

ALIEN DISCLOSURE AT AREA 51

C. RONALD GARNER

Alien Disclosure at Area 51: Dr. Dan Burisch Reveals the Truth About ETs, UFOs and MJ-12

C. Ronald Garner

ACKNOWLEDGEMENTS

Mark McCandlish ... Artist / UFO Researcher
J.R. Moore ... Writer / Historian

Area51theTruth.com

© Copyright 2008 C. Ronald Garner. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical or otherwise except as permitted under the 1976 United States Copyright Act without prior written permission of the publisher. Requests for permission should be emailed to C. Ronald Garner at ron@Area51theTruth.com

FIRST ELECTRONIC EDITION, December 2014

"I can assure you that flying saucers, given that they exist, are not constructed by any power on earth." -President Harry S. Truman, April 4, 1950 at White House press conference.

"We seek the free flow of information... a nation that is afraid to let the people judge the truth and falsehood in an open market is a nation afraid of its people." -John F. Kennedy, February 1962 speech at Columbia University

"I have never met an alien, but I have met an extraterrestrial" -Dan Burisch, PhD

The J-Rod rapidly approached and grabbed me as I fell to the grated flooring of the clean sphere. For the next 20-30 minutes until my fellow scientists could drag me from the clean sphere, (they didn't have secondary suits ready to immediately enter, and we were told before entering of the possible things that could go wrong), he flooded me with moving images, thoughts and

dulled emotions. Some of the thoughts appeared more as metaphors than concretized reality." -Dan Burisch, PhD

Contents

Introduction

Alien Disclosure at Area 51

Addendum 1: Area 51

Addendum 2: Majestic 12 (MJ-12) Operations

Addendum 3: Letter from Vice Admiral John M. McConnell

Addendum 4: ET Photographs and Images

Addendum 5: The Anatomy of the Aliens

About the Author

Detailed Videos Available

Additional Quotations

Suggested Reading

Introduction

Whether we like to think so or not, our government maintains many secrets, and despite some occasionally ludicrous cover stories, it protects selected information, objects, and certain people fairly well by a variety of means which much of the public would not hesitate to ascribe to more blatantly oppressive regimes but are reluctant to believe of our own system.

Some information must be protected from leaking out only temporarily, until some event or other technology trumps it or until time and circumstance render its importance obsolete. Other information must be kept for long periods. Among the safe guards against internal leaks is strict compartmentalization of knowledge. It is called "need to know," and control is maintained by assuring that one is not informed of something he has no real need to know in order to do his job.

External leaks are usually prevented, quite simply, by stony silence or by cover stories. These include the gamut of misinformation dissemination policies, from outright denials to detailed fabrications, to partial explanations with judicial omissions. The policy also includes strong arm techniques, designed both to discourage investigation by personal intimidation and, in some cases, to neutralize those who have come into sensitive information through sources outside direct government control or who are deemed likely to go public with at least some version of these designated truths.

Every government must maintain a shroud of silence over some of its activities, as indeed we did with the Manhattan Project. This is undeniable by anyone who understands even a little about foreign policy, or who has experience with mediating contracts, or even who plays cards. It is naïve to think that those who are responsible for negotiating American interests with foreign powers could achieve our goals if they showed their hand as each round is played. It isn't done in poker, or in war, seldom in business, and never in dealing with the iron men of oppressive juntas around the world. Indeed, even our extreme care in covering the activities of those working on the Manhattan Project in the 1940s was successfully penetrated by Soviet

intelligence, thus initiating an arms race that, in effect, held the continued existence of the world itself hostage for the next 50 years.

However, the classification "National Security" has been used to cast a wide net, particularly since 9/11/01. The words constitute a suitably pliable abstraction, which allows the inclusion of all kinds of information the government, for any bureaucratic reason, might want suppressed, while the label sounds important to the public, broad in scope, and carries reassuring implications for our personal protection. It makes us feel good, while enabling intelligence interests to hide vast amounts of data from public scrutiny as well as from useful private research, much of it information to which we, as citizens of a supposedly free and open society, should be entitled.

One of the activities which the National Security secrecy policy has successfully kept under wraps until recently is that of Dr. Dan Burisch, PhD. We would not even know of the existence of Dr. Burisch for perhaps many years yet, if ever, had not certain powers within our government decided, for reasons of their own (and perhaps partially as a result of pressure brought by the revelations of increasingly sophisticated private researchers over many years) to initiate a quiet and calculated disclosure of his research and of his truly extraordinary experiences.

At this point it is probably safe to assume that this tentative, incremental move toward disclosure of some of the doctor's activities is purely experimental and is almost certainly being taken without unanimous internal

approval. This is presumably to test public reaction to what, for huge numbers of people, will be utterly fantastic information. It will introduce to many a challenge to the integrity of entire, historic belief systems. Even this preliminary disclosure of what Dr. Burisch has been working on can indeed induce a global paradigm shift in human perception of our relationship with this and with other worlds.

This revelation, this tacit leak, is significant in the extreme. It not only constitutes the release of information of historically unprecedented significance to the whole world, some of which has been protected until now on pain of death, but it also represents a profound change in the upper echelon of those tasked with the guardianship of our deepest secrets. In addition, it means that highly placed officials within our black operations have come to feel that Dr. Dan Burisch, of all their people, can step forth from the shadows now as a trusted instrument of revelation. This rep-resents another sort of reversal in policy, too, for it now means that the official purging of the doctor's career records can and should be restored.

Ever since his recruitment into "black ops" at Area 51, (see Addendum 1) our super-secret military research base in the Nevada desert, elements of the government have undertaken a deliberate effort to erase from all records available in the public domain any and all accounts of the doctor's very existence. This is not uncommon in the case of an individual who has been recruited to work under deep cover, but it illustrates the extent of some of the effort undertaken to hide even the existence of personnel who carry in their heads information that, if known outside the relevant compartment of knowledge, might compromise even a scientific program which certain internal interests have designated as especially sensitive. Even his parents had been told that he was dead. They have since learned this was a clumsy lie.

Dr. Burisch is a highly skilled microscopist and microbiologist. In fact he was a prodigy in his youth to the extent that his gift for detecting tiny biological patterns under magnification attracted the attention of the government when he was barely twenty years old.

Among the facts the government has elected to keep secret is the existence of Extra-Terrestrial life. Those who are unable to make the transition and accept

the Extra-Terrestrial presence as fact, whatever the reason, will be uncomfortable with the compelling testimony of an emerging group of scientists, academics, military personnel, and average citizen activists who do. This discomfort is not unprecedented; all previous major social and scientific paradigm shifts have produced similar tensions in the body politic.

