

ON THE MANIPULATION OF SOCIETY VIA

Human Simulacra

ARTIFICIAL/REPROGRAMMED HUMANS

simulacrum – n.

1. *an image or representation of someone or something.*
2. *an unsatisfactory imitation or substitute. (Oxford English Dictionary)*
3. *a copy without an original. (Jean Baudrillard)*

version 1.0 :: 2.20.05
montalk@montalk.net

Contents

0	Introduction
1	Dr Peter Beter
2	Cosmic Awareness
3	The Ra Material
4	The Allies of Humanity
5	Dr Karla Turner
6	The Cassiopaeon Transcripts
7	Anecdotes and Conclusion

0

Introduction

What if you were to discover that certain individuals in government, corporations, military, academia, media, and the alternative research community are either reprogrammed versions of their former selves or artificial beings entirely? What if you learned these were under the complete control of covert forces possessing a vested interest in manipulating society? Then you would see a hidden order beneath the chaos in current affairs that leaves others with more limited understanding shaking their heads in puzzlement.

This document is a compilation of sources discussing various aspects of the human simulacrum phenomenon: the strategic and covert replacement, reprogramming, or artificial creation of individuals to function as total societal control devices. Multiple descriptive terms exist for these creatures: *organic robotoids, reanimated humans, synthetics, clones, duplicates, doubles, look-alikes, replicants, robots, and cybergenetic humanoids*. Although these terms differ in their precise definition, they concern themselves with the same general phenomenon of impostors.

The information presented here approaches the subject from angles that vary in their accuracy, so it is the reader's responsibility to discern which viewpoints are viable, relevant, and functional. What is provided should be sufficient to give direction for further research and allow the reader to correlate these concepts with personal experience and observation. My intent is to provide clarification and elaboration where necessary and give guidance as to the proper use of this potential knowledge.

There are two dangers regarding the reception of this knowledge: *ignorance* and *misuse*. The danger of *ignorance* is misconception, stemming from force-fitting into a limited viewpoint those facts originating beyond; gullibility, arising from failing to perceive such facts at all; and frustration, which comes with holding others to a standard not in accordance with who they really are. The danger of *misuse* includes obsession with the subject, fascination solely out of being entertained by the bizarre, having one's vision colored rather than expanded, seeing danger where there is none, and worrying about that which one cannot change.

Proper use of this knowledge requires bringing it into consideration when other explanations fail, seeing patterns that one would otherwise miss, and most of all, avoiding the frustration and gullibility experienced by those who disagree or fall for that which they do not properly understand.

Sources will be presented in rough chronological order with an introduction preceding each series of excerpts, concluding with my own information and thoughts on the subject.

Dr Peter David Beter (1921-1987) is most remembered for his Audio Letters, cassette tapes on conspiracy topics sent out monthly to subscribers from 1975 through 1982. He was a successful and well-connected business man who disseminated dangerous information most refused to believe and many attempted to suppress.

From a website dedicated to Dr Beter:

Dr. Beter was General Counsel for the Export-Import Bank of Washington; a candidate for the governorship of West Virginia; cofounded SODESMIR, a mineral exploration company in Zaire; represented American gas utilities building a pipeline the length of Argentina; represented mining interests in underwater manganese nodule exploration in the Pacific; was featured at financial seminars in New York City, Los Angeles, San Francisco, Toronto, Montreal, Geneva, and other international financial centers. As a political and economic commentator, Dr. Beter worked with Wall Street luminaries including Franz Pick, Edward Durell, Colonel Curtis Dall, Norman Dodd, Emmanuel Josephson, and many others. He wrote prolifically, including *Conspiracy Against the Dollar* (Braziller New York).

<http://peterbeter.host.sk>

From the editor of the *Revelations of Awareness* newsletter, 1979:

For the benefit of new CAC members, a brief explanation of why this particular reading was given. Dr. Peter Beter (his first and last name rhyme) is a well-known and respected Washington lawyer with many contacts high in government positions who 'leak' information to him. During the past four years, he has been revealing this information to the public in the form of 'Audio Letters' -- 40 minute tape-recorded cassettes which he mails to subscribers each month. His information mainly is concerned with behind-the-scenes activities and intrigues, power struggles etc. between agents of the United States, Russia etc. The information Dr. Beter reveals seldom appears in the 'controlled' press or television networks. In the past he has uncovered such strange plots as the removal by Rockefeller of the gold from Ft. Knox, the placing of neutron bombs in the freshwater lakes and rivers of the U.S. by the Russians. Although his information is 'far out' to many, quite controversial and sensational, most of his accusations have never been adequately refuted by his many detractor (mainly publishers who have been 'scooped' by his stories). [...] Dr. Beter revealed the 'Bolshevik plot' taking place behind the scenes in Washington. These were entities expelled from Russia, brought to the U.S. by Kissinger, Rockefeller and Nixon and placed in high positions of authority—their ultimate aim being to take over the government of the United States and collectivize the entire country, thus creating a totalitarian police state. In the meantime, the 'new guard' in power in Russia, (Christians, who had been waiting 60 years to oust the Bolsheviks) had perfected the art of creating 'doubles'—trained look-alikes by use of plastic surgery, actors etc. who would quickly replace an official who had been secretly executed, and assume that pretense to the public. In this manner, a revolution took place behind the scenes in Russia, unknown to the public, and the familiar faces in the Kremlin began to gradually change their stance. According to

Dr. Beter, the Russians no longer desire a 'cold war' or any war for that manner, for they have developed technology (with the aid of UFOs) that is years ahead of that of the United States. They have developed 'particle beam' laser-type weapons, UFO type aircraft, ('Cosmospheres'), which hover above our nation and which are capable of incinerating an entire city within moments if necessary. In short, according to Dr. Beter, the Russians have not only won the cold war, but are totally in command and fully capable of winning any kind of 'hot' war the US or any other country might try to pull off. The four Rockefeller brothers (who were behind the plot to take over the US) were all executed, according to Dr. Beter and replaced with doubles (all but Nelson's, whose murder was detected and subsequently covered up). When the Bolsheviks in power in the U.S. learned about the doubles being used here and abroad, they became desperate. In order to maintain their positions, they decided to try a 'first-strike' limited nuclear war which would wipe out the missile bases in Russia and destroy that country as a world power. Thus 'Operation Global Shield '79' was staged. The plan was to send all SAC bombers and NATO bombers around the world, loaded with nuclear warheads to the Russian borders (without prior notice), then turn around and come back. This so-called 'exercise' was so planned that the bombers would not turn back at the Soviet borders, but would continue on into Russia and wipe out their missile bases. Fortunately, this did not occur as the Russians had informed Washington that if they proceeded with the plan, they would launch a full response of nuclear warheads against the United States, and a cosmosphere hovering over Washington DC was ready momentarily to wipe out that city. None of this, of course, appeared in the controlled press. [...]

One big reason this nuclear disaster was avoided was because the Russian agents in Washington, working behind the scenes to prevent the Bolshevik takeover here in the U.S., began a campaign of executions. Systematically they executed those in positions of power who had been pushing for war and replaced those entities with 'doubles' or look-alikes. According to Dr. Beter, some of those executed included Jimmy Carter, his entire family, Vice President Mondale, all of Carter's Cabinet, many in the military, the heads of NATO. In Dr. Beter's latest Audio Letter (No. 47) he reveals that the U.S. Supreme Court has been replaced, that the assassins are now moving through Congress and the mass media, eliminating and replacing those who have been 'Hawkish' on containing Russia and promoting legislation and propaganda favorable toward war in the Middle East and elsewhere etc.

Heady stuff, this, and if true the citizens of the United States are due for quite a surprise when the plot is finally revealed to them, which it eventually must. (You can't kill off every right-winger and hawk in the U.S. and replace them with doubles without eventually being caught in the act). When Cosmic Awareness, which in the past had indicated that Dr. Beter was 90% accurate in his revelations, confirmed that these executions were indeed going on behind the scenes, many members of C.A.C. decided that was too much, they could not handle that type of information-so they resigned. Many of Dr. Beter's subscribers cancelled also. If they thought that was too far out to swallow or handle, they should have waited until Audio Letters No. 46 and 47 were released. For Dr. Beter revealed on these two latest tapes that the reason the Russians have successfully executed and replaced so many bigwigs with doubles is that they have been able to create artificial humans (organic robotoids)- grow these creatures from a single cell of the executed person within hours and program them through computers to do and say what they want them to. Having the same DNA as the original, the robotoids retain the same memory, personality and traits as the original entity. Their lifespan, however, is very short (a matter of weeks)so new Robotoids must constantly be grown. Weird, huh! Far-out! Straight out of science fiction, perhaps? Well who can say?

What follows are key excerpts from the mentioned Audio Letters #46 and #47:

Audio Letter #46
May 28, 1979

In Russia as well as in the West, research has been under way for many years in biological synthesis—that is, artificial life forms; and according to high intelligence, a stunning break-through took place in Russia some years ago. The Russians refer to this break-through as a “providential discovery”, something they learned almost by accident. They discovered the key to creating what are known as “organic robotoids.” An organic robotoid is an artificial robot-like creature, it looks and acts exactly like a human being and yet it is not human. A robotoid is alive in the biological sense but it is an artificial life form. Robotoids respond to conventional routine medical tests in the same way as humans do; they eat, they drink, they breathe, they bleed if cut; and they can be killed. Robotoids can also think, but they think only in the sense that a computer thinks. Like any other computer, the brain of a robotoid has to be programmed for each assignment it is given; but unlike many electronic computers, the biological computer brain of a robotoid possesses an enormous memory. As a result, robotoids can be programmed to communicate and think in such complex patterns that they act human.

Organic robotoids are remarkable creatures, but they have many drawbacks. They don’t grow or reproduce but must be manufactured one by one in the desired form. They also have a very limited life span, measured in months or even weeks, depending upon how they are utilized. This is due to the fact that their metabolism, while it resembles that of humans, is very inefficient. A robotoid can be manufactured on very short notice, a matter of hours; but after a few weeks or months it suddenly begins to degenerate physically and mentally. When that takes place, the robotoid has to be removed from service and disposed of. To extend its useful life as much as possible, a robotoid is customarily cooled down to slow its metabolism between assignments. Organic robotoids are extremely expensive, troublesome creatures to produce and utilize; and robotoid capabilities do not exceed those of human beings. All they can really do is simulate human beings; but, my friends, for Intelligence purposes that’s all they have to do!

To produce an organic robotoid it is necessary to have a pattern to go by. The pattern required is that of genetic coding taken from a few cells from the body of a human being. In this respect the Russian technique sounds like cloning, but the technique itself is totally unrelated to genuine cloning. A robotoid is produced within a matter of hours, and it simulates the human donor at his current age. Like any man-made copy of anything, a robotoid is never a perfect copy of the human that is to be simulated; there’s always small discrepancies in appearance and behavior, but these are seldom great enough to arouse any suspicion.

Audio Letter #47
June 28, 1979

Last month I made public one of the most carefully guarded of all Intelligence secrets—that is, the existence of ORGANIC ROBOTOIDS. As I explained last month, they are now the key fact of life in understanding current world events. Without knowing this very important secret, you will have no hope of understanding present and coming events. Even so, some of my listeners are not waiting for events to speak for themselves. Instead, they are shakily telling themselves, “There just has to be some other explanation for the strange things in today’s news.”

The man-made biological machine known as a Robotoid is remarkable from head to foot; but the most astonishing thing about them is their ability to simulate

human beings—not just in appearance but in behavior. In other words, the most crucial and most amazing thing about a Russian Organic Robotoid is its biological computer brain. The developments that were destined to lead to Russia's breakthrough in robotoid brain research began 32 years ago, in 1947. In that year a Hungarian-born physicist, Dr. Dennis Gabor, conceived of a way to make three-dimensional photographs called "holograms." It was a revolutionary scientific discovery, and it was destined to lead to the Nobel Prize for Dr. Gabor. He did not receive the Prize until 24 years later, in 1971. By then, holograms were a reality in numerous laboratories world-wide; and yet most members of the general public still had not heard of holography. And even today, more than three decades after Dr. Gabor's original discovery, holography is still unfamiliar to the public as a whole. In 1947 Dr. Gabor's theory pointed the way toward holography, but at that time holograms could not actually be made. What was needed in order to make them was something called "monochromatic light"—that is, light of just one wave length. No one knew how to create that kind of light in 1947, but in 1960 the situation suddenly changed—that was the year the laser was invented. When lasers are discussed in public, attention is usually focused on just one of their amazing characteristics—that's the ability of a laser to produce a narrow, intense beam of light. The beam can travel great distances without spreading out and diffusing. Lasers pointed the way toward energy-beam weapons, among other things; and as I revealed long ago in AUDIO LETTER No. 26, this is what secretly spawned America's crash program to get to the moon in 1961. But the reason laser beams behave the way they do is that the light they produce is monochromatic, so they are made to order for generating holograms. Like lasers, holography has led to developments that were totally unexpected, and one of these was the Russian breakthrough in biological computer brains some years ago. When you hear how they work, you'll understand why robotoids act so much like the human beings they replace. A hologram is a very unusual kind of photograph. To make one, the film is exposed using a laser and a set of mirrors and lenses; and to make the holograph image on the film visible later on, laser light must again be used. When you look at a hologram, it is as if you were looking through a window at the real object. You can move back and forth, up and down, and see it from different angles in three-dimensional detail. By contrast, of course, a conventional photograph is flat and looks the same from all angles. Holograms are also different in another way. If you tear a normal photograph into several pieces, you ruin it. Each piece contains only a disconnected fraction of the total, but not so with a hologram. If you cut up a holographic film into several pieces, each piece still contains almost the entire image. There is some loss of detail but basically it's all there. It's this fact that led years ago to the Russian breakthrough in biological computer brains for their robotoids.

