the Moon. The portion that is visible is a "Trapezoid Shape". It is only accessible to the Dark Fleet and some ICC Personnel as well as the Draco Allied Forces. Some amateur astronomers have caught video of swarms of craft leaving from this base location on a couple of occasions. It is presumed to go far beneath the surface of the Moon just as the LOC does.

Q21. What do you know of other bases on the Moon that are controlled/populated by non-human extraterrestrials?

Other than what was explained above about the diplomatic zones and embassies I do not have much more information. There are quite a lot of ancient ruins from previous disasters and wars that are left on the Moon as a memorial both to the "Ancient Builders" and to the long term peace that has been maintained on the Moon. At times these ancient ruins are open to be visited but are mostly "Protected" and off limits. I do not fully understand why this is the case but these ruins are spectacular and highly respected.

David Wilcock discussed in his talk from early February of this year, that 'highly respected' structures on the moon are most likely the remnants of an ancient and extremely tall race of beings. He shared that the facilities found on the Moon were very old and seemed to be designed for beings about 80 to 90 feet tall.

Daniel, from [Conscioushugs](#), claims to have worked for the [Montauk Project](#) and is an avid Reciprocal Systems researcher who provides a great deal of evidence for the notion that the Moon could be an "ark" or hollowed out Star fragment, which had anti gravity properties, and can be used as a massive spaceship. The supportive data for this understanding can be found in the article [The Energetic Evolution of The Solar System | At the Earth's Core: The Geophysics of Planetary Evolution](#).

Briefly, the Universe can be fundamentally divided into two sectors or regions of physical motion, space-time (3 dimensions of space and one dimension of time) operating below the speed of light, and time-space (3 dimensions of time and one dimension of space) operating above the speed of light.

During the course of solar evolution, stars accumulate material as they pass through the galactic disc, becoming more dense and thermally active, eventually going nova or exploding. This is a reverse process to the present day theories which posit they begin as very hot blue stars eventually fizzling out into gas giants due to loss of stellar fuel.

If there is enough energy in this stellar nova, the interior of the star accelerates beyond the speed of light, moving into the time-space sector, creating a white dwarf of extremely dense material with a companion star forming from the debris of the outer shell thrown off during the explosion. Eventually the companion star also goes nova, and this shatters the white dwarf into fragments, which become the inner cores of all the major planets. This forms a solar system like our own, with inner rocky planets and outer gaseous planets, and a central sun which continues to accumulate material as it moves through the galaxy, becoming hotter and brighter.

Over the planet's life, the material 'cools,' condensing into the space-time sector, producing planetary expansions, correlating with [Expanding Earth theory](#), which has a great deal of supportive evidence behind it. The cores of all the planets, and most likely some of the moons around other planets, have a core which is in time-space and this core has anti-gravity properties which are harmonically resonant with the solar system as a whole. This produces very organized solar system, which can be observed as the planetary periods in orders of the phi ratio. See [All Solar System Periods Fit The Fibonacci Series And The Golden Ratio | Why The Phi?](#).

As the sun becomes more energetic, it shifts intensity in quantum leaps, reorienting the planets further out in their stellar orbits once complete, making the cycle around the sun longer in duration (lengthening the years). Prior to a stellar shift, the sun 'gets quiet' deviating from its normal solar cycles, much like what has been occurring over the past 10 years. When it has accumulated enough mass and energy the shift will occur, and the sun will 'go dark' as the coronal mass is pushed into time-space losing its luminosity for a short period of time (this could explain the legends and myths regarding 3 days of darkness). [The Sun is about to go through one of these solar shifts](#), or quantum leaps, and each of the stellar fragments within the cores of each planet are synchronized to the central sun, which are being infused with energy; exactly like the [metronome synchronization](#) we mention so often. This explains why [volcanic activity](#) has increased and why the entire solar system seems to be going through 'global warming.' And this also explains why the Sphere beings are here, the spheres act as a sort of stabilization and 'downstepping' mechanism, slowing the process down, which allows humanity to 'catch up' before the big shift. [David Wilcock mentioned in his talk](#), that some of his insiders say the Cabal has known about this shift for a long time, forecasting it to occur in or around 2017.