It is also true that previous shifts in world view have often been opposed and openly attacked by state and religious institutions. The cosmic birthing process, now underway, is not the exception.

As remarkable as this citizen-patriot-scientist is who confirms the extraterrestrial presence revealed within this book, equally remarkable is the effort by the United States secret government to impede, misdirect, and undermine the citizen-driven disclosure of which this book is but a part.

Alien Disclosure at Area 51

Who is Dan Burisch, PhD., aka Danny B. Crain?

Danny Crain was born on February 2, 1964 in St. Francis Hospital, Lynwood, California. Aside from the extraordinary aptitude he would soon reveal for microscopy and the window it provides into the study of microbiology, there was nothing unconventional about his family upbringing. His father worked for the Purex Company, and his mother, Doreen ("Dodie"), was Telex operator. It was a close, loving family in which both parents encouraged Dan's intellectual interests to the extent that it was possible to provide him with the equipment he needed to explore his early fascination with optical instruments of magnification. Dan was a prodigy in whom his ultimate profession would take root while he was still a young boy.

Early in Dan's life, his father suffered an industrial accident which so disabled him that he was unable to work much of the time that Dan was growing up. This placed the family in such financial hardship that they had to move in with Dan's grand-parents. It was in this extended family situation that Dan's bright, inquisitive mind and good humor served to help him bond with much older people than himself, and thus a close relation-ship was formed with his grandfather and his father's brother. Both men appreciated the boy's manifest intelligence, and they spent a lot of time with him exploring the outdoors, encouraging his interests, and in the process, developing a lifelong enjoyment of good-natured teasing.

When his uncle was diagnosed with cancer, Dan told his parents that he wanted to become a doctor and to find a cure for the disease. To encourage him in this his mother took him to the library and to the local used book stores to find all the medical texts he needed to satisfy his voracious reading habit. His parents recognized early on that Dan had an unusually fertile mind, and they did all they could to stimulate his interests and encourage his choices.

When he was five years old, he asked for a telescope, and with the only one his parents could afford, he soon demonstrated an understanding beyond his years of general astronomy. His formative years in the 1970s were greatly influenced by the United States space program, and where most of his friends enjoyed cowboy lore, Dan kept a collection of model Apollo moon rockets and took his flights of fancy dressed in an astronaut's costume. He developed an early and lasting interest in the planet Mars.

Then one day in 1973 when Dan was only eight years old, a very strange thing happened to him that, although misunderstood at the time, would have an important and lasting effect on his intellect as well as on specific events he would not learn about for years that would eventually steer him into a long deep cover career in one of the U. S. Government's most fanatically held secret programs.

On this particular afternoon, Dan's grandfather had taken him to play baseball in Mae Boyar Park in Lakewood, California. At one point, Dan ran back to retrieve one of his grandfather's fly balls, when he was suddenly frozen in place in broad daylight, completely arrested of all movement. Although he wasn't aware until much later that he had experienced any missing time, when he came out of this "momentary trance" he saw his grandfather, not where he had been when he threw the ball, but sitting equally immobile beneath a Eucalyptus tree, so traumatized by something that for the rest of his life he refused to discuss whatever it was that had happened.

When Dan and his grandfather failed to return home by dinner time, Dan's mother Dodie went to the park to look for them. There she found them together in a mutual state of arrested animation and "woke" them up. When she tried to find out what was wrong with them, Dan began mumbling something about seeing a large "black kite" overhead, but Dan's grandfather, despite his obviously shaken condition, would never speak about it. None of them knew about abductions at the time, and neither the boy nor his grandfather could explain what had happened or why they felt so strange. The subject of abductions in general and of this one in particular, would return.

Years later, in the course of his "Black Operations" work at the S4 sector of our super-secret base known simply as Area 51, Dan came to understand that he had been abducted from the park by the occupants of a UFO that afternoon (possibly along with his grandfather, who at least was "switched off' during the time that Dan was taken), and then had been individually selected and intellectually enhanced for a specific purpose that would not be revealed until such time as he might be well established in his work for the U.S. government.

In 1974 when Dan was ten years old, his interest in science, particularly in biology, increased dramatically. He asked his parents for a microscope, so for Christmas that year they got him a children's microscope kit by Tasco. It soon proved to be hopelessly inadequate for his aptitude. He even tried to increase its magnification by combining it with his telescope. Naturally, it didn't work.

In Dodie's constant pursuit of whatever it took to keep her son's interests stimulated, she telephoned the nearest large hospital, Long Beach Memorial, and asked to speak with anyone who could advise her on how to satisfy her boy's hunger for biological science. She was put in touch with the hospital's chief pathology-gist, Dr. James Reynolds. Dr. Reynolds, to his lasting credit, listened to her and finally agreed to tutor Dan on his own time on alternate Saturdays for approximately two years.

He became so impressed with Dan and the boy's enthusiasm for research science, that he soon recommended to Dodie that she purchase a used professional grade microscope from a friend of his named Dr. De Hass, a professor at USC medical school.

Dr. De Hass was also on the board of the Los Angeles Microscopial Society (LAMS), whose members were a prestigious group of senior scientists who met periodically in a room beneath the Page Museum on Wilshire Boulevard in L.A. to compare notes on current research in their respective fields and to discuss the latest technological innovations. Dr. De Hass soon recognized that Dan was a genuine prodigy, and he sponsored the boy to become the youngest member ever to be elected to membership in the LAMS.

Shortly after Dan was accepted into this august group of world-class scientists, his parents moved to Las Vegas, Nevada, but they felt that it was so important for Dan to maintain his association with these specialists that they made arrangements for the boy to fly from Las Vegas to L.A. for each of the monthly meetings for the next four years.

It was during Dan's four-year tenure as the youngest member by far of LAMS, when he was about fifteen, that he first attracted the notice of the secret government. Their approach was tentative initially, as they noted Dan's aptitude for recognizing and identifying patterns under magnification. They gave him some basic tests, were pleased with the results, and they inquired after his ambitions and plans, if any. They offered him a low-level job, primarily to test his interest, but a different opportunity presented itself, and Dan, for the time being, took another path.