[...] Last month I revealed that the Russians can manufacture organic robotoids, which are almost exact carbon copies of real human beings. This is done by a process that simulates the genetic coding of the person to be copied. It sounds a little like cloning, but it's not. A clone of a human would itself be a human, but an organic robotoid is NOT human. It's an artificial life form, like an animal in some ways but like a computerized machine in others. Every Russian robotoid has what is called a "holographic brain." This brain duplicates essentially the entire memory of a person being copied. The key to doing this is a new technique called an "ultrasonic cerebral hologram." Using high-frequency sound waves, which are inaudible, a complete three-dimensional picture is made of a person's brain. This is a painless, non-destructive process; and under the proper conditions it can be done without the person even being aware of it.

[...] Organic robotoids are such amazing creatures that they are still a subject of questioning and debate. This is true even among the Russian scientists who made them a reality. For example, robotoids seem to have no true instinct for self-

preservation. In this regard they act like machines, simply doing as they are told to do. By contrast, both humans and animals generally have the instinct for self-preservation. Robotoids can be programmed for self-preservation, but they are equally willing (if "willing" is the word) to perform suicide missions, exploratory one-way trips into space. I've only one example of this: if a space mission looks too dangerous to risk the life of an experienced cosmonaut, a robotoid can now be used. The robotoid copy of the cosmonaut is already trained the moment it's made, thanks to its holographic memory. Organic robotoids look and act so much like human beings that it's hard for us to get used to the idea that they are not human; but the Russians decided several months ago that the stakes are too high not to employ them, and so the silent Russian invasion of America by robotoids is now well under way.

Dr Beter goes on in Audio Letters #51, #52, and #53 to discuss another category of artificial human known as "synthetic automatons" (or simply "synthetics") who have a longer life span than organic robotoids but suffer poorer mental abilities, appearing "dull-witted" in comparison to those they replace. Synthetics manufacture involves the use of cattle parts and glandular substances, more complicated than the rapid-grow procedure used to produce organic robotoids.

It is well known from other literature on cattle mutilations and alien abductions that cattle organs and glandular secretions are used in the manufacture and maintenance of synthetic organisms such as the grays. Related to this are the oriental-looking and olive-skinned humanoids seen in conjunction with some black helicopter and cattle mutilation phenomena. From the infamous O.H.Krill document (purportedly written by John Grace and John Lear):

Situations involving the mystery helicopters appear to be a little more insidious. A good example is an event which occurred in Madison County, Montana, between June and October of 1976. Twenty-two confirmed cattle mutilations had occurred during that period, and they were accompanied by reports throughout the county of silent, unmarked, jet-black helicopters, flashing or steady anomalous lights in the air and near the ground, unmarked fixed-wing aircraft and white vans in remote and previously inaccessible areas.

Toward the latter part of this period, in early autumn of 1976, a hunter from Bozeman, Montana, was out alone around 3:00pm one day in the Red Mountain area near Norris. He watched as a black helicopter without markings flew overhead and disappeared below a small hill. The curious hunter climbed to the top of the hill. There was the black chopper (a Bell Jet Ranger, he thought) on the ground, the engine still running. Seven men had apparently exited from the craft and were walking up the hill toward the observer. As the hunter advanced toward the seven, he waved and shouted congenial greetings. It was then that he realized there was something about the men -- they were all Oriental. They had slanted eyes and olive skin and were jabbering among themselves in some indecipherable language. They wore "everyday" clothes, not uniforms. Suddenly they began to return to the helicopter. The hunter, still waving and shouting friendly greetings, started after them. The Orientals quickened their pace. When the hunter approached within five or six feet, they broke into a dead run, crowded into the chopper and took off

In a documented "mystery helicopter" wave in England, accounts place Oriental-appearing occupants in an unidentified chopper. Slant-eyed, olive

skinned, Oriental-seeming occupants have been a staple at the heart and at the periphery of UFO accounts for years. Significant numbers of the infamous "men-in- black" (MIB) have a similar appearance, but very often they are seen as very pale and gaunt men who are sensitive to light.

If these are genuine accounts, such entities are probably synthetics. The point of mentioning this is that while Dr Beter may have erred in his perceived context of phenomenon (framing it in context of the Cold War), many of the specific details he discussed concerning the synthetics and robotoids themselves are scientifically plausible and generally correlate with other discoveries and anecdotes in fringe research.

But whereas grays and the olive-skinned humanoids comprise mysterious phenomena easy to sandwich between the covers of *Time Life* books, what hits closer to home is the idea of equally artificial beings gracing the pages of *Time* magazine. That public officials, authors, scientists, military personnel, and others with power and influence in their respective fields can and have been replaced by cybernetic doubles gives pause for considering of the implications.

Dr Beter's exposé on robotoids and synthetics made waves far and wide, catching the intense interest of those who were not immediately turned off by his claims. Fortunately this spurred others to do their own investigating and pick up where Dr Beter left off.

In 1979, a channeled source identifying itself as "Awareness" was asked to comment on the validity of Dr Beter's material. Normally discussing matters of a spiritual or practical nature, over the next several years Awareness divulged interesting information on the subject of synthetics and robotoids, particularly concerning its connection with the alien phenomenon. Channeling is not generally valued for its accuracy, but rather its depth and breadth of information. Accuracy is left for the reader or listener to achieve by filtering signal from noise. And so it is with the Cosmic Awareness material, which contains deeper insights than Dr Beter's Audio Letters but also makes wilder claims.

What we seek in this document is sheer *data* on the phenomenon of human simulacra, data from any and all sources that, like panning for gold, allows the sifting process to produce greater quantities of valuable substance. There is no better candidate for this sifting process than the Cosmic Awareness material.

Here are numerous excerpts from *Revelations of Awareness* newsletters published by Cosmic Awareness Communications (C.A.C.):

79-20

QUESTION:

We've received quite a few letters in reference to Dr. Beter's latest tape and the 'Robotoids', and we will probably no doubt get many more unless we print something up. And, probably this letter from M.W. will suffice for the general tone of the letters we've received. I will read the letter, then ask the first of three specific questions tacked onto the letter.

"Dear C.A.C. I think it is absolutely imperative that Awareness comment further on Dr. Beter's last two tapes, No.'s 45 and 46, concerning the Russians killing top American leaders and replacing them with organic robotoids. This idea is so completely ridiculous that not even the most open-minded people are willing to accept it. To me it seems as though Dr. Beter has flipped out and CAC also must be flipped out to support this crazy theory.

I admit, Beter had me going with the Bolshevik double theory, but now the robotoid thing is just too far out. [...] how can ANYONE believe that our nation has been taken over by Russia by means of 'organic robotoids' ?

It sounds like nothing more than a paranoid's fantastic fantasy, and CAC's support of these crazy people forces one to question CAC's credibility. IS it possible that Paul has tuned into Dr. Beter's twisted mind? Is it possible that Paul has become lost on a path of right-wing political insanity? I don't know, I hope there is some logical explanation for all this. I don't think CAC can just shrug off the robotoid thing now that they've brought it to our attention. I feel Awareness MUST explain this craziness. You can't really expect anyone to believe it, can you ? At

least not without some solid evidence. If Shockley is indeed a clear channel for Cosmic Awareness, can't he give us information on how to prove these happenings ? I have accepted much of the conspiracy theories up to now. but I now am beginning to feel I've been led down the path of some crazy people's paranoid fantasies. I hope Awareness can satisfactorily explain some of these seemingly crazy theories. At this point, I don't put much faith in anything I've [...] heard from Dr. Beter, because their ability to see things clearly and open-mindedly seems suspect. And now I have to say I'm even suspicious of the clarity of CAC's readings. I'm sure a lot of people feel the same way. I hope this can be cleared up."

And his first question is: "Awareness, please comment in detail on Dr. Beter's theory of Russian robotoids replacing Carter, Brezinski and so forth, and give some means whereby this seemingly insane theory may be proven true or false."

COSMIC AWARENESS:

This Awareness indicates that before attending this first question, this Awareness wishes to comment on your letter in general. This Awareness indicates that throughout your letter the question is asked, 'How could anyone expect another to believe such insanity'?

This Awareness has again and again asked entities not to believe. This Awareness asks entities to discover what is. This Awareness asks entities to discover what is by questioning and doubting-by doubting not only others, but by doubting one's own beliefs. This Awareness suggests that entities in discovering what is must first question themselves and their own beliefs.

This Awareness suggests that in terms of the information which this Awareness has given, It did not say to support Dr. Beter [...] – this Awareness indicated that these were sources of information which could not be found in other places. This Awareness indicates that these sources of information add to one's general understanding of what is occurring.

[...] This Awareness has indicated that the Dr. Beter material as being approximately 90% accurate in those areas which it covers. This Awareness indicates this means there is approximately 10% that is not accurate. [...]

[...] This Awareness indicates that in terms of your evaluation of Dr. Beter's information—you have the right to close your mind at any time you choose- all entities have the right to close their eyes and not look. [...]

This Awareness indicates that in your demands, or your request, whichever it may be, that this Awareness or the entity Paul Shockley prove to you that the robotoids exist, you are setting yourself up for a disappointment, for neither this entity nor this Awareness is your servant, nor needs to prove anything to you, but can share what is seen, when and if you open your consciousness to receive, to search, and to wonder whether there is anything to this or not. This Awareness indicates that the fact that you wrote the question, asked the question, indicates that your mind is still searching, and therefore you have not closed your mind to this. This Awareness therefore suggests that the question be asked and that this Awareness shall give you indications whereby you may search for better understanding of how these robotoids might be real.

QUESTION:

"Please comment in detail on Dr. Beter's theory of Russian robotoids replacing Carter, Brezinski, and so forth, and give some means whereby this seemingly insane theory may be proven true or false?"

COSMIC AWARENESS :

This Awareness does not wish to prove this true or false. This Awareness indicates that if It presented the proof of this information, the Interpreter, the staff of C.A.C. and the majority of members in C.A.C. and Dr. Beter, would in fact be jeopardized and endangered by the proof. This Awareness indicates that this information as being extremely dangerous for this entity to have released—that the only reason why the entity has been allowed to continue serving after the release of this information is because it appeared to be so unbelievable that the public has not responded or reacted in a manner that threatened those who are behind this action.

This Awareness indicates that there is no way and no need for this Awareness to prove these exist in order to be in your good graces. This Awareness indicates it is for you to make this discovery after researching and learning and digging and waiting, and wondering if this is important to you to make a decision as to their reality or not. This Awareness indicates however, that there are ways whereby you may search out further information on the development of these creatures. This Awareness indicates that you research the areas of the DNA (you may begin with the book mentioned by Dr. Beter), that you research areas on cloning, that you research areas on electromagnetic fields, that you research areas in relation to UFOs—for these are all tied together.

This Awareness indicates that the electromagnetic fields are used in creating certain atmospheres of an electronic nature, for the transmuting of the DNA. This Awareness indicates that information which may lead to certain possible areas of research in this field, can be found in studies on mice and frogs and other small animals in the early researches of the DNA. This Awareness indicates that the majority of this type of information has been withheld from the public, and is not available. This Awareness suggests that if you wish to spend some time moving into these fields of study, you may spend approximately ten years working through various scientific works and becoming acquainted with different scientists in the fields, to ask questions and research the information in this manner.

This Awareness indicates that otherwise you may seek to explore through contacts with secret services, various entities who have contacts in the CIA or the secret services, and if careful you may become aware through some of these entities of areas wherein certain researches of this type have occurred. This Awareness indicates this may take quite some time in developing friends in these branches of government who will share information with you or refer you to others who would do so.

This Awareness suggests that if working your way up through the scientific academy or working through the secret services or through research in libraries does not appeal to you, this Awareness suggests that you wait for other Dr. Beter tapes and other Awareness messages and other sources to present themselves to you for your further evaluation, and that you shelf your concern for immediate answer to this situation.

This Awareness indicates that: essentially ‘there are more things in heaven and earth than you have dreamed of in your philosophy’. This Awareness indicates that the magnitude of this area of research and development is so great that entities cannot at present comprehend. This Awareness indicates that this however is but a small portion of information which is withheld from the public.

This Awareness indicates that entities ask this Awareness questions—this Awareness, speaking through Its Interpreters, gives information. This Awareness indicates entities are not satisfied with the information given, but want more information, more in-depth information—want to know more about how this or that can be.

This Awareness indicates if It gives everything that an entity could ask about, if It answered all the questions in perfect proof and perfect evidence, exposing all

secrets that the members would ask about, the Interpreter would be slain and the members hunted down for knowing too much about vital secrets to those who have power and wish to continue holding that power.