With all that theory and evidence in place, the following excerpt from Daniel's Paper [Geochronology](#) will hopefully paint an intriguing picture about the Moon potentially being a 'dead ark':

Planetary Moons

As previously mentioned, the early planets had no moons because all the fragments of the white dwarf destroyed in the supernova explosion would have predominant, ultra-high speed motion—anti-gravity—and therefore would move away from each other. The outer planets would experience nova-like explosions over the course of their cooling down, ejecting both planetary rings and many smaller moons. But what of the inner planets? Mercury and Venus

have no moons, Earth has an exceptionally large one, for the size of the planet, and Mars has a couple of very small moons that don't behave properly, orbiting in the wrong direction and faster than the planetary rotation.

Immanuel Velikovsky had some interesting perspectives with his rogue planet theories, but the difficulty with them is that planets, containing white dwarf cores and subject to the properties thereof, are not able to leave their orbital positions and go wandering about the solar system. Even the moon-sized ejecta from the outer planets would be unlikely to get past the neutral zone of the asteroid belt to reach the inner worlds. Asteroids and comets, containing no intermediate or ultra-high speed matter, operate solely on gravitational principles and can drift all over the solar system, but because they lack those very motions, they can never form a stable orbit around a planet.

The moons of Earth and Mars have no apparent, *natural* origin. In *The Case for the UFO*, Jessup writes:

In the Varo annotations of the book, it is noted that the the Martian moons are “Also an old ‘Dead-Ark’ S-M MAKE.”

Noah! I Want You to Build... an Ark! Right! What's an Ark?⁵⁷

An “Ark” is a term used by both the LMs and SMs to refer to the large, interplanetary “motherships” that they use as colonies and transportation between solar systems. They are constructed from asteroids that have intermediate speed motion (small, planetary “cores”) and therefore an *inverse density gradient* to their structure. With all the heavy, hard metals on the outside providing protection from the ravages of space and a “soft, chewy center,”⁵⁸ of lighter elements and atmospheric gases at the core, they are essentially a “prefab spaceship” ready for interstellar travel; being a smaller application of a Dyson shell.⁵⁹ All that is required is a navigation system to orient the scalar magnetic field, already present from the intermediate speed motion, into either *paramagnetic*(attractive) or *diamagnetic* (repulsive) modes.

Also noteworthy in these Ark designs is that if ultra-high, anti-gravity motion is still present, as it is in planetary cores, the center of the atmospheric cavity will contain a small, sun-like object representing that “inner core” construct; a structure that exactly matches the “hollow Earth” theories. When the intermediate speed motion of the Ark finally slows to sub-light speeds, the ark “dies” and is no longer functional as a spacecraft. This is what the Varo annotations are referring to concerning the Martian moons as “Dead Arks.” (Montauk had references of there being a large number of “dead arks” scattered throughout the solar system, as they don't last forever and are abandoned.)

If the Moon were an Ark, then there should be references to times when it was not in orbit, or missing altogether, in mythology. In his paper, “The Earth Without the Moon,”⁶⁰

With all that being said, it is possible that these large structures which are so well respected, are the remnants of when the Moon was a Space Ark, and could have actually been *parked* in Earth's orbit a very long time ago by a highly advanced civilization. It is well known that the Moon is an oddity in the solar system, being very large yet lite for it's size, and even 'rings like a bell.'

Here are a few points from this [article](#), all of which can be explained in RS theory. It could be a 'dead ark' that was once a stellar core fragment:

1. Moon's Age: The moon is far older than previously expected. Maybe even older than the Earth or the Sun. The oldest age for the Earth is estimated to be 4.6 billion years old; moon rocks were dated at 5.3 billion years old, and the dust upon which they were resting was at least another billion years older.

3. Heavier Elements on Surface: Normal planetary composition results in heavier elements in the core and lighter materials at the surface; not so with the moon. According to Wilson, "The abundance of refractory elements like titanium in the surface areas is so pronounced that several geologists proposed the refractory compounds were brought to the moon's surface in great quantity in some unknown way. They don't know how, but that it was done cannot be questioned."