One of the members of the LAMS was a Dr. John Bunyan, descendant of the author of Pilgrim's Progress and chairman of a sister microscopial organization called the Queckett Society, headquartered in Dover, England. Dr. Bunyan was so impressed with Dan's abilities that when he learned of the Crain family's limited resources, he offered to adopt Dan and to send him to Oxford University on a scholarship. Dan's parents were appalled by Bunyan's offer but decided that at least a period of study in England would benefit their son, so Dan accompanied Dr. Bunyan to England in the interest of capitalizing on whatever he could learn from the Queckett Society.

While in England, Dr. Bunyan had a chance to evaluate the work Dan had done on the development of a cure for breast cancer. He offered to patent the process and to make Dan a 49% owner in the company he would incorporate to produce and market Dan's formula for the cure. As it happened, other events intervened that cut short Dan's period of study there and prevented any legal effort by Dr. Bunyan to pursue formal patent application in England.

When Dan returned from England to Las Vegas, he was quite ill, but his desire to become a doctor was as strong as ever. He promptly applied for a

scholarship at Stanford Medical School. Because of insufficient funds to attend when his application for scholarship was turned down, he enrolled instead at the University of Nevada Las Vegas. His passion was still to continue his research into a cure for cancer, and at UNLV, his biology professor was so taken with Dan's independent research that he soon offered to help him get a grant from the National Cancer Society.

However, the professor placed some conditions on the grant application, and here Dan was confronted with another of the many ethical choices he had already faced in his young life, both in the States and in England. His professor wanted Dan to falsify some of his scientific protocols in the interest of improving his chances of obtaining the grant. Dan flatly refused to change his report of any aspect of his research, with the result that his professor, who probably saw Dan as a conduit for the enhancement of his own reputation, threatened to see that Dan would never graduate with a degree in biology from UNLV.

Despite the case Dan might well have been able to make against this threat in a departmental hearing, Dan opted for discretion, and in his last semester, switched his major to Psychology. This meant that he had, in effect, to use his admirable intelligence and dedication to cram two full years of work in a new subject into a single semester in order to graduate. In fact he succeeded to the extent that he was graduated with Honors. A review of his transcripts indicates that most of his courses while at UNLV were in biology and that he made the Dean's Honors List several times.

Enter the U.S. Government

A signal event happened during Dan's critical final semester one day when he was closeted away in a science lab. Three men, two in U.S. Navy uniforms, one in civilian clothes, approached Dan and introduced themselves as having followed his career with great interest. They then proposed that he accept an offer of employment in a secret government program that they had in mind for him.

While working at the UNLV laboratory, Dan Crain, aka Dan Burisch, PhD. (22 years old), was approached to become a member of Naval Intelligence

secret operations. (Unknown to him at the time, his future employment was to be at the super-secret base officially called Area 51 S4.)

As intriguing as this might be for any budding scientist about to graduate from college, it was all quite sudden and a bit overwhelming for Dan, who had been pursued then thwarted by authority figures before, but the men reassured him with the added incentive of access to all the very latest lab equipment, unlimited research budgets, and a chance for broad travel. Dan was dedicated to his research, and despite some of the opportunities that had been opened to him because of his intelligence, he had always been restricted in his research by limited resources. He accepted their offer.

His parents were less than enthusiastic when he told them that he had signed the government's offer, but as he tried to assure them, this represented an opportunity to work with unrestricted budgets and a chance to serve his country.

Thus began, slowly at first, an extraordinary career covering two decades working deep under cover in one of our Black Budget Operations for our most secret task force, known as Majestic 12, in highly sophisticated underground labs at the world's most secret base, known popularly as Area 51, informally as "Dreamland."

Having been "tapped" by the government, Dan did not hear from them again for over a year. He was not contacted during the rest of 1986 nor throughout early 1987. He decided that for some reason undisclosed to him he had failed to measure up to the initial proposal and offer, so he began to plan his further education.

Dan had developed a deeply serious spiritual nature, partly as a result of his UFO abduction as a child, multiple incidents of UFO sightings by his father and others in the years following, the seemingly unusual "coincidence" of certain influential people appearing in his life at critical times, and the fact that he was cured of the illness he had suffered upon his return from England by a catholic priest. He was experiencing certain difficulties in reconciling the signs of an "other worldly" influence on his life with the conventions of

his traditional religious faith.

Whether these events had less exotic explanations or not, they had a profound effect on Dan's perception of the world, and he enrolled in St. Patrick's Seminary in Menlo Park, California with the intent of at least exploring a career in the priesthood. However, after he had been at the Seminary for a few months, he was again contacted by the military.

1987 Priestly Formation at St. Patricks

The men had in fact not stopped monitoring Dan's life and asked why he had

taken this surprising step away from scientific research. He explained that it was something he had to do since there had been no follow-up from the government after what he had understood was an offer of employment. He told them that he was committed to the present course of study for at least one year.

At this point, the military men conferred in Dan's presence. Then one of them left the room to make a phone call and soon returned to say that it was a good idea for Dan to "get right with God" because the things that lay in store for him in his future job with the government would put to the test both his spiritual resolve and his faith in traditional religious protocols.

After leaving the Seminary in 1988, again with no further con-tact by the government, Dan searched for some kind of job in which he might be able to use his organizational skills to be of service to people. He began work as a parole and probation officer for the Las Vegas county court system, while, as always, continuing his private scientific research in the evenings with his microscope and related equipment at home.

Dan as an Officer of the Court—Nevada Department of Parole and Probation

Reenter the Government

At this point the Black Operations people returned and expressed their approval of his job, since it would serve as a "cover" while allowing Dan to support himself during what amounted to a series of simple probationary

assignments from the government that he could fulfill right there in his office at Parole and Probation. They began to bring various tissue samples to him at his office for his personal analysis. He would examine them, and then the messengers who brought them would leave, taking back with them all samples along with Dan's detailed report on each.

Dan's mother relates that sometimes she would go to her son's office to have lunch with him. On numerous occasions while she was there, she would watch as two men in U.S. Navy uniforms arrived carrying a case that was just large enough for a micro-scope. They would then disappear with Dan into his private office for up to two hours, after which they would emerge. Dan and his mother could then have lunch while the two government men left carrying their case.

NASA

Dan maintained his interest in the planet Mars all through his educational years, and by the time the government reentered his life, some of his ideas about the planet had already attracted some notice at NASA. In 1982, when he was about seventeen, until 1985, he set himself up as the owner of Crain Environmental Research in Las Vegas. Under the auspices of this organizational title, heavy with global implications, he submitted a report to NASA entitled, "On the Transplantation of Protozoa and the Exploitation of Martian Exobiology, the Case for Euglena Vindis in the Automated Biological Laboratory." Not exactly your typical teenage essay.