This Awareness indicates the Project Bluebook once had twelve hundred employees—there are now thirteen of these entities still alive—for they knew too much.

79-25

QUESTION:

We're starting to get questions in about organic robotoids, and I thought maybe if I asked a couple, it might be sufficient. D.W. of Ridgefield, Washington, wants to know if these robotoids have an aura...?

COSMIC AWARENESS :

This Awareness indicates that this around the heart chakra only.

QUESTION:

Do these robotoids become inhabited by spirits or other entities?

COSMIC AWARENESS :

This as negative, except in rare instances whereby certain forces might penetrate briefly. This Awareness indicates these creatures as not being suitable for the complete embodiment of a disembodied spirit—that the metabolism of these creatures is such that the disembodied spirit would not enjoy being involved inside such a creature, except very briefly. This Awareness indicates this much likened unto a spirit inhabiting an animal for a brief time. This Awareness is referring to human spirits, and assumes the questioner is also referring to this.

QUESTION:

That is correct. Organic robotoids, apparently having the facility to think like humans, must therefore have some form of life-force similar to that which motivates humans. Is that correct?

COSMIC AWARENESS:

This Awareness indicates this essentially correct—that these creatures do not have a self-awareness, except when this self-awareness is programmed into them. This as a kind of awareness similar to that of a plant, except when programmed to be self-aware.

This Awareness indicates that the programming of behavior being that which is implanted into these creatures, according to the memory pattern from the predecessor. This Awareness indicates that the creatures themselves carry certain subconscious programmings similar to that of an entity who is in a kind of coma or zombie-like state. The entities' basic functions and basic responses carry through in the DNA cell memory, but the general programming of behavior and personality will occur from the implanting of the memory of the predecessor—this through the methods described by Dr. Beter in his June '79 tape.

QUESTION:

Then when a robotoid burns itself out and essentially dies, is there any form of soulstuff that emerges and goes into consciousness that might be identified with the original entity whom it replaced?

COSMIC AWARENESS:

This Awareness indicates this as very little—this similar to ectoplasm, or the electromagnetic field of energy that might emit from a hand or finger seen under Kirilian photography. This Awareness indicates there is an energy which is released from these beings, that this also may be similar to energy which is held in plants. This Awareness indicates this may be somewhat stronger in the robotoid.

This Awareness suggests that the robotoid does not have a complete development of soul, but does have certain spirit energies—this similar to what might be termed an elemental. This Awareness indicates these creatures in time can be perfected scientifically through other means whereby exact duplicates with potential for reproduction and human development could be made—this being closer to that which Jehovah created on Mars as Adam and Eve, and this as being closer to that which this Awareness referred to as synthetics. This Awareness suggests the synthetics live longer than robotoids, that the synthetics have been created by extra-terrestrials rather than Russians.

QUESTION:

A question from R.K., of St. Cloud, Minn., which came in during June of 1978, end was held in abeyance because at that time Awareness asked that we not question into this area. But in light of some of Dr. Beter's material, this particular question might prove enlightening: "The people at the Summit Lighthouse ere being taught about so-called robot people. They ere supposedly laboratory-created skull-less humans, who have reproduced themselves since the time of Atlantis, when they were created. According to this source, there is a large percentage of these people in America today, particularly in the government, because they ere easily influenced, and therefore manipulated by the Fallen Ones, who are ceaselessly working to overtake the earth for their own use. Would Awareness please comment on this?"

COSMIC AWARENESS :

This Awareness indicates that this information is basically correct. This Awareness suggests that this be included in that material being released under the heading of UFO Project Reading.

This Awareness indicates that essentially these entities are being associated more with the synthetics this Awareness has described, than with the robotoids described by Dr. Beter. This Awareness indicates that explanations regarding both of these creations is available in other readings from C.A.C. This Awareness indicates that essentially this is well-known by certain departments in the government.—that many of these have been involved in the government, and in fact, many of these robot-like creations have taken over certain departments of government.

This Awareness wishes entities to consider that there have been several unusual movie plots during the past few years, which are not purely science fiction. This Awareness indicates that the movie *Future World*, wherein celebrities were taken into a new type of amusement park, and their doubles emerged, this being in the state of Nevada. This Awareness indicates this movie was, in actuality, based on the alien base which was in existence in the mountains above Las Vegas, wherein these synthetics were being created, and released into society after receiving proper training and programming and the necessary money for carrying out their assignments.

This Awareness indicates this movie as having had a substance based on reality. This Awareness indicates also that the movie *Invasion of the Body Snatchers*, wherein entities were being created who became doubles for humans and took their place. This Awareness suggests you consider this movie in light of the information which Dr. Beter has given on the robotoids.

QUESTION:

Would Awareness expand on that part of the question where it said, “These entities have reproduced themselves since the time of Atlantis, when they were created.” Is that correct?

COSMIC AWARENESS:

This Awareness indicates this as being essentially correct—that these entities as being somewhat more refined than the robotoids or the synthetics. This Awareness indicates that the synthetics as being creations by the alien UFO invaders—the word invaders as not exactly appropriate, as these entities have been here for so long. This Awareness indicates that the synthetics being created from parts taken from humans or from animals and certain processes involving decompression chambers and various nutrients and magnetics.

This Awareness indicates that the robot-like humans which the Summit Lighthouse is referring to are basically humans or humanoid in appearance and capability. The latest difference between themselves and humans is that they have not been in used with the higher spiritual vibrations, but are more closely aligned to animal vibrations.

This Awareness indicates however that these can mate with the human being and in this manner receive the divine vibrations. This Awareness indicates these also can develop over long periods of time to tune into spiritual or divine energies.

This Awareness wishes to define the term ‘divine energies’—these being energies which allow for identification with universal harmonies as opposed to simply self-oriented vibrations. This Awareness indicates that generally however these beings are self-centered to an extreme, and may not even have the ability or concern for self-preservation, but simply have a strong appetite and desire to acquire or to obey an barter programming which has been passed on through the genetic code of the being.

This Awareness indicates that generally these creatures remain below the surface of the earth as subterranean creations. These not however emerging to the surface except for certain assignments and purposes and these also not generally emerging in that area known as MiddleEarth that these entities generally remain in caverns and caves and tunnels deep under the surface of the earth.

This Awareness indicates that these synthetics as being created from an action similar to cloning, yet in part using certain flesh from animals or humans, particularly common is the use of the cerebral and nerve system of the cow. This Awareness indicates that these synthetics are put together and indeed living creatures in which astral beings may enter to work through upon this physical plane. This Awareness indicates these entities also are capable of creating synthetics who look exactly like other living persons upon this plane. These entities being trained in an area in the mountains near Las Vegas, Nevada, given information regarding the person who they are to replace, given background, childhood experiences, memories, being given programmed memories of that child, and identification to allow them to slip in and fill the role of that person.

This Awareness indicates that often there are created sets of synthetics who are identical in appearance, but are placed in various areas so that they are not spotted or recognized as being the same person in two locations.

This Awareness indicates these entities generally are operating from a rather obscure position in society whereby they do not call attention to themselves by their occupation, but these entities as generally having vast amounts of money. This Awareness indicates this as given to them before leaving the training area in Nevada – this at present as being approximately three to five hundred thousand dollars. This to allow them to mingle in society and serve as agents for those aliens who are seeking to take over this planet.

This Awareness indicates that these entities in appearance have, until last year in February (1977) have had certain types of characteristics that could be distinguished—that they showed no Adam's apple; they did not eat in public, for they have no need for food. They used pills, and when caught in a situation whereby they were required to eat, would eat only soup or light salad—a very small amount.

This Awareness indicates that these entities generally had a mottled skin, something like pizza crust. This Awareness indicates these entities often had a walk that was reminiscent of a penguin or duck, a kind of waddle back and forth. These entities as not being able to turn their necks very far and needing to turn their entire body, as though they had a stiff neck.

This Awareness suggests that the information being given presently not being given to allow entities to become paranoid and search out me synthetics in their midst and begin some kind of persecution drive, but as being given to allow entities to understand there is something occurring, and to assist them in being cautious in regard to who they are associated with.

This Awareness indicates that these entities themselves are slaves. The Bigfoot creatures are slaves, and those dwarfs and those entities beneath the ground known as Deros or detrimental robots, these also are slaves. This Awareness indicates those entities referred to as Men in Black, the MIBS, are also slaves. That all these entities are set up under that entity who has presented himself in the midst of the seat of power known as the Anti-Christ. This Awareness indicates this entity as having control upon this hierarchy system, intent upon gaining power and control of the earth, in order to set up his realms.

This Awareness indicates that these entities have great power in terms of physical and occult controls. That these entities have machines which allow them to listen to the thoughts of others, which allow them to teleport; and whereby, even in vehicles, they can hook their teleportation machine to the vehicle and teleport, or disappear, right before the eyes of others. This Awareness indicates these entities have the ability to appear, to materialize, before others. This Awareness indicates that these entities have the ability to create pains and nausea and sickness in others. These entities as often causing accidents and death and illness to those on the surface, particularly when these entities on the surface level become too aware of their activities and become a threat.

This Awareness indicates that this realization and this awareness of these entities can become that which is dangerous to know, until entities have the spiritual awareness which allows them to protect themselves from this kind of psychic force and power that that these entities can emanate.

This Awareness wishes you to understand that these powers these entities use comes from an understanding of the electromagnetic spectrum and the super spectrum. This Awareness suggests that entities read the book by John Keel, called 'The Eighth Tower.' This Awareness indicates that in these various vibratory rates there are powers that echo and reflect from one octave to another. This Awareness indicates that the Forces of Hades are using those powers which are of a lower vibratory rate than are those who are working from levels of Celestria.

This Awareness indicates those higher vibratory rates have dominion over the lower vibratory rates. This Awareness suggests that those who are attuned to the highest and best cannot be touched, cannot be harmed by those forces which are operating from the lower vibratory rates. This Awareness indicates that they can be aware of those forces. They can feel the vibrations of those lower forces, but they cannot be shaken from their place, or destroyed, or shattered by lower vibratory rates. This Awareness indicates that the only way entities of a higher vibratory rate can be harmed by those of a lower vibratory rate, is if they allow themselves to become frightened, fearful and intimidated to the point of being terrified.

This Awareness suggests that in order to avoid this, this Awareness suggests that entities be cautious, careful, loving, discerning, and protective-of that which is

the highest and best, and to avoid careless exposure to those areas and forces which can be harmful without having confidence and protection accompanying that exposure.

83-16

QUESTION:

Awareness, it has been indicated (by this Awareness) that for the most part those heads of governments and those entities in power that would create war, nuclear war, are synthetic entities, artificially created entities. Now, Awareness has indicated these entities can be taken into the astral and programmed. Is this programming confined to these synthetic entities, or can real live flesh and blood human beings with souls and spirits also be taken into them astral levels and programmed?

COSMIC AWARENESS:

This Awareness indicates that this is mostly with the real life flesh and blood entities in the movement into the astral levels for programming. This Awareness indicates that generally the synthetics are programmed by prompters of a physical nature. This Awareness indicates however, they can also be influenced to a lesser degree from the inner planes. This Awareness indicates there appears to be a very weak astral body in the synthetics. That essentially it is not strong enough to be effectively programmed. That the efforts by those entities in the astral levels are aimed more toward the programming of human agents on this plane and that the synthetics are generally used to carry out the programming which was given by these human agents.

This Awareness indicates that this programming of synthetics is generally accomplished through electronic technologies, this including a bioelectronic technology.

QUESTION:

Awareness has previously indicated that synthetics have a difficult time eating the normal foods that the average entity eats. There are certain people in government who are promoting the use of candy, like jelly beans. Is candy a particular food source for these entities?

COSMIC AWARENESS:

This Awareness indicates that this appears to be a way whereby these entities can take their supplements. This Awareness indicates that this is not necessarily candy in the usual sense, but is a supplement which is made to appear as candy. This Awareness indicates that the technology associated with the synthetics and robotoids as that which has progressed somewhat in the past several years and the limitations which were previously given are not as pronounced at present as in the past.

This Awareness indicates that It does not wish to probe or reflect on this topic any further. This Awareness indicates the reason being that it is too confusing and too bizarre for the readers of your material. It detracts from greater concepts because of its bizarre nature. This Awareness indicates however, that very gradually, information is being released whereby within approximately 5 to 10 years entities will understand without such apprehension that life can indeed be created using the cells to create a full grown adult human being of a synthetic nature.

This Awareness indicates that a recent tabloid released last month headlined the creation of a human being by scientists. This Awareness indicates that this however, was not allowed to develop to full size. This creation was terminated while at a very early stage of development. This Awareness indicates that the purpose for

releasing this information to the masses was simply to prepare them for future acceptance of synthetics and robotoids in society.

QUESTION:

Five years ago Dr. Beter made the statement to the effect that if entities could not grasp and fully understand this concept of robotoids and implying later the synthetics, that nothing that was going to happen in the next 5 to 10 years was going to make any sense at all to them. Does Awareness agree with that statement?