5. Magnetic Rocks: Moon rocks were magnetized. This is odd because there is no magnetic field on the moon itself.

9. Hollow Moon: The moon's mean density is 3.34 gm/cm³ (3.34 times an equal volume of water) whereas the Earth's is 5.5. What does this mean? In 1962, NASA scientist Dr. Gordon MacDonald stated,

"If the astronomical data are reduced, it is found that the data require that the interior of the moon is more like a hollow than a homogeneous sphere."

Nobel chemist Dr. Harold Urey suggested the moon's reduced density is because of large areas inside the moon where is "simply a cavity."

MIT's Dr. Sean C. Solomon wrote,

"the Lunar Orbiter experiments vastly improved our knowledge of the moon's gravitational field... indicating the frightening possibility that the moon might be hollow."

In Carl Sagan's treatise, *Intelligent Life in the Universe*, the famous astronomer stated, "A natural satellite cannot be a hollow object."

10. Moon Echoes: On November 20, 1969, the Apollo 12 crew jettisoned the lunar module ascent stage causing it to crash onto the moon. The LM's impact (about 40 miles from the Apollo 12 landing site) created an artificial moonquake with startling characteristics—the moon reverberated like a bell for more than an hour.

This phenomenon was repeated with Apollo 13 (intentionally commanding the third stage to impact the moon), with even more startling results. Seismic instruments recorded that the reverberations lasted for three hours and twenty minutes and traveled to a depth of twenty-five miles, leading to the conclusion that the moon has an unusually light—or even no—core.

11. Unusual Metals: The moon's crust is much harder than presumed. Remember the extreme difficulty the astronauts encountered when they tried to drill into the maria? Surprise!

The maria is composed primarily illeminite, a mineral containing large amounts of titanium, the same metal used to fabricate the hulls of deep-diving submarines and the skin of the SR-71 "Blackbird". Uranium 236 and neptunium 237 (elements not found in nature on Earth) were discovered in lunar rocks, as were rustproof iron particles.

Continuing on with the Q and A:

Q22. Has the Sphere Alliance established a presence on the moon, or exerting influence over moon operations?

No, the Sphere Alliance are 6th through 9th Density Beings that do not inhabit the Spheres, Use the Spheres as Vessels, Require Technology to Travel or a Base of Operations. When they are not here interacting with us they are either back at their home density or are around us in a phased out (Different Frequency) state that makes them invisible to us. They observe and interact with us at will and then travel back to their home Density by just a "Thought". Many of our Density are having a very difficult time understanding the existence and abilities of a group from 6th through 9th Density Realities. We have no way to begin to fathom the way they perceive us or our behavior in our Density. Everything is Vibration... Energy, Matter and even Thought is all Vibration. They can control matter and energy's vibrational state by their thought/consciousness and without the need of technology. Some of the beings that are extremely advanced and are 4th through 5th Density Beings still have some of the same limitations we do even though they are much more advanced. These beings are not used to dealing with other beings that are so much more advanced than they are. This Outer Barrier is something that has contained even them within our Sol System.

I attempted to explain in the Part 1 analysis (found [here](#)) how technology can limit evolution in a society or culture if it is externalized, but when it is in harmony with life or consciousness, it can actually be used to enhance evolution. I offered that the Sphere beings use a highly developed form of *consciousness technology*, and received several comments about that interpretation being in contrast with what Corey shared (as referenced above).

It would seem that the idea the Sphere Beings do not use technology is a contradiction, and is also a perplexing concept even within the SSP. *How is it they do not use technology but are known as the Sphere beings?* To help bring some clarity to what Corey offers, we must define what technology is in relation to the Universe as a whole.

The standard definition of technology is: *the application of scientific knowledge for practical purposes*. Within this definition, any time knowledge is used to bring about a desired result, a piratical purpose, it is a technological exercise. More simply stated, when we use ourselves (mind body and spirit) and the objects in our experience to co-create, in any capacity, we are using technology in some way. From the Creators perspective, there is no difference between science and spirituality, consciousness and creation, technology and the 'workings of god' - all is unified, all is one, hence *The Law of One*.