NASA's reply to his paper stated, "Your project has been found to contain sufficient intrinsic merit as to enable integration into NSCORT RT Bioregenerative Life Support Division, a sub-directorate of the Controlled Ecological Life Support Systems (CELSS) Program of the National Aeronautics and Space Administration." So, at least in this small way, Dan had been noticed by the government long before his formal education was completed.

Higher Education

Even though as a teenager he had already established himself as a master microscopist, the government felt that he needed further training in order to handle the particular scientific work the Black Budget people had in mind for him. A more advanced course of study under their supervision would better assure Dan's productivity, while increasing the government's return on their investment in this rather young man.

The famous Dr. Edward Teller* took a personal interest in Dan's case and arranged for him to attend special courses at State University of New York (SUNY) while at the same time completing his PhD.

(See Need To Know—UFOs, The Military and Intelligence," by Timothy Good; Sidgwick and Jackson, London, 2006; page 336: "Los Alamos National Laboratory contact... There were problems with the materials (and) propulsion system. Edward Teller had supposedly identified the (alien) power system as far back as 1957...")

Dan was duly enrolled and began his study by means of learning modules sent by his professors who had been informed that this student was of special government interest. In this way, Dan completed his assignments and progressed though each level of testing.

For special work designated by the Majestic 12 group, Dan was flown back to NY on a military plane under constant close escort by two security officers who assured that the other students were prevented from interacting with him.

All of this was being conducted while Dan continued to hold down his parole and probation job with Las Vegas County, where he was commended for his organizational work and was even written up in the local paper for having caught a bank robber in downtown Las Vegas.

There was another, more significant, event that resulted from his parole and probation work. He met the unlikely woman whom he would marry. There is some reason to believe that she was a "plant" so that the powers that be might better keep an eye on his private life, but that is another story.*"

Dan's combined careers at this point, which included graduate school centered at an east coast university that often required regular transcontinental commutes, his lab work for the government, and his job with Las Vegas County, all combined to exhaust him such that when his professors at SUNY were flown out to Las Vegas to challenge his dissertation and administer his final examination in 1989, Dan was ill and near collapse. Yet he passed, and when his PhD arrived at his parent's apartment in Las Vegas in early 1990, his father immediately had it framed and hung it on the wall. Dan was extremely proud of this achievement, particularly in view of the challenges to its completion and the price he paid with his health to get it.

Then, later that same year, Dan's bride, Deborah Burisch, visited her new inlaws and asked to "borrow" Dan's diploma, telling them she wanted to make a copy. She never returned it, and to this day nobody, with the possible exception of Deborah herself, knows where the certificate is.

In 1996, Dan published a book called "Eagles Disobey" about his observations of anomalies on the surface of Mars. However, this was done without approval of his Black Ops overseers. He was severely punished for this transgression and in the process was given a permanent reminder that his employers were actually his owners. As a part of his punishment, his academic and other records were quietly erased wherever the government could find them up until 1996 (Dan's business partner contacted SUNY and received confirmation of his PhD). In that same year, SUNY was still acknowledging Dan's PhD, but even though other documents corroborate Dan's educational record, SUNY has since fallen silent to inquiries.

For reasons best known to himself, Dan changed his name to his wife's maiden name of Burisch. He claims that it was out of courtesy for her daughter's sensibilities, although it seems an unusual decision even for someone as sensitive to others as Dan. Other "unconventional" behavior by Deborah Burisch with respect to Dan beg examination for alternative explanations. She has managed over time to steal many of his parents' childhood mementos of her husband, and on certain occasions when Dan has bridled a bit under some of the severe restrictions placed upon his activities

by the government.

The Real Work Begins

Dan's super-secret work began in 1990-91. That is, it was during this time frame when he himself became aware of the secret nature of his work for the government. Then, during the first Gulf War (operation Desert Storm), he was sent to the Middle East as a defense bio-warfare expert. He was given a "Field Commission" with the rank of Captain in the Naval Reserve as Bio-warfare Expert II. He later received a commendation for his service there from Vice-President Al Gore.

At different times in his career from 1989 through 1991, while his cover job was still his parole and probation work in Las Vegas, the secret government was testing him with biological tissue samples of unknown origin. His reports on his examination of these samples resulted in a full-time assignment to a secret underground lab at the S4 site, a sector of Area 51 in the Nevada desert, where he was sent in 1994, assigned as working group leader in Project Aquarius RO 4800. As Dan explains, S4 is where they took all the "Hot Stuff' from Area 51 proper.

Security procedures for entering the facility were a surprise to him. They included being covered at all times leading up to the lab entrance by armed guards who had orders to actually shoot if any one of the employees even stepped outside the designated walking paths. He was subjected to optical scans, voice print identification, showering, shaving, decontamination, and a change of clothing before entering even the outer chambers of the lab.

This was all part of the price he paid to work for the shadow government that offered him the chance of a lifetime, but he embraced it as a chance to pursue his research while serving as what he soon came to realize was a vital part of the security of the United States. While he told himself that it was a chance to contribute to the scientific knowledge of the future, he had no idea of just how exotic some of his work would be. It went beyond anything he had imagined.

Initially, he was delighted with his work. He was commissioned in the Navy

and given a secret "Q" clearance. He would be working for the famous Naval Research Laboratory, and the chief interest of the office of Naval Research was marine biology. He felt right at home with a subject in which he held such strong personal interests. In the early '80s he had already developed elaborate procedures for remedying brackish and contaminated water for geographically specific parts of the country.

This work would challenge even his eidetic (photographic) memory for chemical processes, but it would eventually confer on him a PhD, in microbiology from SUNY. However, the type of marine life study he would soon be addressing was completely unknown to him, and it had not escaped his notice that the desert was a surprising location for a lab specializing in this particular subject.

The Really "Hot Stuff"

It was here that Dan first learned that what he had been taught in school and in the Seminary was not the truth of the real world. He soon learned that the U.S. military was in possession of hardware not made on planet Earth. He learned that we are working with extraterrestrial visitors and have been doing so for decades, that we have been the beneficiaries of much technology of alien origin ever since the 1940s, and that there were "visitors" alive and present at this very facility. It must have been a paradigm shifting shock for this idealistic young scientist to confront these amazing truths in more or less quick succession.

Dan describes descending five stories underground when he first arrived at the S4 facility and how the fifth level down was extraordinarily secure, accessible by only one elevator. Here, where he spent so much dramatic time with one of the "visitors," Dan describes in detail what went on at that level.