COSMIC AWARENESS:

This Awareness indicates that this as a general statement is correct. This is not necessarily applying to every situation. This Awareness indicates that essentially all corporations of any magnitude have been take over by synthetics, and are being controlled and run by those who are behind these forces. This Awareness indicates that It does not mean that every individual in power in a corporation or in the executive or administrative level are robotoids or synthetics, but rather those key positions within the structures are quite usually controlled and operated by this type of being.

This Awareness indicates that in many instances the being is a replica of one who is still living, and this allows the entity to be elsewhere, while still at his office.

85-1

COSMIC AWARENESS:

This Awareness indicates there is seen some concern in regard to the concept of robotoids, synthetics, doubles and humans in government. This Awareness indicates that this in relation to readings which were released at previous times through this channel and also in relation to information released by Dr. Peter David Beter in his tapes. This Awareness indicates that the present situation in regard to these entities is such that specific individuals shall not through this channel be singled out and defined in terms of their type. This Awareness indicates that other questions in regard to this can be asked.

This Awareness indicates that the reason for this is for your own protection, for in singling out an individual and calling that individual a robotoid or synthetic, or saying the person is a double, one could open oneself up to suits or to other harassment. This Awareness indicates that enough was presented previously to explain the nature of events that are occurring behind the scenes and this Awareness does not intend to be used to point fingers at individuals, tattling on the individual for being a robotoid, synthetic or double, for that is not the purpose of this Awareness coming to this plane at this time.

This Awareness indicates that the purpose is to awaken consciousness to allow entities to have a greater expansion of concepts that allow the mind to move into areas which were previously unthinkable, to expand consciousness into thinking about unthinkable things, to explore the unknown and to discover new things regarding the universe in which they live. This Awareness indicates that the purpose is also to eliminate sorrow, suffering and tragedy from this plane, through such enlightenment.

This Awareness indicates that for It to present messages of pointing out this or that statesman, labeling this or that entity in order for people to hold certain judgments of that particular entity; this is not the function of this channel. This Awareness indicates that for the record, this Awareness indicates there are approximately 700,000 aliens on this earth at this time; this besides the Wanderers who were born of earthly parents. This Awareness indicates these entities have been since the time of the Eisenhower

administration, the early 50's, have been moving slowly and carefully into positions in government whereby they can have influence.

This Awareness indicates that some of these aliens represent the Ahrimanic Forces, the Forces of Ahriman; some of these represent the Galactic Command Forces, these beings of the Light Force who are assisting in countering the efforts of the Dark Ahriman Forces. This Awareness indicates the intrusion by these entities of the Galactic Force is to help assure the continuance of this planet, for without their assistance and the assistance of those who are the Wanderers, this planet would be lost and would be destined for destruction.

This Awareness indicates that many of these aliens of both the Ahriman Forces and of the Galactic Forces do participate in actions whereby they enter into the bodies of those who are presently here, either as robotoids or synthetics, or whereby they enter in duplicate form, replacing entities who pass on, or they may enter as Walk-ins, whereby the owner of the body steps out and allows the body to be taken over by an alien being.

This Awareness indicates that this message as that which may be released or may be held back from your readership at your discretion; that *It* does not consider this to be an important factor to the current needs of your membership, but that it does have some degree of interest to some entities. This Awareness indicates it also may lead some of your readership to consider it as being too bizarre and unbelievable for public consumption.

This Awareness is not concerned about whether or not this message is released; that it is your choice. This Awareness suggests that if there are other questions in regard to this, that these may be asked, so long as individual names are not included in asking questions about public figures.

FOLLOW-UP QUESTION:

Well, about the main question that members write is: they read the information released back in '79, five years ago, about these various public figures which the communications, and Dr. Beter explicitly showed were eliminated and made into substitute entities...the question most often asked is that they want us to explain, as publishers of the information, how come these same people five years later are still in the news, still running for offices, still talking the same old line, look like they always did, sound like they always did and so forth, and we simply don't know what to tell them because Dr. Beter hasn't published any more information on it.

COSMIC AWARENESS:

This Awareness indicates that this information was given at that time; it was explained in those readings and in that information at the time that these entities were replaced by those which were called robotoids in some instances, or by those which were called synthetics. This Awareness indicates it takes little stretch of the imagination to realize that if they were replaced once, they can be replaced by still another duplicate.

This Awareness indicates that these synthetics and these robotoids may have been replaced by human doubles. This Awareness reminds you that there are quite often look-alike contests, that many of the movie stars have look-alike doubles; that many of the tabloids on occasion will have contests, searching for entities who look like the new president, and this Awareness suggests that these contests are often sponsored and used by those forces seeking to find doubles to play the parts for these public figures.

This Awareness indicates that down through the ages kings have often had their doubles; that this is no secret. It may be unknown to many of your

members, but it is no secret; that there are many who are aware of this; there are many historians who recognize that this has been part of the formula for protecting the monarchies. This Awareness indicates that there are a number of ways whereby entities who are seen at one time may be replaced by another who looks similar.

87-11

QUESTION:

I have a few question from one of the SPIRAL people, "Recently reference was made in the Village Voice newspaper to the subjection of, Russian dissidents to E.M.R. (electromagnetic radiation) emitted from Russian remote sensing instrumentation, which involves 'thought detect-ion studies via scanning micowave holography. Would Awareness please explain the process and tell us if this is related to the production of synthetics and robotoids. Also, is the method now in use for thought detection of US. citizens; and if so, how can we protect against it?"

COSMIC AWARENESS:

This Awareness indicates that this as being an advanced form of radionics, or that which is known as psionics; that this also as related to instruments described in the Shaver mystery material, produced in the early 40's. This Awareness indicates that the present technology using these devices is that which has its basis from the radionics of vibration, or frequency, whereby the instrument tunes in to the particular frequency of the subject, and from such frequency, can detect as well as send information. That this as associated with the mind of the operator, whereby the operator can send certain frequency through the machine, while also sending certain data from the mind of the operator to the subject, once the subject has been identified and tuned in to by the frequency on the machine.

This Awareness indicates that similarly, in the radionics machines, whereby the subject may be contacted by its frequency, either through use of a photograph, or through a part of the subject containing the vibration of the subject; (this may also include the signature of the subject); that the machine may be used to locate and identify the frequency of the subject, to send a particular energy or to send a particular message. This Awareness indicates that an example being to use a photograph of an orchard, whereby every other row is painted with pesticide to kill the pests in those rows in that orchard. This photograph then being placed in the radionics or psionics machine, then sends forth the vibration which tend to kill the pests on those rows marked on the photograph. This Awareness indicates that likewise, this may be used to heal diseased plants or subjects, by giving medicines to the photograph rather than poisons.

This Awareness indicates that the principle being that of the Law of Correspondence, wherein that which is a substitution for another thing carrying the vibrations of that thing, may be used for psychic attunement; this closely associated with principles used in voodoo, This Awareness indicates that what has been described is relatively well-known by entities involved in the radionics field; that the new twist which has been more recently developed by the Soviets, is that of scanning the mind of entities in order to not send, but receive information from entities whose photographs are available. This Awareness indicates that the principle works the same, except in reverse: rather than sending a thought, the operator becomes open to receive a thought by attuning to the frequency of the machine, after the machine has tuned to

the frequency in the photograph.

This Awareness indicates that this is not an exclusive machine used by Soviets, that the United States has also use of this type of equipment and it has been in use for some time,—this in certain segments, particularly associated with the Rockefeller powers and the agencies under their control.

FOLLOW-UP QUESTION:

This principle is also used in the creation of the robotoids and synthetics, is it not?

COSMIC AWARENESS:

This Awareness indicates that the principle as particularly developed in the Soviet Union for use in gathering information electronically, and implanting that information into the robotoid through the attunement of frequency; this as similar to a program which would combine recording techniques with broadcasting techniques. This Awareness asks you to imagine a particular machine that could not only record information, such as on a tape, but take from that recording—read off the vibrations from the tape by erasing or drawing out; that information without losing the vibrations or frequencies, and implanting that information into another tape. This Awareness indicates this may be difficult to imagine, yet it becomes simple when you consider the transplanting of information from a phonograph record to another phonograph record through the usual process of duplicating records. This Awareness indicates that essentially, these machines through attunement to vibrations, can tap the consciousness of an entity, record the frequencies, and translate and broadcast these energies to other entities through the machines involved

QUESTION:

Another question from the entity in SPIRAL. “Is the Eastern establishment encouraging and permitting an increasing number of large corporate mergers to occur at this time in a frantic attempt to implement a corporate world-wide dictatorship? And are the Bolsheviks in control in the United States lending to this plan so that their plan of taking over the United States will then be made easier”? Large power blocks might be easier to nationalize than many smaller ones.

COSMIC AWARENESS:

This Awareness indicates that this is in the affirmative, particularly in the first part. This Awareness indicates that in reference to the Bolsheviks allowing this to occur, that this as being allowed with reservation. That wherein the Bolsheviks find an opportunity to move in and establish control of these corporations, this would be acceptable to these Bolsheviks, even though the total dictatorship had not yet been established.

This Awareness indicates that essentially, the Bolsheviks have much control of these corporations already, in that many of the heads of corporations are in fact synthetics, —this having been accomplished during the past two years. This Awareness wishes to clarify also to entities that there are very few robotoids in the United States; that these entities have been essentially removed and replaced by synthetics. This Awareness indicates that this appears to have been a source of misunderstanding by many entities who still speak of robotoids in the United States. This Awareness indicates there are a few, but the majority have been replaced by synthetics of the Bolshevik system.

QUESTION:

Would Awareness give an approximate figure of the number of synthetics there are

now in the United States in the government and corporations and other places? Just a ballpark figure...?

COSMIC AWARENESS:

This Awareness indicates that it appears approximately one-third of the entities in the higher level of government agencies and also in corporations,—approximately 20% in the corporation levels,—this in terms of the larger corporations. That this 20% being in terms of the higher echelons of the corporations, not referring to the lower management levels. This Awareness indicates this including the banking system to some degree also. That this also includes the security agencies of the government, wherein many of these entities are synthetic in nature. This Awareness indicates that this information as that which can become somewhat troublesome in terms of questions from your membership, and may cause you to lose some of your membership. This Awareness suggests that you consider whether you wish to print this or withhold this information.

FOLLOW-UP QUESTION:

Is there any foolproof method that an entity who is non-synthetic can detect the new, improved synthetic? For example, legend has it that vampires cast no reflection, no shadow, or ...

COSMIC AWARENESS:

This Awareness indicates that this as a reference to the aura; that these entities who have no aura of magnitude. That the aura as that which is limited in size to a very small close thin aura, or only that which surrounds the heart. This Awareness indicates that with certain machines using processes similar to Kirlian photography, or with psionic machines, entities can distinguish the synthetic from the real entity or from the robotoid. That without such, the entities cannot, except through sensitivity or ability to see auras, make such distinctions.

This Awareness suggests that entities not become overly curious about things which they can do nothing with or about; or about things which, if they become too involved in, would simply cost them their lives. This Awareness reminds you of the saying that “curiosity killed the cat.” This Awareness indicates that it is one thing to become aware, it is another thing to know too much for your own good; for there are those who take great pains at preventing entities from finding out what is happening. This Awareness indicates that in order to continue to function upon this plane, entities must grow in wisdom and knowledge at a pace which is not too rapid, so as to draw too much attention; at a pace whereby entities can not be too outstanding, but whereby they can be on the cutting-edge of consciousness without protruding out beyond that edge. This Awareness indicates that It must withhold some information for the right time; that when It gives too much, trouble follows.

This Awareness indicates that it is healthy to be curious, but it is also healthy to be patient and to be able to accept that which has been given, knowing that there is more which may come later. This Awareness does not intend to chastise anyone for questioning, but rather wishes to explain why certain information often must not yet be released. That in retrospect, looking back at the information on the UFOs, wherein for approximately ten years entities were asking questions regarding the UFO's; if entities will recall the information released in that message regarding the UFOs and synthetics, they will now understand why this Awareness did not release this information ten years earlier. This Awareness indicates that even when it was released, it lead to the loss of approximately one-third of the CAC member-ship, and to many questions, hostilities and other expressions of disbelief.

This Awareness indicates that there are many areas which the human mind cannot conceive, refuses to examine, and would not believe, yet wants

to know. This Awareness indicates that the area of robotoids, synthetics, and the intrigues of the government are very touchy areas which can cause problems, even though entities may, out of curiosity, wish to find out what they cant This Awareness indicates that curiosity is that which sets the thinking mind apart from the dull and thoughtless mind; yet curiosity, if not checked, can also be fatal.

90-5

FOLLOW-UP QUESTION:

I have a small file of previously unreleased information on robotoids and synthetics. Would it be appropriate to put that together sometime and publish it?

COSMIC AWARENESS:

This Awareness indicates that this could be published, presented more for those who wish to pursue this further. This Awareness indicates that there is very little value in that information except as satisfying those who are obsessed and curious about the entities; that essentially, the general information regarding robotoids as that which has already been released except in regard to the link between the aliens and the robotoid factor.

This Awareness indicates that many entities who have not been with your organization for a long period of time will find this to be quite unusual and disturbing perhaps. These entities could be referred to the Dr. Better information for further information on robotoids. There is very little real value in pursuing this, and this Awareness does not encourage entities to pursue research that only satisfies curiosity in regard to its having to do with bizarrrism.