In this sense, the Creator uses consciousness and the creation as a whole, to bring about the 'plans of god' or cosmic evolution. The Creator's plan for the Universe uses science, absolute knowledge or [intelligent infinity](#) as described by Ra in the Law of One, which means that as we evolve towards the Creator, we begin to use the fundamental 'technology' of the Universe itself: consciousness. In this sense everything in the Universe, planets, stars, electromagnetism, elements, chemicals, life.. literally everything, is a form of technology. [DNA](#) can be thought of as the material focal point of consciousness technology (the bridge

between the material and the spiritual realms), which operates within the lower densities, providing a method or *practical purpose* for the evolution of personalities; mind body spirit complexes.

When Corey says:

"They can control matter and energy's vibrational state by their thought/consciousness and without the need of technology"

he is referring to our idea or definition loosely ascribed to the term *technology*: machines, metal or artificial creations, spacecraft, what Dan Winter calls 'heavy metal technology'. I called this 'external technology' in [Part 1](#). The key difference being that 'external or artificial' technology does not use consciousness **in the same way or degree** as the primal technology of the Universe itself; thought or consciousness. Again this is not a black and white distinction, it is a scale or spectrum of degree's, the key distinction being, *are we as evolving souls dependent on the external tech, which in turn limits personality evolution.*

So what about the Sphere's that are all around the solar system, supposedly here because of the Blue Avians or Sphere Beings? Wouldn't this be 'technology?'

The Spheres are most likely a highly evolved form of this consciousness technology, like the creation or Universe itself (like DNA), and are part of their *purposeful plan* to down-step the energy streaming in. Corey states:

"When they are not here interacting with us they are either back at their home density or are around us in a phased out (Different Frequency) state that makes them invisible to us. They observe and interact with us at will and then travel back to **their home Density by just a "Thought"**.

This means that instead of having their beingness primarily *resident* in a physical densities (1st to 5th density) they freely choose to create a body or image so as to interact with the lower densities and the physical Universe for a very specific purpose. Once that purpose is completed, they 'dissolve' back into their higher vibrational state, or *home density*.

A good analogy for this would be our use of scuba gear, boats or submarines to interact with the aquatic regions of the planet. When we have completed what ever task we needed to do, we return 'back to the place from whence we came.' From the perspective of aquatic life, it would seem like we *disappear from their world*, and they could confuse our boats or submarines with our place of residence, when we in fact leave the aquatic realm altogether. Hopefully this makes things more clear.

The home density is super material, beyond time and space. They can go back to the lower realms, like we can crawl on our hands and knees, but that doesn't mean they NEED to do so to survive. The lower realms are where identity, or the 'root of our beingness' requires a physical vehicle, a body, to survive. They have transcended such limitations, and from our perspective this seems paradoxical. Just like the Creator itself, who is nowhere, yet everywhere, in the void, yet in all things, who 'holds all the worlds in the palm of his hand, and sees the end from the beginning,' in a never beginning never ending universe.

Q24. The USAF X-37B Orbital Test Vehicle is set to launch on May 20 for another long orbit in space. It appears to be a small unmanned version of the space shuttle that uses conventional rocket propulsion technologies to spend up to two years in Earth orbit. Is this the kind of space surveillance and covert orbital operations favored by the intermediate level space program(s) that use outdated conventional propulsion technologies/spacecraft, while strongly believing these technologies/spacecraft are state of the art?