The day that Dan was introduced to the extraterrestrial being known to his human handlers as "J-Rod" was a meeting that would change Dan's life forever. Over the next two years of scheduled meetings, the visitor's personal influence upon him would continue to grow into a real friendship until at the end, Dan was willing to risk the consequences to himself of defying the

restrictions placed upon the J-Rod in order to help him return to his home somewhere in the star group known to us as the Zeta Reticuli cluster.

Before he even knew what the creature was that he was being sent in to study, he had to don a Totally Encapsulated Suit (TES). This was in effect a NASA type space suit which was designed to isolate him from any outside air except through a long umbilical system for oxygen and air conditioning. Its purpose was to protect him from possible "alien" microbes which might be within the closed system of the special lab he was being pre-pared to enter.

His assignment was to step through a set of pressure doors into a large spherical chamber called the "Hyperbaric Clean Sphere" in which a certain mix of gasses were maintained at set temperature and pressure, where he was to take living tissue samples from the "specimen" that awaited him in the room.

As he was being helped into the suit, he found himself thinking how unnecessary all the preparation was in view of the fact that there was just some animal, probably some species of monkey, in the Clean Sphere, and all he was to do was take a sampling needle and extract some tissue. As he was thinking what a nuisance it all was, another voice seemed to enter his head and began joking in agreement with him, but Dan just thought it was another of the many internal dialogs we all have with ourselves from time to time and dismissed it while he was being placed in the special boots that went with the TES (totally encapsulated suit).

Suiting up for entrance into the Clean Sphere. For all intents and purposes it was a space suit, except it has hoses for oxygen and air conditioning. It was called T.E.S. (totally encapsulated suit).

When he was finally ready, he was directed to step through the special pressure doors and into the Clean Sphere. He tells us the large spherical room was about 120 feet in diameter and that the air on the other side of the inner pressure door was maintained for this procedure in a mix of nitrogen and oxygen with about 5% hydrogen. This, he was to learn, was an effort to

replicate an atmosphere in which the extra-terrestrial being within was most comfortable. Indeed it was intended to replicate as nearly as we could the conditions of his home world.

At first, when Dan entered the room he was concerned with keeping his hoses clear and with following his instructions to the letter, and he only noticed the subject of his assignment after a moment or two. He says it was small and dark, resembling at first glance, indeed, a monkey waiting for him to approach. Then, suddenly, in the most shocking moment of his life, Dan realized that it was no monkey. In fact it was nothing he had ever seen before, and what terrified him was the immediate realization that this creature was the source of the other voice in his head. This "thing" had been in steady telepathic communication with him from the very start of his whole preparation ritual. As he stepped closer he realized the being was smiling, which somehow scared him even more.

The being was small in stature, dark in color, with humanoid morphology, and very large eyes. His skin was reticulated like a lizard's but was smooth to the touch. As Dan's professional observations continued he was soon able to

adjust to this terrible/wonderful new reality along with the rather disconcerting telepathic exchange. In this way Dan soon learned that the visitor suffered from a serious neuropathy, a congenital condition inherited by many of his kind that was painful and made it awkward for him to stand. His body was somewhat bent, and he moved with difficulty, though his mind was prodigious.

Dan was instructed to approach the J-Rod according to prearranged signals, with which he noted the being cooperated and even anticipated. Dan's assignment was to take tissue samples by means of a large vacuum extraction needle gun for which the J-Rod voluntarily offered his arm. This required close work and a lot of personal contact, and over the course of the next two years (1994-1995) and some 300 of these samplings, Dan was to learn a great deal about this being through its ability to communicate with him telepathically.

Among many personal things about the J-Rod Dan learned that the tissue sampling procedure was very painful, for the J-Rod had the ability to allow Dan to feel what he was feeling from the extraction needle. This served to instill in Dan a growing sympathy and a lasting respect for him, which quickly grew into a friendship that to this day causes Dan to describe him with emotion.

Dan noted the J-Rod's strange boxlike genitals, and sensing the man's curiosity, the J-Rod told him about his family whom he missed back on his home world. He showed Dan a mental picture of his wife and explained how they copulate. He explained many of the similarities they have with earth life, including the fact that they excrete just as we do, have internal fertilization,

that they need sleep, have a hard palate, no teeth, subsist on a liquid diet, and that he personally was over 600 earth years old. This kind of intimate discussion served to forge a close bond between Dan and his "patient."

The J-Rod also told Dan some things he didn't know about himself: that this J-Rod had been aboard the UFO that had taken Dan that day in 1972 when he had been playing in the park with his grandfather, that he had been intellectually enhanced at that time in preparation for this meeting and for his ability to do the work necessary to address the J-Rod's problem, and that the decision to do so was made before Dan was born, with the knowledge and support of certain member of MJ-12.

Dan had been told not to enter into such thought exchanges with the J-Rod, but both of them knew that the authorities were powerless to prevent this astounding and unprecedented opportunity for two different planetary beings to attempt an understanding. Dan was of course debriefed after each session, but he tells us that somewhat to his surprise the Powers That Be never really pressed him to divulge more of his private exchanges with the J-Rod than he felt comfortable to report to them.

The J-Rod had volunteered to come here, but he regarded him-self as a captive. Our military was treating him as a prisoner and would not even let him wear clothes. This made him feel embarrassed as well as physically cold. Over time Dan tried to at least get permission for him to wear a man's shirt to afford him a minimum of modesty, but his pleas were denied.

The J-Rod had a personal name which he told Dan with the request that he not tell anyone. Years later, after the J-Rod was allowed to return to his world, Dan revealed that his name was "Chi'el'ah," pronounced with a hard C. It is a name derived from the J-Rods' numerological culture, and within the knowledge he passed to Dan were insights into how this important name was encrypted.

As Dan's personal relationship with the J-Rod grew, he became increasingly disgusted with the derogatory nick names and the nervous jokes about his friend that came from some of his colleagues when they referred to the J-Rod as "Bright Eyes" and "Stumpy." Dan knew that much of the joking was just to relieve the natural tension of otherworldly confrontation, but he knew that his friend understood all their thoughts, and he felt for him.

The officially sanctioned name for the visitors is EBE, which stands for Extraterrestrial Biological Entity, a neutral, and clinically objective designation, which of course fails utterly to describe a personality. It tells us almost nothing of a sentient, intelligent being who came here seeking our help in exchange for certain technology, but most important, to impart to us extremely important information about our origins, our ultimate destination as humans, and about our short-term future.