However, because these things have some effect on the potential future of individuals, this Awareness brings out the information in a general sense.

This Awareness prefers that entities have the general overview and not become obsessed with details regarding robotoids or synthetics or any of this bizarre information just because it is bizarre and may have some curiosity to know all the details, such as: "What do robotoids eat for breakfast?" and so forth. That these things are of little significance. What is of significance is that there is an influence acting upon the affairs of humans which entities know little or nothing about which have many ramifications and is behind much of what you see in the news which is never mentioned, and it is this factor of this unseen hand or unseen influence that this Awareness wishes entities to become aware of.

It does not wish to engage in disputes, arguments or questions dealing with the miniscule details of some bizarre aspect here or there, just to satisfy some mental curiosity, or obsession that an entity might develop. There are certain mentalities that tend to focus not on the overview or on the significance of something but on some miniscule detail and they become obsessed with knowing everything about that particular detail, in order to become some kind of expert or something, and this is not the purpose this Awareness has for giving this information.

This Awareness does not particularly wish to deny information, but It does not wish to focus on information that is irrelevant to the main purpose of Its communication on this plane

90-10

[...] There's some questions that arise from a book called: ALIEN MAGIC, by William F. Hamilton III, and there's a part of this book called: THE DULCE BASE, by Jason Bishop the third, and I'd like to read some of this, if it's alright, and ask Awareness to confirm or deny this information, and when appropriate, to expand on it.*

*ALIEN MAGIC, by William F. Hamilton III,
published by UFORCES, 249 N. Brand Blvd.,
Suite 651, Glendale, Calif. 91203

[...] READING CONTINUES:

“They were interested in intelligent “Disposable Biology” (Humanoids), to do the dangerous atomic (Plutonium) rocket and saucer experiments.

“We cloned “our” own little Humanoids, via a process perfected in the Bio-Genetic Research Center of the World, Los Alamos!

COSMIC AWARENESS:

This Awareness indicates this relates to the synthetics and in Russia, to the robotoids; that the reading continue.

READING CONTINUES:

“Now, we have our own ‘disposable’ slave-race. Like the alien ‘Greys’ (EBES), the U.S. government clandestinely impregnated females, then removed the hybrid fetus, (after about 3 months) and then accelerated their growth in the Lab. Biogenetic (DNA Manipulation) programming is instilled; they are ‘implanted’ and controlled at a distance through regular RF (Radio Frequency) transmissions. These act as telepathic “Channels” and telemetric brain (Advanced Research Project Agency). Two of the procedures were R.H.I.C. (Radio-Hypnotic Intracerebral Memory). The brain transceiver is inserted into the head through the nose. These devices are used in the Soviet Union and the United States, as well as in Sweden. The Swedish Prime Minister Palme gave the National Swedish Police Board the right, in 1973, to insert brain transmitters into the of human beings covertly.

They also developed ELF and E.M. wave propagation equipment (RAYS), which can affect the nerves and can cause nausea, fatigue, irritability, even death. This is essentially the same as Richard Shaver’s Cavern “Telaug” Mech. This research into biodynamic relationships within organisms (“Biological Plasma”) has produced a RAY that can change the “genetic structure” and “HEAL” also.”

Is that information correct?

COSMIC AWARENESS:

This Awareness indicates that this is correct; that the instruments which Dr. Beter once spoke of in his Audio Letters as being able to locate and determine what anyone on earth was doing at any time, is an instrument that was just spoken of, that was made available through his contacts with scientists in Nevada; that they were using these instruments in order to supply him with information for his Audio Letters. You will recall that often he spoke of entities who would allegedly be at some place, but by his sources would be found to be elsewhere, such as Jim Jones actually being flown to Israel and being thrown out of a plane near the Turkish boarder, and other instances of a similar nature, wherein entities were believed by press releases and so forth to be in a certain place, and Dr. Beter would indicate that they were truly elsewhere.

This Awareness indicates that this also allowed them to distinguish between the real entity and a duplicate, a double who was replacing that entity, because the vibration of that double would be slightly altered and different. This Awareness indicates that Dr. Beter also was able to distinguish the difference between a

robotoid, synthetic and human, because the human had a soul at the time; that in his later reports and in further technology, the robotoids were even being given a soul.

This Awareness indicates that this occurred through further alien technology in which the soul of an entity can be severed from the body and implanted into another's body. It is a technology that allows for the Walk-In. It also allows for the soul to be put into a duplicate body, a robotoid for example, so that the soul can continue to exist after the first body has been eliminated, and in this kind of action it is almost the same as if the entity had received a new body. That in this sense, and for the purposes of changing the entity from one body to another, the reason for such might be, for example, to alter the memory or alter the philosophy of an entity in moving it from one body to another, by erasing certain aspects of memory.

This aspect is discussed further in the next chapter reserved for the Cassiopaeian channeling material, where it is claimed that human souls can be extracted from their bodies, reprogrammed while in an etheric state, and inserted into a duplicate physical body. Upon completion, this process results in an individual who shares his or her former superficial identity but is covertly and perhaps unknowingly in complete subservience to the agenda of his or her programmers, to the point of going against his own previous ideals and opinions and instead disseminating disinformation dressed up by the credibility of his former self. The Cassiopaeians were not asked why body duplication is preferred over reanimation of the original body, but fortunately Awareness explains this in detail.

This Awareness indicates you will recall that the memory is stored in the etheric, between the mental and etheric bodies, and that it can be altered in the human. It can also be erased, and by taking the soul and these bodies from one physical body and putting them into another replica of the physical body, they can actually bring about a changed person with a different philosophy or different values, and yet the entity would essentially be the same personality. This Awareness indicates that perhaps this can answer many questions that entities have had, in regard to past notable figures that have been indicated by Dr. Beter as having been replaced by duplicate bodies. This Awareness suggests the reading continue.

READING CONTINUES:

“The studies on Level No. 4 at Dulce, include Human-Aura Research, as well as all aspects of Dream, Hypnosis, Telepathy, etc. They know how to manipulate the Bio-plasmic Body (of Man). They can lower your heart beat with deep sleep ‘Delta Waves,’ induce a static shock, then re-program via a Brain-Computer link. They can introduce data and programmed reactions into your mind (Information impregnation-the “Dream Library.”

We are entering an era of the technologicalization of psychic powers. The development of techniques to enhance man/machine communications; Nano-tech; Bio-tech micro-machines; Psi-War; E.D.O.M. (Electronic Dissolution of Memory); R.H.I.C. (Radio-Hypnotic Intra-Cerebral Control); and various forms of behavior control (via chemical agents, ultra-sonics, optical and other EM radiations). The Physics of ‘Consciousness.’

COSMIC AWARENESS:

This Awareness indicates that it is also on this level that the technique whereby souls can be extracted from the physical and transferred into other bodies or into replicas occurs. That in the transference there can also be the alteration of memories, values and qualities of the soul, so that an entity can appear to be the

same, but there will be certain changes that have occurred that may be unseen, and the attitude and purposes and directions of the entity may then be controlled.

This Awareness indicates that this occurs when the vibratory qualities of a soul are extracted by these electronic equipment from a body and moved into another. This needs not necessarily be a replica of the entity; it can be a totally different person's body, in which case it becomes what is termed a walk-in. This Awareness indicates that if it is a replica, it will tend to work with the replica to create the final features that result in a duplication of the features of the entity.

That this generally takes place on the almost human form, when the mind-state or soul energies, including the various electro-body energies are transferred, and as they begin to grow and attach themselves to that almost human form. The features then begin to solidify, to match the features of the electro-magnetic energies and the soul energies and astral energies and other mental and etheric bodies of the older original being.

[...] This Awareness indicates that the Stan Deyo book has been suppressed in this country. There is some chance of getting copies from Australia. There are rare copies in the United States. This Awareness indicates that in regard to the corporations as being fascist in nature; that this is in the affirmative. This Awareness suggests also that you will recall remarks by Dr. Beter that heads of corporations were being replaced by synthetics or robotoids; in other words, replicas of themselves. This Awareness indicates that this as having been part of the alien program in order to assure continued use of such corporations.

These entities being replaced are under control, or were under control, of these technologies of the alien and of those who were putting implants into their replicas to control the corporations, according to their general plans.

91-2

QUESTION:

A question from XX, who writes: "When my husband Robert retired last year, I noticed what looked like scars with pink scar tissue behind his ears. Also, the space under his ears was more concave. His personality also changed (for the better). This will sound like a strange question, but I'll ask it to help other women in a similar predicament. Is this man who is so similar yet different than my husband of many years, a double of my real husband? Is his body now inhabited by a walk-in? What is going on?"

COSMIC AWARENESS:

This Awareness indicates that this appears to be in the affirmative; that it appears your husband was deeply involved in levels and projects of a very unusual nature; that this entity as being different. This Awareness refers you back to the messages of Dr. Beter and earlier messages from this Awareness in regard to the creation of duplicates and the transplanting of intelligence from one entity to another.

This Awareness suggests this as something you may prefer to keep to yourself as it would be of no benefit to pursue further concerns.

This Awareness indicates however, that you also need to be aware the scars behind the ears as implying the implants of monitors that can have some control over this entity. This Awareness suggests that names be stricken from this question, so that this entity can be identified.

(Follow-Up) Vikki:

For her own benefit, is it best for her to pretend to herself that this still is her husband and maintain as normal a relationship as possible?

COSMIC AWARENESS:

This Awareness indicates that this as in the affirmative; that this entity may make the best of her relationship with this entity in accordance with what feels proper to her; that the entity actually is modified to be a better husband for her; that some of the more gentle qualities of this entity have been made stronger and the more harsh qualities have been removed, in this creation.

91-4

QUESTION:

We occasionally get questions like this one from J.J. particularly since we've been advising the new members to review some of the earlier material, She asks: "The current Carter family emerges in the news from time to time, all three of them in connection with the best of causes: pacifism, ecology, building homes for the poor, etc. In what possible fashion does this serve the purposes of those who replaced the originals with these, or is it simply a function of the duplicative material used'

COSMIC AWARENESS

This Awareness indicates that these entities as being used more now for the purpose of the causes in an effort of keeping good will. That this is a very difficult question to answer without getting into the entire alien technology of the use of duplicates and their ability to transfer consciousness and the replacement of parts. It would open a can of worms to answer this question at this time. This Awareness suggests that entities may wish to review this information in light of the Dr. Beter material regarding synthetics and robotoids and to also then study the mate] that is available in regard to the aliens and their technology how this is and has been adopted in a kind of secrecy by the government: all of this is simply too much in terms of getting into military secrets to answer such a question.

It simply cannot be answered through this channel in this manner without endangering the entities involved for there is information needed that is not yet made public which, if exposed, would break secrecy of your government. This in regard to the duplication of beings. It is also unnecessary for entities to have this information although it is a fascinating concept which tends to create a fixation for the mind to attempt to understand something that is in effect quite intriguing, even bizarre.

This Awareness suggests however, that if you wish to understand the concept of robotoids and synthetics, you may find much of this very powerful information in one or two paragraphs in the book Alien Magic, in which there is a very brief description of how these entities are created, as witnessed by abductees who were inside the Dulce base in New Mexico. That by reading what is said and what has been given previously in regard to robotoids and synthetics, an entity can read between the lines and get a strong hint of the general nature of these technologies, and in understanding this, and that the CIA and aliens have worked together in the Dulce base as indicated in the book and in other sources, entities can put two and two together for themselves to reach answers.

93-01

QUESTION:

[...] To extract a lifetime's worth of information out of his head in four hours, they must have some very sophisticated equipment or something to do that, do they not?

COSMIC AWARENESS:

This Awareness reminds you, however, that this technology is not unique to the aliens; that in the creation of Robotoids and synthetics it was also used, whereby an entity's consciousness could be extracted and put into the double for that entity, allowing the double to remember everything the entity also knew.

This Awareness reminds you that Dr. Beter spoke of this and this Awareness discussed this information approximately 10 to 12 years ago.

FOLLOW-UP QUESTION:

In one of his questions, I recall that he described the movie "They Live" and all of the various ways that the public was being deceived by these entities, and he was focusing on the possibility that with the Robotoids and synthetics and doubles and all of these implants, that it would possible to construct some simple method so entities could see these entities around them.

COSMIC AWARENESS:

This Awareness indicates that there might be some electronic means whereby measurements could be obtained in terms of electronic frequency that would allow discrimination between one type of entity and another. This Awareness indicates that the field of radionics essentially does this kind of thing. The entity seeking to attune to another's vibration, uses a kind of drum with powder and moves the fingers around on this until they stick, while at the same time turning a knob which changes frequency on the machine and when the fingers stick, the frequency at a certain level is assumed to be the frequency of the person or individual the operator is attuned to.

Once you have that frequency, then you set the dials to that entity's frequency and begin to do readings on the entity in terms of frequencies associated with illness or other concerns. You could use the same method for finding the frequency in a diode or implant that the entity may have within himself, or if the entity is a synthetic or Robotoid or non-human type, you might use this method for finding what frequency this entity is and thus, gain some understanding of the frequency level associated with synthetics.