Yes, There is a break away civilization and a completely different control system that very few are privy to. Those that are in the National Military Black Op's Programs are not read into the full picture of what is going on. They are given various cover stories and told that the things they track are our technologies from other black programs. They are spending Trillions of Dollars on lower technology that has its roots in the 19th/20th centuries with mainly advances in electronics and material sciences. The LOC does their best to control traffic to make sure that none of these groups observe technology that they are not supposed to know about. Those who fly manned space planes that sometimes dock with the ISS and other secret space stations of lower tech programs sometimes observe craft that they are not supposed to and they are debriefed and sworn to secrecy usually knowing more about what is going on in outer orbit than their commanding officers. These personnel are often pulled into the Advanced Secret Space Programs once they reach a certain amount of first hand experiences. Recently some of these groups that would swear that they were at the top of the pyramid of the military space programs and have the highest clearances have been invited to the LOC for some of the Alliance Conferences. Their reactions were the most interesting of all. They sat with their arms crossed and kept to themselves with wide eyes and slightly upset looks on their faces. They of all people asked the fewest questions during the conference and left quickly without fraternizing with their new colleagues.

Q25. The former DIA employee, “Christopher”, says that the US Naval Network and Space Operations Command, partnered with the Defense Intelligence Agency, while the US Air Force Space Command partnered with the CIA. Given the CIA’s role in covert operations sanctioned by the Cabal/Illuminati, would it be fair to say that the senior officials in the USAF Space Command are more likely to be compromised and ally with the “Dark Fleet” and illegal ICC activities such as lying to recruited scientists and personnel about off-planet working conditions?

Not necessarily, the personnel I worked with ranged from a majority of MILAB Program Trained and “Drafted” persons to a full representation of all of the services (including the Coast Guard in some cases believe it or not). These were often mixed military forces security teams and operatives working together based on their strengths and what they have to offer the program. For the most part the personnel were raised through MILAB Programs and trained from their youth and later drafted into working in either the SSP, Secret Earth Governments or their Syndicates. I am sure this is different in each of the programs however. The DIA, CIA, NSA or any of the other intelligence services never flashed badges or ID's around outside of our orbit. These Intelligence Agencies have no oversight, control or knowledge of what these Advanced Secret Space Programs are doing. There are other intelligence agencies associated with each of the SSP's as well as Military and Command Structures that do not report to Earth Based American or Western Governments. This is of course because we are talking about a complete break away civilization that does not exist according to even the American Shadow Government and their black op's programs. There are multiple Secret Earth Governments and their Syndicates (made up of Occult Groups and Secret Societies) that secretly run much of the Off World Commerce as well as are the real people in charge of the publicly seen governments on Earth that people think they vote for and take part in.

Similar to the Moon Landings discussion above, the level of secrecy and 'overlap' within various organizations and groups creates many skewed and distorted perspectives for those of us on the outside. I suspect that some of the theories which have gained popularity in the awakening community are distortions of this overlap, again citing Flat Earth as a primary example.

I think as 'outsiders' trying to understand all of this, with less than 1% of the raw data to work with (at best in some cases), it can be very confusing and often lead to creative and inventive theories of all sorts. I often remark that on the [path of truth](#) we can not hold any conclusion as absolute, and as I interact with the awakening community, I sometimes talk with those who have followed one theory or another as if it is absolute truth. But in order to have absolute certainty, we must have absolute knowledge, and our knowledge is constantly growing with experience.

In a recent [COBRA article](#) and [Corey's related commentary](#), there was one such discussion about COBRA's data 'resonating 100%' and that he is a 'very pure soul, better than me, you or anyone else' - I am not paraphrasing these were the words that were used. In my view, as individuals trying to make sense of our experience it can be very emotionally unsettling to discover that something we held as absolutely true, could in fact be false or inaccurate, and often the reaction to any sort of questioning of that belief is to attack or dance around the issue with irrational justifications, arguments and even outright aggression.

In the first analysis, Christopher also demonstrated the same type of emotional re-activeness. I do not think someone should be blamed or belittled for such a reaction, in fact an extreme level of care and compassion is needed as below the surface of this defensiveness is a confused and traumatized personality; someone who doesn't know for sure as they claim and uses defensiveness to protect their beliefs. I can hardly claim to be the paragon of rational thinking, but I have developed the ability to determine when I am reacting emotionally and take a moment to regain my composure.

It appears that there will be many in the various levels of secrecy, and on Earth in general, within the 'need to know' community that feel very hurt and threatened with the notion they were not in fact 'at the top of the intelligence pyramid.' This seems to be echoed by Corey's observations of those personal invited to attend some of the Alliance conferences, who probably felt very embarrassed realizing they were not as aware as they thought. All of this relates to how we identify with our knowledge, and should always seek to hold data in degrees of [probability and certainty](#), instead of absolute belief.