The J-Rod's message to humanity was given to Dan one day when he chose

to break with the established protocol of greeting as Dan stepped into the Clean Sphere. The practice as demanded by the Powers That Be was for the J-Rod to stand and allow Dan to approach him first. Then each would raise a hand in greeting before Dan came close enough to take his samples. These instructions were transmitted to both by teleprompter that was embedded in the glass clean sphere. Both Dan and the J-Rod had agreed from the very beginning that this ritual was silly and unnecessary, but they had both been ordered to continue it, supposedly so that the official observers high on a glass-enclosed observation mezzanine above them could follow each step of the procedure.

All of this was recorded on video in order for the debriefing sessions to be evaluated by the Majestic Control. However, perhaps sensing that his time with Dan was running out, on this occasion the J-Rod did not wait for Dan to approach all the way. When he was close enough, the J-Rod made a move toward him which so startled Dan that he stepped back, caught the heel of his boot on the grated flooring, and fell over backwards onto the floor and the

filter packs on the back of his suit. The J-Rod immediately crawled up on him. There he fixed Dan with an intense stare, and while the observers panicked and started the emergency procedures to extract Dan from the Clean Sphere, the J-Rod "downloaded" a series of fantastic images into Dan's mind. Within these mental pictures Dan came to understand, among other things, that the J-Rods are from our own future as well as from our distant past.

He learned that the J-Rods are the beings that humans will evolve into over the next 52,000 years and that they represent only one half of what eventually befalls the human race. The J-Rod told Dan that in our very near future—soon after 2012—an event with catastrophic effects upon the human genome will happen, with the eventual result that humans split into two separate but related species of being. One of these is the J-Rod, the other, a race of tall Nordic types, who are also time travelers and who are also visiting the earth, as indeed they have been for centuries. In fact their early visits to this planet were recorded in the cuneiform tablets of the Sumerians as well as in the Bible. They are, in fact, the "gods" of Sumeria, who created Homo Sapien, and they have been periodically adjusting our genetic coding ever since.

The reason the J-Rod whom Dan met chose this time to return, even though a cure of his condition is not yet certain, is that his peripheral neuropathy is endemic to the J-Rods. It is something that results from this event of which he warned us. He traveled back in time to our present because they believe that we have finally evolved the technology to cure or even avert their condition if we can be provided with an ongoing supply of their living tissue samples to study. It is hoped that perhaps by hybridizing their genes with present day human genomes we might be able to reverse engineer their genetics for the purpose of arresting, or even preventing, their condition.

Their part in creating human beings and their presence in our future introduces a conceptual problem for us humans who are conditioned to account for time in a linear way, in which events follow inexorably one upon another, each affecting in some small way all possible outcomes, while the past recedes irretrievably forever. However, the existence of the J-Rods and other related beings from other parts of the galaxy, now forces us to confront the circular-spiral nature of time, in which we find that we are simply an

interim version of these extraterrestrial beings, related by blood (genetics). They once occupied the segment of history where we are now. They have gone ahead through thousands of years of micro-evolutionary incremental changes to become this type of creature—brilliant, capable of inter-dimensional travel, telepathic communication, and of technology far beyond our cur-rent understanding, yet tragically flawed.

Yet by engineering a cure for their condition, or even by finding a way to prevent it, we do not suddenly erase their evolutionary history. A step taken today which alters the future does not cancel their existence. In other words, if we take steps to prevent the condition that the J-Rods suffer now, we do not, so to speak, cause their photograph to fade out. They already have an unavoidable and inexorable existence. We would simply be launching an infinite number of separate eventualities, which might even include the effect of creating a third version of humanity, and another inconceivably complex interrelation of future events that would result, while leaving intact what already exists.

This seeming contradiction has been called the Doctrine of the Convergent Time Line Paradox, by which we are trying to under-stand the implications of events set in motion when alternative futures might intersect. This idea that the ancient Sumerians were visited, as indeed we are today, by our own descendants who happen to suffer a condition that will not be caused until sometime after the year 2012, is a challenging concept. In fact, one cannot grasp it without abandoning traditional paradigms of reality.

The question this poses for us is: Do all possible realities exist concurrently, or in some way parallel, and is there communication between them? The existence of the J Rod would argue that there is, and in fact he tells us that the architecture of the cosmos is exquisitely beautiful, at once complex and yet simple, once a few principles are realized.

The answer to the question of multiple realities is wholly dependent upon the state of awareness of the perceiver. In other words, the answer is yes, from the perspective of a highly integrated quantum holographic view of the universe, where all things are folded within each other. Just as with a

hologram, one part of the universe contains the entirety of the universe. No thing and no possibility is ever separate in space/time. All possible realities of the universe are going on simultaneously, and their integration is affected via conscious intelligence.

Thus, in answer to Dan's questions about the creation, which were based on our limited concept of God, the J Rod told Dan that we have derived our concept of God and of winged "angels" from a misinterpretation of the J Rods' early visits here in ancient times, but that they themselves worship the universe, that it is itself the Universal Consciousness, through and in which all events as well as all material things are thought into existence.

This is not to say that a limited perception of reality in which things are physically separate and constrained by a linear concept of time doesn't work well enough for humanity to continue muddling through, but this is merely an intellectual construct and fails to explain how events are actually happening. In fact there is a seamless resonance that connects all things in space and time through conscious intelligence, and even though we are all a part of this intelligence, and even though we are held in common with all events at all times, we generally lack the intellectual skill at this point to consciously act outside the limitations of our historic perception of reality.

In the end, Dan did discover a way to at least help the condition on an individualized basis, but the Powers That Be have been hesitant to apply what Dan thinks may be a cure, partly due to our incomplete understanding of inter-dimensional travel and partly because of Dan's fears that others among us may try to find a way to weaponize the knowledge.

During the two years that Dan worked to find a cure for the J-Rod he was directed to the discovery of the Genesis particle, the particle responsible for the creation of all life throughout the universe. Dan was able to isolate it and observe its entrance into our dimension and to witness its ability to repair damaged cells. He named the particle after the Indian god of life, "Ganesh."

Dan was able to see in this particle a solution to the J-Rod's problem, but he remains opposed to developmental applications of these particles for the time

being largely because humanity has failed to demonstrate that it has the moral and ethical foundation to handle information that could mean universal immortality. This position is duly cautious in view of the fact that in his work Dan is surrounded by men whose job is to find ways to weaponize every new development. Imagine the implications of having the power to bestow or deny future generations to one's enemies (Refer to 2007 movies *Children of Men* and *I am Legend*)

Why 2012?