For more on radionics, research the works of Dr Ruth Drown. A decent radionics box consists of nine small rheostats (wire-wound variable resistors) with numbered dials (1 through 10) electrically connected in series. Into this tuning arrangement is plugged an electrode upon which rests a sample of what is to be analyzed. The output of the tuning arrangement passes through a metal plate covered in stretched latex, the metal plate then being connected to earth ground. An operator rubs the latex covering (called a stick plate) while tuning the dials until the fingers "stick" and the latex makes a snapping sound indicating the dial has been properly tuned...the operator then moves to the other dials and repeats the procedure until all nine are tuned. This produces a nine digit readout encoding the vibrational characteristics of the analyzed sample. It is a sophisticated form of dowsing; whereas pendulum dowsing produces little more than three answers: *yes/no/maybe*, a radionics box with nine dials allows for two billion possible numeric answers.

The only problem is you would have to know for sure the entity is a synthetic and there would need to be a great enough difference between most entities and synthetics that there would always be a standard level for synthetics shown by the vibration or frequency so that you could distinguish this entity is a synthetic because his vibrations are those that match other synthetics that we have tested.

This Awareness indicates that it would require many years of research unless it has already been done and you would also need to have a control group of synthetics to measure and compare with a control group of real humans to

determine if there is indeed a difference in the vibration and how much difference and if it is always present in synthetics and if the human vibrations never extend into the same areas as the synthetics.

This Awareness indicates that it is an area which would require considerable commitment and long-term research and probably quite a large amount of time and money.

93-05

QUESTIONER:

Okay. "I don't understand why it is easier for the aliens to kill someone and then force back their soul into the Robotoid body, makes it easier to reprogram them to do things that would have been morally repugnant to them in their previous body."

COSMIC AWARENESS:

This Awareness indicates that this is not what this Awareness has indicated at any time, that aliens were killing them in order to use their soul in some other body, to get them to do something they would not have done otherwise. This is conjecture. This Awareness indicates that It has indicated that the alien's technology—and this can be used by others besides the aliens themselves—the alien technology as having been used to record the psyche or information or soul qualities of an individual.

It is possible for these entities to extract a recording, an electronic recording of one's memories, psyche and vibrations, including the personality, and to put these into a synthetic replica of the entity. This Awareness indicates that the actions have been done for numerous years as have been described in the Dr. Beter tapes; that it does not even require the first entity be killed in order to extract this recording or this information and to transplant the recording to the personality, etc., into a double.

The double can exist along with the original. It is seldom exactly the same, but is usually very much the same. There is always something lost in the transfer. This Awareness indicates that the double can also be altered in terms of its information, so that it can be reprogrammed more easily than the original. This Awareness indicates it is in this way that an entity may be caused to take a position that is different from the position the original held, because the new programming or the collection of vibrations that hold the information of the individual when transplanted to a new body can be altered with new programming because it is not based on direct experience.

The information the original obtained was obtained by direct experience linked with emotions. The information, when it is transferred, does not have that same depth of attachment and therefore, can be altered more easily. This Awareness indicates that this is not necessarily a transfer of the soul; the aliens do have the ability to sever the soul or cause a split in the soul or move the soul of an entity into someone else.

This, of course, as being subject to a definition of what is meant by the soul. There's a certain aspect of an entity that goes on, and that may be termed the true soul. There is still another aspect of the entity that is the emotional passion associated with the magnetic center of an entity and it may be moved it may be severed from the etheric body and from the physical body and this results in a kind of splitting of the soul.

It is not necessarily the ultimate spirit of the entity, but it can be a great injury to the soul of the entity so that the soul development, if left to progress naturally, would be different from the soul development that is tampered with by alien technology and injured in the process of transfer. It is for this reason that many of those in other areas who have sent some of their best to the earth to assist on the earth are very concerned and are considering pulling them out because they are

receiving them back with warped, twisted, broken souls that cannot easily be repaired.

This Awareness indicates the problem here is language. The term “soul” in one use is different from what another may mean by “soul”. In speaking of the immortal soul; that part which is indestructible, referring to this as the life of the entity the more permanent part of the entity, this may be but likened unto a denser part of the larger soul in which there are lesser parts that are not so dense that can be severed and can be split off and put into another body. You will retain the same essence of the entity, but without the depth of soul.

This Awareness indicates that this is extremely complicated when attempting to communicate it in words rather than energies. If entities can see behind the words to the energies that make up the soul, and realize that the soul is not just a thing, It is an energy that is accumulating experience and that there are parts of that energy that are denser than others, that are more permanent than others, and that every little incident is added to the overall complex known as the soul, but that many of these incidents can be lost, can be forgotten without the soul itself being destroyed or lost and forgotten, or these incidents can continue to compact and grow and develop into a larger and more compressed soul, so that all of these incidents are part of the soul.

If you can understand what makes up the soul, that it is an accumulation of experience, then it becomes more easy to understand what is meant when one speaks of the severing of the soul. A part can be cut off, whereby one loses experiences, loses memories, loses a part of one’s essence, and is returned, remaining immortal but damaged from the experience of alien severing of one’s soul.

If you can understand that, rather than simply seeing words, then perhaps you can understand what is meant by this concept of transferring a soul or transferring energies or personalities from an original being to its counterpart replica. This Awareness indicates it is a fact that many entities who have known the original and who then meet the replica will comment. “It looks like him, it claims to be him, but it isn’t the same person I used to know.”

FOLLOW-UP QUESTION:

The terminology is confusing. Can we accurately say then that the Robotoids and the synthetics are artificially created creatures and sometimes imbued with soul-stuff by the aliens, and the walk-ins are living humans that have abandoned their body; their soul has either abandoned it, or been pushed out and taken over by an alien soul?

COSMIC AWARENESS:

This is in the affirmative. The personality that has been imbedded on the brain (this in reference to the walk-ins) in terms of its recording of events and memories, remains with the body. The brain serves in the same way as a cassette tape recording stays on the tape and has its impression on the tape, whereas the etheric astral or soul energies may also carry these same memories.

An entity entering into a body that is abandoned by a soul will still have access to the entity’s memory of events. The entity will still be able to recognize friends and associates, certain jobs and skills, and will in general appear to be the same person, but the entity generally knows that he is someone else in this body, and generally those who know the entity closely will recognize a major change; that the entity is like the one before, but is different, appears to be a different person. Sometimes the walk-in is much more enjoyable to be around than the original.

Further resources on Cosmic Awareness:

<http://www.transactual.com/cac>

<http://www.etext.org/Politics/Conspiracy>

3

The Ra Material

The Ra Material is considered by many to be one of the most accurate and consistent set of channeled messages ever published. Printed in five small volumes known as *The Law of One* books, the material primarily focused on a practical system of spirituality and cosmology centered around the concept that "All is One." Additionally, the material explored relatively more mundane subjects including the nature of negative alien forces (termed the Orion Crusaders) and their involvement in the manipulation of mankind.

The Law of One, Book I, Session 12
January 28, 1981

Questioner: Are there any Confederation or Orion entities living upon the Earth and operating visibly among us in our society at this time?

Ra: I am Ra. There are no entities of either group walking among you at this time. However, the crusaders of Orion use two types of entities to do their bidding, shall we say. The first type is the thought-form; the second, a kind of robot.

Questioner: Could you describe the robot?

Ra: I am Ra. The robot may look like any other being. It is a construct.

Questioner: Is the robot what is normally called the "Men in Black"?

Ra: I am Ra. This is incorrect.

Questioner: Who are the Men in Black?

Ra: I am Ra. The Men in Black are a thought-form type of entity which have some beingness to their make-up. They have certain physical characteristics given them. However, their true vibrational nature is without third-density vibrational characteristics and, therefore, they are able to materialize and dematerialize when necessary.

Questioner: Are all of these Men in Black then used by the Orion crusaders?

Ra: I am Ra. This is correct.

The Law of One, Book V, Fragment 5
Session 12, January 28, 1981

Questioner: If a Man In Black were to visit me and I locked him in the closet could I keep him, or would he disappear?

Ra: I am Ra. It depends upon which type of entity you grab. You are perhaps able to perceive a construct. The construct might be kept for a brief period, although these constructs also have an ability to disappear. The programming on these constructs, however, makes it more difficult to

remotely control them. You would not be able to grapple with a thought-form entity of the Man in Black, as you call it, type.

Above, Ra distinguishes between the robotic creatures and the thought-form entities, both of which are used by the Orion Crusaders as control devices. From the description given, gray drones are good candidates for the robotic types. But that the robotic beings are construct and may look like any other being suggests they may take human form if manufactured as such; in other words, they are synthetics as defined in the Dr Peter Beter Audio Letters and the Cosmic Awareness channeling. Note that like Ra, Awareness claimed synthetics are associated mostly with alien forces.

Although not a significant source on the subject of human simulacra, there is one *potential* reference to it in the book *The Allies of Humanity*. What claim to be a group of benevolent alien observers have dictated through Marshall Vian Summers this manuscript, which is essentially an appeal to humanity to become aware of the hostile alien agenda and the impending enslavement of planet earth. Through awareness and preparation, these alien observers hope mankind can head off a grim totalitarian future.

Here there is a great challenge for the people of your world and particularly for those who are in positions of power and responsibility to recognize the difference between a spiritual presence and a visitation from the Greater Community. Yet how can you have the framework to make this distinction? Where can you learn such things? Who in your world is in the position to teach about the reality of the Greater Community? Only a teaching from beyond the world can prepare you for life beyond the world, and life beyond the world is now in your world, seeking to establish itself here, seeking to extend its influence, seeking to win the minds and hearts and souls of people everywhere. It is so simple. And yet so devastating.

Therefore, our task in these messages is to bring a great warning, but the warning is not enough. There must be a recognition amongst your people. At least amongst enough people here, there must be an understanding of the reality that you are now facing. This is the greatest event in human history--the greatest threat to human freedom and the greatest opportunity for human unity and cooperation. We recognize these great advantages and possibilities, but with each passing day their promise fades--*as more and more people are captured and their awareness is recultivated and reconstituted*, as more and more people learn of the spiritual teachings that are being promoted by the visitors and as more and more people become more acquiescent and less able to discern.

We have come at the request of the Unseen Ones to serve in this capacity as observers. Should we be successful, we will remain in the proximity of your world only long enough to continue to give you this information. Beyond that, we will return to our own homes. Should we fail and should the tide turn against humanity and should the great darkness come over the world, the darkness of domination, then we will have to depart, our mission unfulfilled. Either way, we cannot stay with you, though should you show promise we shall stay until you are safeguarded, until you can provide for your selves. Included in this is the requirement that you be self-sufficient. Should you become reliant upon trade with other races, this creates a very great risk of manipulation from beyond, for humanity is not yet strong enough to resist the power in the Mental Environment that can be exerted here and is being exerted here now.

“...as more and more people are captured and their awareness is recultivated and reconstituted” [emphasis mine] – The choice of words is very revealing because it implies something beyond mere social indoctrination. To be *captured* is not unlike being abducted, and awareness being *recultivated* and *reconstituted* is even more indicative of something already detailed in earlier chapters: the abduction, extraction, and reprogramming of the soul during the duplication process. Like reconstituted orange juice, the soul is similar but not quite identical to its original form.

Further information about *The Allies of Humanity*:

<http://www.alliesofhumanity.org>

The late Dr Karla Turner was a dynamite researcher whose investigations during the early 1990's focused on aspects of the abduction phenomenon considered taboo by mainstream UFOlogy. This led her into dangerous territory because it struck at the core of the alien agenda, revealing it to be far from benevolent. An abductee herself, she wrote three books detailing her own experiences and those of others. Her books are out of print and extremely rare, but fortunately the most important of her works titled *Taken* is now available online, from which the following excerpts have been extracted:

The second controversial area reported by Lisa involves, as with the case of Pat in the previous chapter, the viewing of "new bodies." She told me that her memory of seeing a new body occurred sometime in late 1992. Although she was keeping a journal by that time, which recorded UFO sightings, conscious events, and dreams, both alien-instigated and the normal, self-generated variety, she refused for some reason to include this event in the record.

Lisa recalled lying on a table aboard a craft, with her "new body" beside her. "I got out of my old body," she said, "and stood next to it. I was looking it over, and I even looked at my teeth. The body was perfect, but it had my long hair that I used to have. Somebody said they could make people believe that was me," she continued, "even though it was perfect and with long hair. I wanted so badly to get in it, but I did not. I don't remember who the beings were in the room with me, just being overwhelmed seeing the body. I don't remember how I got back in my old body."

...Of more concern are the three accounts of abductees seeing, or being told of, cloned human bodies. Both Lisa and Pat were shown clones of their bodies, although they were given different explanations. Similar reports come from other abductees, and in one case a man said he saw a room full of inert male and female human bodies, who were beautiful and identical. The implications of such reports are enormous, considering the possible uses the aliens could make of these carbon-copy human bodies.

...But by far the most alarming evidence of alien technology concerns the "new" bodies and "clones" they manufacture. Whether these are really bodies for a future human "resurrection," as Pat was told, remains to be seen, for other explanations have been given. In a case privately reported, for instance, a man was told that a duplicate of his body could be used to "replace" him if he didn't "cooperate" with the aliens. Lisa, too, was told that other people wouldn't be able to distinguish her cloned body from the original, if they chose to replace her. And Angie was shown the cloned infants as part of a "novel breed" the aliens are producing.