Q26. Would it be accurate to say that senior officials within the US Naval Network and Space Operations Command are more likely to be aligned with the Solar Warden space program even though the rank and file personnel (e.g, "Christopher") aren't briefed about the antigravity spacecraft and off-world missions?

I do not think that it was a coincidence that a person claiming to be a former DIA Agent living in Russia (there is a growing ex-patriot community of former American Intelligence Personnel in Russia and a couple former Soviet Republics) commented on the Military Black Op's Space Program that was also a part of the Strategic Defense Initiative (SDI) Era. We may hear from him or another one of them again after this article is posted.

Regarding your question, this has recently changed. These people in the past fell into the groups (except for a select few) that were only aware of the Military Secret Black Op's Programs. They were not aware of a completely separate Break Away Civilization that was so much further advanced than they are that they are not even a part of our society or governmental structures. When some of these select people that were involved in the Military Black Ops/Space Program were found to be involved in the "Earth Based Alliance" they were invited into the "SSP Alliance". They began traveling to the LOC (that they didn't know existed) for the first time during the same time as the first group of "Earth Based Alliance Politicians" and the 70 civilians that were invited to attend a separate conference and tour of

the LOC. This is a fairly recent development and they are adjusting to the change as well as for the first time working as liaisons between the Earth Based Alliance and the SSP Alliance (who have different agendas).

There are so many different groups, but for us on the outside, it is easy to assume that 'the Cabal' is working under a collective banner. But I suspect that once full disclosure occurs, we will have a much better picture of what is happening, and also have new 'names' to differentiate who is who.

Initially I thought "Breakaway Civilizations" referred to ancient Mayans or humans from our deep past, but given what Corey shared above, it seems this term could mean any group of humans who has become so advanced that is essentially 'independent' of earth's general population and economy. When your civilization has technology so advanced it does not need natural resources from the earth, then for all intents and purposes it is a completely separate entity.

Again the history of our planet is far more complex than what we have allowed ourselves to believe or even imagine as 'outsiders' trying to make sense of it all.

Q28. In your response to Christopher (In Articles Comments Section), you say, “The Secret Earth Military Programs that have programs that are developed for secondary “Disclosure” reasons.” What do you mean by “secondary disclosure,” would this be part of a false flag alien invasion scenario aimed at deceiving the public?

Yes, Not only are there often multiple programs run under the same “Program Names” (Example “Pegasus”) there is also a level of the Secret Earth Governments that if it becomes necessary, would have outed the Military Black Op’s Space Program (SDI Era Technology) as a faux disclosure to throw anyone investigating them off of their scent. This would placate the people who were digging for “The Truth” and keep the existence of their “Secret Break Away Civilization” hidden.

The use of multiple program names is handy in a similar scenario. If you are called before a senate hearing about a project name that some have provided information about and stated that crimes against humanity have occurred and Alien contact has occurred etc... They can pull out the related project name and history and show that it is a classified satellite program and disclose all of the documents to an intelligence committee of that congressional hearing. They can then bury the other project by the same name in plain sight and carry on as if nothing occurred. They have an amazing number of tricks to keep their secrets and making people look like fools or ruining people’s lives, to do so is nothing they will lose sleep over. This is something that especially those in some of the highest placed military black op’s programs and intelligence agencies will not ever allow themselves to believe. They will not ever believe it is possible unless some of the recent people read into the SSP Alliance Conferences have verified this information to them (if they have a need to know)

The idea that these groups play 'slight of hand' by using similar names for different project so they can reveal the exoteric (on the surface truth) aspect while keeping the esoteric (hidden truth) program hidden is employed at every level of society. These tools or techniques of illusion, deception and misdirection are employed by the legal system, and many in the awakening community have discovered that [Legalese is an esoteric language](#), which looks just like plain English, but in fact has all sorts of deceptive meanings. Hiding things in plain sight is foundational to the power structures of secrecy on Earth.