When Dan asked the J-Rod if the year 2012 had a connection to the Mayan calendar he was told "yes." Although Dan does not pursue much of the details of what the visitor told him about this event, he tells us that he was alerted to the fact that the earth will pass through the plane of our galaxy sometime around that year, give or take the variables in our ability to estimate it.

The earth is in constant motion. It not only orbits our sun, but it wobbles around its polar axis, and in its orbital journey, it bobs up and down describing a more or less regular sine wave progression. In this latter elliptical movement, it passes up or back down through the galactic plane about every 15,000 to 20,000 years. This pattern has been the partial cause of past ice ages, followed by long periods of thaw.

The globe is now entering another trans-plane phase. There is a lot of cosmic dust in this comparatively thin region, and this dust belt has already begun to cause an increase in solar radiation with accompanying measured increases in infrared and X-ray bombardment of the earth. Environmentally we are already feeling the effects of the passage in the form of global warming, although we tiny humans, trapped as we are within the limitations of our earthbound perspective, are wasting a lot of press time blaming it on each other.

We know that solar radiation can mutate human genes, and the J-Rod gave us warning that those who are exposed to too much of this effect will unwittingly introduce undesirable changes in our DNA.

Dan remains unclear as to whether the coming damage to our genome is entirely due to cosmic forces, or whether some human agency will somehow exacerbate the problem. Again, his reticence is likely due to the secret nature of many experiments of which Dan is aware but not yet cleared to disclose. In any case, we have evidently been warned by one who is in a position to observe the seminal event from "the other side."

A few years after Dan came to know the J-Rod, the visitor was allowed to return to his home planet, somewhere in the Zeta Reticuli star group.

What the Detailed Briefings Reveal

Dan Burisch reveals that the messages brought to our time by the J-Rods are of such urgency and freighted with such potentially dangerous consequences for humanity that the entire project has been enshrouded in secrecy for decades. Indeed, the events that will bring about perhaps irreversible biological damage to our species have already begun and will be accelerated in the year 2012, which interestingly is also the Mayan calendar's End of Days.

Stargates

To begin understanding stargates, we must suspend our concept of space as being limited to three dimensions as well as our notion of linear time. Dan tells of stargates that exist today in various parts of the world. Simply put, these are gateways between space-time dimensions, points at which alternative realities can intersect under certain controlled conditions. They are known to our science, and the official name for them, which Dan mentions often, is "The Einstein-Rosen Bridge Promoter." Some people refer to them as "worm holes" or as a form of "black holes", although these terms are not consistently applied to this specific point. Reference to stargate technology, or something very like it, is made with some frequency in both the literature of the ancient past and in contemporary science fiction. However, Dan makes it clear that the phenomenon is not fiction, and in fact, it is a deadly serious reality. (See TV series "Sliders.")

Much of the ancient legends about such doorways to the gods refer to the city of Babylon in modern day Iraq. Dan explains that stargate technology held an important place in the reasons why the U.S. went to war in Iraq. To wit:

"We (our secret government) knew that Saddam Hussein had some of this technology and was giving out these very secret technologies to other leaders in the Middle East. Therefore, one of the reasons for the invasion of Iraq in 2003 was to secure that information from the Baghdad museum vaults. If you remember, the museum was one of the first places our Special Forces visited when we arrived there in force. There was no need to use explosives because we already had the keys. The technologies were secured from Baghdad as well as from Colonel Qaddafi of Libya, to whom Saddam had 'loaned' the technology."

Dan further recounts some of his direct experience with a stargate while researching the "Ganesh" particle in the rocks of Frenchman's Mountain adjacent to Nellis Air Base in Nevada. During efforts to bombard an outcropping of Vishnu Schist, some of the oldest exposed rock in the world, with electromagnetism and infra-red pulses, he inadvertently opened a stargate with unexpected results.

In 2003, the Secret Government (Majestic 12) allowed the J-Rod to return to his home world through a Stargate positioned over the Giza Plateau in Egypt. Dan Burisch witnessed the event.

Dan Is Not Alone In Trying To Get The Word Out

What Dan Burisch relates to us is corroborated in part by the testimony of others, notably the young physicist Bob Lazar, whom the press has tried for years to discredit with the willing cooperation of a disbelieving public that finds such reports discomforting to their traditional way of thinking.

Bob Lazar also worked at Area 51 in the late 1980's when Dan was working there at the S4 facility, and although he does not claim to have interacted with an EBE, he does relate that he may have seen an EBE from the rear in a lab with other scientists. He does state categorically that he worked hands-on with vehicles that were described to him as Alien Spacecraft. He describes their size and interior as well as the high level of security maintained in the hangars where several of these machines are stored (explored in depth in tape 5)

Lazar believes that the existence of these craft and the fact that our secret government has been working with the visitors for so long is of such importance that the American public should know about it. His efforts to report this information, though, got him fired and into trouble with the law. He has since been branded by many as a kook and a publicity seeker, despite the lack of evidence for either claim. Although there is now some reason to believe that his whistle blowing was actually sanctioned by important powers within the Black Ops world as a test of the public's reaction, no credentialed defense has been made known. It is interesting to speculate that if Dan Burisch had continued working part time for Las Vegas Parole and Probation, with Lazars legal troubles, Dan might well have become Lazar's P&P officer.

John Lear, the son of William Lear, inventor of the Lear Jet and a multithousand hour pilot who is qualified on most of the world's aircraft, is also one of the most outspoken believers that the public has a right to know that our government has been working in collusion with visitors from other parts of the galaxy for years. He knows Bob Lazar and is familiar with his story in detail. In addition, through other aerospace contacts, John has learned about some of the activities being conducted at S4 that have never been made public.

He has seen some of these videos of Dan's testimony and has confirmed that what Dan reports agrees in detail with his own insider's information. John has reported some disturbing secret experiments conducted on both animals and human beings at S4 as well as at facilities in Dulce and Los Alamos in New Mexico. Some are nothing less than torture, many with sickeningly disastrous results to the volunteers, and Dan has confirmed what John Lear evidently knows about this work. (The details of this story are for an expanded treatise.

Summary

Dan has described some of the most secret work of an entire career spent under deep cover in a program kept so carefully wrapped that few in the government itself even know about it. Over the years, Dan's writings have been peer reviewed and admired by prestigious scientists on both sides of the Atlantic. Dan has worked at Area 51 as well as other top secret government laboratories his whole adult life.