Here we see some compelling references to human duplication by hostile aliens. These are testimonials given by individuals who experienced for themselves evidence of the human simulacra phenomenon, and who despite not knowing each other or being familiar with the other sources discussed in this document gave virtually identical accounts.

"The implications of such reports are enormous, considering the possible uses the aliens could make of these carbon-copy human bodies." – Dr Turner *knew* this was a significant subject, one with disturbing implications. In *Taken* she did not further explore these implications, but from what has been discussed so far in this document, these should be obvious.

Dr Turner's continued exploration into the darker corners of the abduction phenomenon invited much hostility by those forces threatened with exposure:

I began the book project, and in the course of taking care of necessary business through the mail, it soon became clear that many of my letters to the women were being diverted. It was an annoyance, but a minor one. But then the women began having serious problems, physical afflictions of a suspiciously similar nature.

Beth was first. On the night she decided to participate in the project, she phoned a friend to discuss the decision, but in the midst of the conversation the line went dead. That night, she had disturbing but cloudy dreams, and the next morning both her legs from knees to ankles were in excruciating pain for no apparent reason. And then she had a sudden, frightening flashback that linked the mysterious pain with military personnel warning her not to be a part of the book.

That was in early October 1993. Three weeks later, after discussing my determination to do the project with one of the women, I went to bed in fine shape and woke up at 6 a.m. with wracking, spasmodic pains in both legs, from my knees to my ankles. It was unbelievably bad, unlike any pain I've had before, and after swallowing ibuprofen I hobbled back to bed and tried to sleep. I must have, for I dreamed after that, seeing myself surrounded by military personnel who were injecting something into my knees. They taunted me, saying, "Don't think you can do anything you want. This is just a little demonstration that we can bring you, literally, to your knees any time we choose."

For Beth and me, these may have been mere dreams, reflecting our fears about the project. But Anita's report of experiencing this same pain after an abduction, years before, makes it harder to discount a connection. And on the same weekend I had the leg pains, both Anita and Jane suffered unexpected gall bladder attacks, so severe that they both underwent emergency surgery at almost the same hour.

Angie was the next to suffer. After an abduction in early November, she woke up with several physical symptoms, the worst of which was heavy congestion. It quickly grew worse, and in the space of less than two months she had to be hospitalized. Before that time, however, her health had been remarkably pristine. It was in November, too, that Angie recalls military personnel threatening punishment if she "talked to Karla Turner."

Taken was published in 1994. Following an abduction experience in 1995, Karla Turner contracted a sudden and aggressive form of breast cancer that soon tragically took her life. In memory of Karla Turner (1947-1996)...

Please read the complete online version of *Taken*:

<http://bb.1asphost.com/taken>

6

The Cassiopaeian Transcripts

Rounding out the discussion on duplicate humans are excerpts from the Cassiopaeian Transcripts, another published channeled source but one with a greater level of accuracy and conciseness than most. This material was produced between 1994 and 2002, and unlike trance methods of channeling, the Cassiopaeian transmissions utilized a Ouija board with multiple participants. Whereas trance channeling requires an external intelligence to take over through the subconscious and direct the vocal apparatus of a lone individual, Ouija board channeling works through multiple participants and uses the more easily directed muscular system; thus there is less opportunity for bias and corruption. What bias exists stems from energies of those present tainting the conduit of communication, which is always present to some degree so discernment is advised.

The following excerpts explore the duplicate/alien theme covered in previous chapters, adding further correlation and data to what we already know of the subject. The format is in question/answer, with names of session participants abbreviated in parentheses and names of others also abbreviated to preserve their anonymity.

October 21, 1995 (discussing the Roswell crash)

Q: (L) There were two complete craft that came down?

A: Bouncing off ionized waves between two craft traveling in tandem.

Q: (L) OK, was one of these craft totally destroyed?

A: Yes.

Q: (L) And all the beings in the one that was totally destroyed were incinerated, or blown to bits, is that correct?

A: Close.

Q: (L) Did some of them eject?

A: 4th density.

Q: (L) OK, they knew it was coming and they went into 4th density?

A: No.

Q: (L) They were 4th density beings, and therefore when they blew to bits, they disappeared, is that it?

A: Close.

For those unfamiliar with the term, fourth density denotes a transdimensional environment, the native realm of those aliens such as the grays and reptilians (nicknamed “lizzies” in the Cassiopaeian Transcripts). These are the same as the Orion Crusaders spoken of by the Ra Material, and the alien abductors investigated by Dr Turner.

Q: (L) OK, now of the 21 that were in the craft that was captured, so to speak, there were four outside the craft when it was approached, is that correct?

A: Yes.

Q: (L) Then that would mean that there were 17 inside... Of these 21 beings, how many were greys, the standard grey lizzie-probe type being?

A: Most.

The Cassiopaeans claim grays are cybergenetic organisms with whom reptilians psychically interface to probe our three dimensional reality, that they are essentially 3D “space-suits” for 4D reptilian beings.

Q: (L) Were there other kinds of beings in there?

A: Human.

Q: (L) There was one human in there also?

A: 5.

Q: (L) There were 5 humans inside, so we have... (LM) Why?

(L) Why were those humans in the craft?

A: Retrieval and study specimens, two big foot types.

Q: (L) Does that mean that the humans that they had in there were retrieval and study specimens, or otherwise known as abductees?

A: Deceased.

Q: (L) Oh, they were dead humans. Wonderful. Did they abduct them dead? Or did they abduct them alive?

A: No.

Q: (L) Did they abduct them alive and then kill them?

A: No.

Q: (L) Were they dead as a result of the crash?

A: No.

Q: (L) Well, then, what's the story here, I mean, what other choices do I have?

A: Retrieved.

Q: (L) Ohh, these were beings that had been retrieved at death and remolecularized? Is that what you are referring to, what we discussed before?

A: 3rd density.

Q: (L) Were they remolecularized in third density? Is that what you are saying?

A: Retrieved in 3rd density.

Q: (L) OK, tell me once again what it means for a being, a human to be retrieved.

A: Picked up after expiration.

Q: (L) OK, so they picked up dead bodies, is that it?

A: Yes.

Q: (LM) Why? (L) To study them. OK, did they plan to reanimate these corpses?

A: Open.

Q: (L) Do they ever pick up dead bodies, you know, right after, and reanimate them?

A: Yes.

Q: (L) When they pick them up and reanimate them, do they reanimate them with the souls that left them? Do they like, catch the soul and put it back in?

A: No.

Q: (L) When they reanimate them, do they reanimate them with an alien soul?

A: Multiple possibilities.

Q: (L) If they reanimate them, is it possible to reanimate them with no soul?

A: Yes.

Q: (L) OK, when they reanimate them with no soul, do they have kind of like a zombie-like situation?

A: No.

Q: (L) Well, could you give us a little more information on this particular aspect? If they reanimate them with no soul, what is the animating force or energy?

A: Indistinguishable from other humans.

Q: (L) They're indistinguishable from other humans. (LM) How is that possible?

A: Technology makes all things possible!!!

Q: (L) Of course, you are talking about 4th density technology?

A: Yes.

Q: (L) What form of... Now, a reanimated corpse that has been animated by infusion of some form of an energy pattern...(SV) Is it 'chi' energy, maybe? (L) What if the reanimated corpse dies again, I mean, you have got to understand here, that we perceive the soul as being the animating force of the physical body, and when the soul is gone, the body dies. Is that correct?

A: You are making assumptions based on limited data.

Q: (L) OK, well, will you expand my database by telling me how a corpse can be reanimated if not done by a... if not with a soul?

A: Complex technology, using electronic biogeneration frequency matching, combined with extremely high frequency radio beacon transmitters for tracking and control of all functions, including thought pattern mimic and emotional frequency vibrational rate modulation!!!!

Thought pattern mimic is simple enough to understand, but more important is the duplication of the "frequency vibrational rate" modulation – in other sessions, the Cassiopaeans explained this is associated with the aura and one's emotional make-up. The significance of this will be discussed below. Furthermore, that such entities are controlled by "extremely high frequency radio beacon transmitters" suggests that whatever spectrum these transmissions occur on, they are most likely not anything shieldable via ordinary means, suggesting these transmissions employ scalar waves, longitudinal waves, or identically waves composed of curl-free magnetic vector potential fields, none of which cannot be detected by standard instrumentation, but all of which are known to be biologically and psychologically active.

Q: (L) If they're doing this, does it make the physical body...

A: Yes.

Q: (L) The blood, the heartbeat and everything...

A: All functions, including cellular, duplicated.

Q: (SV) What about the aura? (L) Would a being such as this still have an aura?

A: Projected.

Q: (L) OK, that would be projected, along with all of the frequencies, and everything else. Now... (SV) Are there a lot of dead people walking around?

A: This is method used for subjects discussed in "Matrix Material" instead of "Robots", as suggested.

"Matrix Material" is a reference to Valdamar Valerian's book Matrix III volume 1, which included excerpts from the Cosmic Awareness channelings, some of the same ones referenced earlier in this document. The Cassiopaeans are therefore suggesting that the

duplication phenomenon involves a process more sophisticated than what was discussed by Dr Beter concerning organic robotoids.

Q: (L) Is there any way that a normal person would be able to identify such a being?

A: No.

Q: (L) Approximately how many of this type of being are walking around on our planet, acting like normal people?

A: 2,000,000.

Q: (L) Approximately 2 million?

A: Yes.

Q: (L) OK...

A: You, Laura, have come in contact with 7 of them!

Q: (L) Who are they?

A: Discover.

Q: (L) Are you going to tell me anything about it at all? If there is any question I could ask to get any information concerning this, consider it asked.

A: Who is nutritionist?

Q: (SV) Is that the one who wrote the book? SS___? (L) She's not a nutritionist. (SV) Who do you know that's a nutritionist? Isn't she a nutritionist, the one that wrote that book? (L) Do you mean SS___?

A: Yes.

Q: (LM) I find that hard to believe. (F) Is SS___ a robot? (LM) When did she die?

A: Open. All it takes is a "hospital visit." [Laura's note: To my knowledge, SS___ has been hospitalized for surgery at least twice.]

Q: (LM) Then what happens? (SV) All what takes? (LM) It doesn't make sense. (L) Maybe there's a death certificate for her...

A: Yes it does.

Q: (L) Does this mean if one goes into a hospital for surgery, that it's possible for them to die and be reanimated in this manner? Without anybody being aware of what happened?

A: Yes.

Q: (LM) Why? (L) Well, we know why, because they're creating a force, you know, putting it in place all over the planet so they can take over... We already know that! Is that correct?

A: Open.

Q: (LM) What's open mean? (L) Open means that's not absolutely determined yet, at this time, that's not something that they're just... it could be, yes. (L) So, you're saying that SS___ was one of these robotoids, is that what you're saying?

A: We gave you one for your own knowledge and protection, but cannot give you others at this juncture. [Laura's note: Does this mean they can be given at another time, after a particular, destined interaction takes place?]

Q: (L) Is it up to me to figure out what characteristics these individuals have, in order to...

A: Based upon data given, yes.

This individual, SS___ is a practitioner in the alternative health field whose later research and publications contain a strong disinformative bent, as would be expected

of someone who has been duplicated or "reanimated." What can be said of her research and the products she endorses is that these serve to weaken will, disrupt health, peddle fear and encourage preoccupation with physicality, and encourage a specific alternative health service that requires the use of specialized "hospital visits." The point here is that disinformation is most prevalent in areas where truth and knowledge must be diverted, where those interested in advancing beyond the control system are likely to turn. Therefore, SS___ is just one manifestation of a greater phenomenon of individuals in the alternative research community (conspiracy, esotericism, channeling, alternative science, exopolitics, etc...) peddling disinformation in ways that many either gullibly fall for or else find extremely frustrating for its irrationality and deafness to all reason and criticism. Irrationalism is typical of anyone who is highly programmed, be it one simply indoctrinated, one who has been reprogrammed through soul extraction and insertion in a duplicate, or one who is not even sentient but technologically animated.

Q: (L) OK, is one of the, I mean, I'm clicking right now, one of the characteristics I think, that these kind of individuals might have, since they have this projected emotional frequency, would be a repeating emotional pattern, that they just simply, in spite of seeming intelligence, do not seem to learn from anything; that it just repeats over and over again, is that a clue?

A: Yes.

Q: (SV) Wait a minute, was that her idea, that we should eat like the monkeys do? (L) Yes. (SV) And then you've read about... saw the Jane Goodall film that talked about the fact that monkeys like to eat... (L) Other monkeys, yes. (SV) And what did she say when you told her about that? (L) She said, "Well, I'll just say:" and she changed the entire paragraph to read "That in the wild, primates eat primarily vegetation with some amounts of protein," and no specification as to where the protein came from. (L) That's really stretching it. (SV) She should have just left it out... (LM) That doesn't make any sense... (L) Now, she does... there are some strange things about her, I'll have to admit that. OK, then, this same inability to get a clue about what's going on... OK, that's a clue, right there. Is there any kind of instinctual sensation that one would get about these types of individuals?

A: Bland.

Q: (L) That they're bland in some way? Is that it, that these individuals are bland individuals?