I can not emphasize enough how important it is to avoid absolute beliefs and conclusions. These systems of illusion and deception are based on the premise you will 'accept a digestible lie' and never dig deeper than the [Occam's razor](#) explanation offered. The tools of deception these groups employ is centered around your desire to not think critically and seek only the easy answers, not really wanting to dig deeper than what 'feels like is true.'

But since [the truth is a singular absolute reality](#) (infinite in scope and context), from our perspective, we will NEVER be able to lay claim to it completely, and the Universe will constantly push us to dig deeper, seeking to reconcile and expand our understanding, even at very high densities of being. In this sense we will never reach the mountain top, and when we think we have developed a complete picture, there will always be something else to progress towards. Said another way, the adventure of evolution and ascension is never ending, an eternal adventure of finding ourselves and the Creator within. And for me that is a great comfort.

Commentary from Mark on this Dr.Salla Article:

Hi Corey, thank you for all the time you dedicate on this. You mention in part 2:

"This is a fairly recent development and they are adjusting to the change as well as for the first time working as liaisons between the Earth Based Alliance and the SSP Alliance (who have different agendas)."

Are those agendas conflictual because of certain service-to-self aspects?

You also mentioned in another post that there is going to be an eventual debate because some factions still want to replace the actual financial hegemony by another. Is that what the differences in the agendas about?

Corey's Response:

Yes, the SSP Alliance wants to end the Financial Control System and repurpose the ICC Infrastructure (Bases and Technology Plants etc...) for the use of the foundation of a "Star Trek Society" (That is why NONE of the Mars Bases and Infrastructure is planned on being destroyed). The Ground Based Alliance is focused on creating an entirely new Financial Debt/Control System. We believe the SSP Alliance and Sphere Alliance plan has the best chances for the future prosperity of our new era.

Corey/GoodETxSG

I think what Corey is getting at here, is what some in the truth movement have called a 'slavery 2.0' financial system. In 2013 and 2014 we delved into this aspect of the control system and realized how much confusion there is within the reform movement regarding financial systems. We recently shared the post [BRICS Global Bank Will Open Coffers by Year-End, Coinciding Jesuits' Debt Jubilee](#), wherein I attempted to describe the key aspects behind what a financial system actually is, and driving force behind if it is truly serving of the people or part of another effort to enslave humanity. Here is an excerpt from that article: This is an interesting article detailing the connection between the Vatican and Jesuits with the [BRICS](#) bank.

Pope Francis declared a year of Jubilee, planned to begin in December of this year and some are saying this is a reconciliation of debts the world over. We covered the valid points which underpin this idea in the post [Debt Forgiveness? | Pope Francis' Holy Year of Mercy could be a truly great jubilee](#).

The below article asserts that this is no coincidence and the Jesuits are actually trying to hijack the BRICS bank, preventing it from toppling the Federal Reserve managed fiat money system supported by the dollar or FRN.

This idea seems to be centrally supported by the notion that asset backed currencies (gold, silver, etc) are more secure and support 'freedom' more than fiat systems, but the historical data suggests otherwise. [Bill Still](#), an economic historian demonstrates in his work that what determines if a money system will serve the people as a whole vs the elite is not what backs it, but who controls it; most importantly if the people are participating in that control. See the post [RV/Gold Bait and Switch? - Secular Value vs Absolute Value - Hidden History of Gold](#).

Currency has long been mystified to service the ends of a hidden hand, but it is simply a tool, as such our knowledge of that tool will ensure it is used to our benefit. Just like anything else in life, if we do not understand what we are doing, we can create chaos in our lives and act in ways which do not serve us.