A: Spend inordinate amounts of "time" in solitude.

When the Cassiopeans put words in quotes, they imply a deeper meaning to the term than at first appears, perhaps a double meaning. If transdimensional beings are involved in the human simulacra phenomenon, then this introduces the factor of hyperdimensional technology not constrained by the limits of our three-dimensional space or linear time. There is very likely a nonlinear time factor involved in the retrieval of humans from 3D and the re-insertion of altered versions back into the timeline.

Q: (L) Well, that means Frank's one! Well, Frank's kind of bland! And he spends a lot of time in solitude. (SV) A lot of people do! (L) So, is Frank one?

A: No.

Q: (LM) So, if you put a lead shield up around him, he'd collapse!
(L) We're teasing you, Frank! I didn't mean it! (SV) He's not bland, though! Frank's anything but bland! (L) Is my husband one?

A: No.

Q: (SV) Am I one? (L) Of course not! Don't be silly! Now, let's stop a second. Now, we had several questions, and one of the questions was...

A: Bland is not universal in this situation, just a clue for you to identify individual.

Q: (L) OK, one is a nutritionist, one is very bland. Is that what we're getting at?

A: No.

Q: (L) OK, bland is just part of it.

A: Not key component, more likely to be spreading of disinformation.

Q: OK, is John W one?

A: Open.

Q: (L) Well, John W has got some stuff, because, I tell you what, you tell him something logically, it's almost like he's got a pre-set program that runs, and the minute you get to the point where you almost might possibly think... then it just shuts down and he repeats the program. And it just amazes me that people can be that way. OK, have we... I guess you're not going to tell us any more about this. Do these beings know what they are?

A: Not conscious beings!

Q: (L) They're not conscious beings, so, they just react to you as though they are being remote controlled. (SV) So, if you told one of them what they were...

A: Are being remote controlled.

Q: (L) OK, do we have any more questions on this subject? (SV) So, if you told one of them what they were, they'd agree with you?

(L) No, they'd probably disagree with you. (SV) Yes, being remote controlled... (L) Whoever is in charge

would not want you to know it, so they'd naturally deny it

vehemently. (SV) Then they'd probably come and get you... (L)

Yes, no doubt about that. Now, what is the purpose of putting 2 million of these kind of critters on the planet? Can

you give us a clue?

A: Wait and see.

December 2, 1995

Q: (L) When we did the session on October 21st, we were talking about robotoid type people, or reanimated humans, and that this is what is done rather than cloning and replacing. Then you said I had been in contact with 7 of these, and we identified one of them. Then, we talked about profiles, and it was indicated that a "bland" personality might have something to do with identification. You also said that you could not identify the others right at that moment. Can you now do so?

A: Search your "files." Learning is sometimes best accomplished by study and exploration.

Q: (L) Can I have a couple more clues as to what I am looking for? You mentioned being in a hospital...

A: Non-emotive. There are other clues which you can discover by your own study. It would not be advantageous for us to give you

further information on this subject. Speculation about this particular subject will throw you off track.

Q: (L) Is the subject as important as I think it might be?

A: Ultimately, but not yet!!

April 28, 1996

Q: (L) Okay, if a person were, say, a robot person, when a person becomes a robot person, what happens to the soul of the robot person?

A: Same process.

Q: (L) As what?

A: Death.

Q: (L) So, a person can die and leave their body, their body can be taken over and reanimated and controlled to function and do a lot of things for a long time. Meanwhile, the original soul has completely departed to 5th density ready to recycle?

A: Yes, but body is replaced, not reanimated.

This is what the Cosmic Awareness channeling stated, that the primary component of the soul goes on through the death after a holographic fragment is first amputated to seed the new body, and that a duplicate body was needed because the old one holds memories and tendencies that might run counter to the reprogrammed tendencies, memories, and opinions of the transferred soul fragment.

Q: (L) Is this what happened to Lewis when he had that surgery back in 1981?

A: We caution that, even though you have met 7 "robots," in your entire lifetime, not to "see" them under every bush or around every corner. You have met so many people in your life. We gave you one, and only one!!

[...]

Q: (L) Well, that is why I said that was enough of that because I don't want to talk about my personal stuff anymore. I did think that the thing about the robot people was pretty significant, but obviously it is not that significant or important. There are two million of them on the planet, and I have been told that I have encountered seven. I did think that this was a pretty high ratio of robot people for one person to encounter...

A: Yes, but your life path has been unusual. And you have met 4588 people personally!

February 22, 1997

A: Bio and cyber/genetic humanoid types now increasing exponentially in general population. You may have already encountered one or two during the past 10 days.

If in 1995 there were two million robotic beings on the planet and by 1997 these were increasing exponentially among the general population, then where does that place us in 2005? That individuals cannot be "un-replaced" indicates a saturation point that makes the presence of human simulacra among the human population no insignificant matter.

Q: (L) You, who? You, as in me, you as in Frank, who?

A: Reflect upon activities, and power and influence centers for answer.

Q: (L) Well, we will reflect on that over the next week, but we're going to have to say goodnight for now.

A: If you wish. Goodbye.

Laura's Note: During the specified 10 day period, there had been a LOT of activity relating to finances, insurance, driver's license bureau, the purchase of an automobile; Ark attended a conference at UFL, interacted with numerous University officials... so, there is such a lot of ground covered that it is hard to think which it might be. However, one of my guesses would be the attorney who handled the paperwork for the loan for the car. His name is "Chip." Other than that funny connection, nothing else comes to mind.

That funny connection also carries a serious side, namely that the nonlinear time technology employed by these transdimensional aliens allows them to change superficial details in the timeline, meaning that many times (though not always) reanimated or artificial humans carry odd synchronistic details about them slightly hinting at their true nature. This is not to encourage name anagramming or analysis as a reliable means of detecting impostors, rather that one shouldn't be surprised if in retrospect such individuals wear odd clues about them.

November 29, 2001

(L) My next question is, of course, what is wrong with V____?

What is driving him?

A: He is a robotoid.

Q: (L) Who did his programming?

A: 4th density STS.

Q: (L) Doesn't that contradict him having his free will?

A: No. Even robots have minimal consciousness.

Q: (L) So, all his whining and all his "poor pitiful me" stuff is just a program?

A: Yes.

Q: (L) That explains, I guess, why he doesn't seem to learn from anything. Even a dog would have figured it out by now.

A: Yes.

February 23, 2002

Q: (L) Anybody have any wrap up questions? (R) Yeah. I have one completely unrelated. (L) Go ahead. (R) It relates to this girl I was communicating

on the net. I was just wondering if she was just doing all of that [crazy manipulating] on her own or if she was just being helped.

A: FRV robot. You will encounter many more in times to come.

Q: (L) FRV Frequency resonance vibration. (R) The question still is: if she was doing it on her own or if she was being controlled.

(L) Well, FRV robots are being controlled. They can download an agent into anybody at any time.

I was given the opportunity to analyze the communications between the individual "R" and this supposed "FRV robot" to see if anything stood out. I was shocked to find that her behavior, style of approach, and vibrational signature (as determined by my intuition) precisely matched those of several other bizarre individuals I once dealt with, as though all these individuals were cut from the same die. After some extensive

observation, what I can generalize about these particular individuals is that their personal history, interests, and personality seemed to have been superficially tailored to their targets; they were decoys. Some of these similarities were so uncanny that only a transdimensional manufacture technique could account for it.

All of these individuals demanded inordinate amounts of time and energy from their targets and were themselves of a very fragmented and unstable emotional nature. The term “FRV” means “frequency resonance vibration” which as explained earlier has to do with the emotional composition, emotional learning path, and auric profile of a person. It is their quantum vibratory signature that determines where their most natural pathway progresses through the web of probable timelines.

An FRV robot is therefore most likely a synthetic being whose frequency resonance vibration is artificially generated, or perhaps inserted via a rudimentary soul imprint that puts them on the energetic level of animals (as discussed in the Cosmic Awareness material). If done for strategic purposes, the inclusion of low FRV characteristics in such entities might serve to dampen the vibration of their target, thus the demand for energy and time commitment to allow maximum osmosis of the lower frequency from decoy to target, which in turn makes the target more vulnerable to scanning and interference by the alien forces whose vibrational signature may otherwise be too far removed from the target to interfere as much as they wish. Another possible reason for the low FRV characteristics of these robots is that it may simply be the highest alien technology can achieve, which despite their advanced transdimensional status still possesses metaphysical limitations.

The purpose of my recounting the above experience with possible FRV robots is that these appear slightly different from the reanimated/duplicated types whom the Cassiopaeans said are generally non-emotive. And indeed, there does appear to be a different class of programmed disinformation agents who are verbally slick and mentally sharp, but only within the boundaries of their programming. They appear calm and rational but quickly become “hot poppers” if pushed beyond such boundaries, which for ordinary individuals would evoke more rational reactions like puzzlement or intrigue. This is not to say all irrationalism can be attributed to artificial humans, but rather that some cases are so bizarre that no other explanation suffices.

The Cassiopaean Transcripts were once available at <http://www.cassiopaea.org> but have since 2003 been removed from public access. This, after the website and research group underwent drastic—and some would say irrational—restructuring of personnel, philosophy, location, and research focus.

The transcripts may be found elsewhere:
<http://www.geocities.com/trixy3992>

7

Anecdotes and Conclusion

Besides my own experiences with what could fit under the category of human simulacra (as recounted in the last chapter), other clues have come my way from those who have odd stories of their own to share. I shall include two examples here:

6 Sep 2002, written by KW

This year during Spring for the first time I began seeing auras of trees and plant life. I've seen the auras of people and animals for about 5 years now.

In all your studying of auras have you come across anyone else who can describe this:

I am perhaps on my lunch hour in the heart of downtown not just once but several times, walking amongst many other pedestrians. I notice in one instant many or most of them go what I call "blank", that is no aura in a flicker of an eye. ?? That is, they previously had an aura and in an instant they don't?

I've also walked in areas where there are many blanks, malls are good for this.

26 Jan 2005 written by C:

Someone I knew in 1989/90 who had spent a lot of time around Glastonbury in the UK told me that she had spent some time doing healing work with a colleague there. Over a period of time she and her colleague noticed that some of the people who came in for healing had absolutely no auras that they could perceive. This to her seemed very odd but she had no explanation for it at the time.

It was one of those pieces of information that I have stored, waiting for an answer.

When reading these, a couple excerpts come to my mind:

Revelations of Awareness, Issue 87-11

This Awareness indicates that this as a reference to the aura; that these entities who have no aura of magnitude. That the aura as that which is limited in size to a very small close thin aura, or only that which surrounds the heart. This Awareness indicates that with certain machines using processes similar to Kirlian photography, or with psionic machines, entities can distinguish the synthetic from the real entity or from the robotoid. That without such, the entities cannot, except through sensitivity or ability to see auras, make such distinctions.

Cassiopean Transcripts, October 21, 1995

Q: (L) If they're doing this, does it make the physical body...

A: Yes.

Q: (L) The blood, the heartbeat and everything...

A: All functions, including cellular, duplicated.

Q: (SV) What about the aura? (L) Would a being such as this still have an aura?

A: Projected.

If auras can be projected artificially, then a temporary technical glitch would cause such auras to flicker out – a glitch only noticeable to those with auric vision. And if KW's account is true, that “in one instant many or most of them go” blank and that there are “areas where there are many blanks, malls are good for this”—what does that say about the prevalence of artificial humanoids among the general population, and where is this all leading? As the Cassiopaeans say, “wait and see.”

As much as this information may gnaw at the mind, one would do well to remember the words of Awareness:

This Awareness indicates that enough was presented previously to explain the nature of events that are occurring behind the scenes and this Awareness does not intend to be used to point fingers at individuals, tattling on the individual for being a robotoid, synthetic or double, for that is not the purpose of this Awareness coming to this plane at this time.

What is of significance is that there is an influence acting upon the affairs of humans which entities know little or nothing about which have many ramifications and is behind much of what you see in the news which is never mentioned, and it is this factor of this unseen hand or unseen influence that this Awareness wishes entities to become aware of.

This Awareness indicates that the purpose is to awaken consciousness to allow entities to have a greater expansion of concepts that allow the mind to move into areas which were previously unthinkable, to expand consciousness into thinking about unthinkable things, to explore the unknown and to discover new things regarding the universe in which they live. This Awareness indicates that the purpose is also to eliminate sorrow, suffering and tragedy from this plane, through such enlightenment.

The last paragraph summarizes my intent for writing this document: that understanding and perception be expanded so that one may become freed from some of those mysteries that obsess, frustrate, or manipulate others lacking this knowledge.

In all sincerity I recommend this information be kept in the back of the mind, that it be brought forth as a possible explanation only when more mundane ones fail to account for the observed facts. I would also recommend greater reliance upon discernment, reason, and intuition rather than credibility when considering whose words to believe, because even those with respectable pasts can be “reanimated” and begin peddling disinformation sold on the basis of their previous credibility.

Lastly, only those with gaping spiritual vulnerabilities can be abducted and messed with to the point of “reanimation.” Valuing spiritual awareness, avoiding pitfalls in an active but nonplussed manner, and maintaining a positive attitude in life are crucial measures of defense. ■