Money is just a [symbol of energy](#), with no inherent value whatsoever, but when 2 people agree to use it honestly and fairly, it is imbued with value by their mutual arrangement; an equitable exchange using a contract. A farmer who makes cheese trading with a man who grows apples creates a correlative or relative measure of value (becoming effectively equivalent to each other), determined by the total amount of energy each expended to produce their products. If the farmer spent 200 hours to produce 50 bushels of apples, and the cheese maker spent 50 hours making 30 pounds of cheese, the value of each of their products becomes equal to them once it is exchanged between them,

The idea that we can create a symbol of value that has a fixed measure to it is an illusion. Even now I may get paid \$10 an hour to shovel cow manure, while a CEO gets paid thousands an hour to sit behind a desk, both expend energy, but one's energy is given more value than another, arbitrarily. Value can never truly be fixed, by gold, silver or anything else. Currency is always relative, an agreement between the parties who are engaged in commerce. This has always been the case and always will be. And acknowledging this Natural Law of agreement via free will and awareness, we can develop systems which acknowledge the truth and work honorably.

This objective or scientific perspective reveals that the symbol itself doesn't really matter, the farmers trading with each other could use gold, paper, even pig skins if they wanted to. What is important is how [honorable their contract](#) is, whether one person is lying to another or if there is full transparency and disclosure of intents and purposes.

Usury, or the charging of interest is a product of pandemic ignorance in a population who has lost sight of what money really is. Interest will always produce scarcity, class division and wealth aggregation into the hands of an elite, because that is what it is designed to do; a deceptive, manipulation tool. Mathematically, all the interest charged during a period of time must be spent back into the economy or a slow devaluation takes place; inflation.

That being said, if BRICS fails to disclose the full truth about their money system, encouraging the general population to gain knowledge of what money really is, then it is not all that much different than the system we have today. The core problem on Earth is lack of knowledge in humanity as a whole, more money may make the quality of life change, but the program of piracy and dishonor which plagues our world can only be addressed at its cause.

Debt forgiveness sounds like a great idea, but since most of the world's debts are incurred due to usury, it's like getting a day off from our would-be slave masters. The real solution is to stop letting ourselves be enslaved, in this case we must educate ourselves on the objective aspects of what money is designed to do (facilitate the flow of creative energy between two or

more beings), leaving the mystical aspects of it by the wayside. Knowledge will lead to power, if acted upon.

Since a financial system is only ever the tool for facilitating trade and commerce, we must have complete knowledge and broker a truthful trusting relationship with those we trade with. This is in contrast to the greedy and deceptive systems which plague our world. Where we seek to hide the truth from others to gain an advantage which yields higher profits. The level of moral relativism when it comes to money making is pandemic and often we justify our methods because 'everyone else is doing it.'

Intellectual Copyright is another form of control for personal gain and profit. I have held back commenting on this particular aspect of the control systems on earth, because alternative media relies heavily on exclusivity of information. In truth, information is a gift from the creator and the universe itself, and no one can rightfully claim ownership of it; especially when it can be used to empower humanity.

As bloggers, researchers and investigators, we pour our time and energy into the work of sharing information, and receive little if any monetary gain. As a result, many resort to copyright as an attempt to lay claim on information, a way to maintain one's personal survival needs. I bare no ill will for those who claim copyright, and I know it is a major soft spot for many as their survival is often dependent on the income received from a blog or elsewhere. We are also entirely dependent on ad revenue from clicking and donations to continue the work of SITS.

Considering how much of an impact the alternative media has on the awakening community and the truth movement there is proportionally very little in the way of monetary value exchanged. Often the work of sharing information consumes one's life, as the passion and drive to be a force for change eclipses all other pursuits. And when we are brave enough to ask for help or charge money for books, TV appearances or online conferences, we are charged with being greedy, money hungry profiteers.

My life purpose has been completely transformed by those in the alternative media and truth movement. Of course there is a difference between having enough and living in excess, but I hazard to guess many of the people whose work has transformed the lives of others are leading very slim lives.

Corey has appealed to the public for help in this respect, and I do my best to support him by clicking his advertisements and sharing his work, as well as many others in the alternative media.

I think as the shift moves forward, it will become increasingly difficult for this type of work to progress without the support of the others, a truly communal and service to others philosophy.

A humble thank you for anyone who has supported SITS, and any alternative media or fellow 'change agent'.

For other updates by Corey GoodETxSG click [here](#). To support Corey and his work click [here](#).

- Justin