When, in 2005 at the age of 41, Dan became officially retired from this work, he was released with emeritus status by his long-time employer, Majestic 12. At that time, a vote was taken within Majestic 12 to finally allow disclosure by one of their own of this incredible secret of intergalactic visitations.

Naturally, as might be expected with the decision to release such a secret so long held, the initial vote to do so was not unanimous. Of the twelve member committee, the decision was split six to five with one abstention. By September, 2005 the vote was eight to three for disclosure, again with one abstention.

Since that time the Majestic 12 committee has been internally committed to disclosure of at least some of what Dan Burisch knows, and he has been officially sanctioned to begin talking. Hence, his cheerful submission to some 40 hours of interviews of which this book reveals a part. He has not been given permission to go public with everything he knows, but the magnitude of what he does tell us is so important that whatever else he may be holding back we can only strain to imagine.

Much revealing information has been leaked to the internet over the past half dozen years or so. Dan has been the source of some of this activity and a few of his close associates have released some as well. There is also a good deal of evidence that some disgruntled insiders have spoken out anonymously on the internet. There is reason to believe that the secret of our years of intergalactic visits will soon be common knowledge, even though it is still reasonable to expect that its release will introduce a period of at least temporarily troubling enlightenment for the public.

The consensus among those who have viewed the footage of Dan's non-sworn deposition is that he is telling the truth and is glad to get it out at last. Part of Dan's reason for retiring in the first place and for accepting as his last assignment the disclosure of this information, is that he is not in the best of

health. He suffers a heart condition similar to that of Vice President Richard Cheney, and many of the people most closely related to Dan's life believe that his story should be recorded as soon as possible. Besides, Dan is a pleasant personality with the linguistic finesse to explain what he experienced without burdening his report with the esoteric language of his profession, and he relates what happened with genuine emotion. The language of any official public announcement would lack the very human conviction that Dan conveys to us on these tapes. If Dan has his way he would go before a closed session of Congress to tell all that he knows. It would have to be a closed session because of the bio-warfare protocols that he would describe.

It Is Time Now

The decision has been made and sanction has been given to Dan Burisch to begin the process of disclosure to the general public that we are not alone in the universe and that, indeed, we are the subject of close study by the visitors. The secret government is well aware of how difficult it will be for the public at large to accept Dan's message, that disclosure could well introduce a period of unrest and loss of faith in many historic institutions as people try to adjust to this new paradigm. However they believe that it is now time. If it is true that there exists a grave danger to our future as a species, then the world must begin its philosophical preparation at the same time that science works on whatever cures or corrections might be possible with outside help.

Dan's testimony is being offered for the good of a public that is free to accept or reject what he has to say. He is fulfilling his last official duty to disclose this information, and it is fully expected that some will watch in an effort to pick apart every statement in a search for flaws, regardless of their qualification to do so, and will trumpet their insight to others who prefer the comforts of ignorance to the challenge of new realities. They will surely be joined by certain professional disinformation specialists, whose livelihood is dependent upon debunking, denial, and fabrication.

Yet the importance of this information merits our serious consideration. What does it cost to think about it? What is the problem with opening one's mind to

the possibility that he is telling us the truth? What might it mean to each of us if it just happens to be all true? It is human nature to take steps all the time in preparation for unlikely events. We carry spare tires in our cars; we maintain emergency funds; we get evacuation lectures every time we board an airplane; the list goes on. Why not at least consider the implications if Dan is reporting what actually happened to him?

Dan has said that he knows very little about Ufology. What he does know is much more intimate than reports of even close sightings. What he knows is what he has experienced in the secret laboratories of the government. He knows that he came to be friend a visitor from another world. The J-Rod is a real person. The tissue samples that Dan and others extracted are real extraterrestrial tissue, though not, as it happens, entirely alien. This is Dan's story as told by him with some additional corroborative research which he approved and helped to assemble in this format.

Some of this information is challenging to the imagination, and virtually all of it challenges conventional belief systems. It is amazing, wonderful in the old sense of the word, and even a bit scary, but it is an eyewitness account offered for your perusal with as much confirming evidence and testimony as possible.

Addendum 1: Area 51

Area 51, Dreamland, Groom Lake, Paradise Ranch, Watertown Strip (named after the home town of Allen Dulles), The Box: all refer to the Top-Secret Research installation, located a hundred miles north of Las Vegas. Built under the direction of the C.I.A. in the 1950's. The popular intelligence, as advanced by the movie "Independence Day," holds that alien corpses and technology from Roswell were taken and housed at Area 51. According to Dan Burisch, PhD., that is not the case. Actually the E.T. that he was familiar with was from a controlled landing of a disk at Kingman Arizona in 1953. However, they were not stored at Area 51 proper, but rather at Area S4 just 10 miles south of Area 51. Since 1953, a satellite government outside the control of Washington D.C. has maintained the secret program. This group is identified by Dan as the fabled "Majestic 12" committee. He also goes on to state that the EBE, Extraterrestrial Biological Entity, that was code-named J-Rod was from the Zeta Reticuli, Star System—who incidentally, are not slimy and reptilian, but answer to the classic description of the "Typical Gray Alien!" Hairless and roughly three and a half feet tall, with large, dark, wraparound eyes. The J-Rod became Dan's friend.

The Levels of Area 51 S4

Level #1 is where the nine UFO's are stored – called Galileo bay Level #2 was known as "Alice's Floor" This contained a laboratory for weapons research and the Looking Glass Device which can predict future events

Level #3 contained residential living quarters for members of Majestic 12,

decontamination wash stations, storage facilities, board rooms and a biological laboratory. See image below.

Level #4 was known as the "Aquarius Level." It contained five decontainment areas with multiple laboratories which included an elevator with access to Level #5 only

Level #5 housed the Clean Sphere, which is where Dr. Burisch treated the Extraterrestrial code named J-Rod, for a Neuropathy disease in 1994 and 1995. 300 tissue samples were taken and genetically altered and reinserted into the J-rod for possible healing results.

Addendum 2: Majestic 12 (MJ-12) Operations

MJ-12 is a ULTRA TOP SECRET Research and Development, Intelligence Operation established by President Truman on September 24, 1947. MJ-12 was a Committee set up inside the NSC. In 1954, President Eisenhower signed the Secret Executive Order, "Order Number 54-12" (NSC=National Security Council)

The NSC called this group the "54-12" committee which gave the President responsibility of approving all "Black" covert projects. This committee has undergone several changes over the years, and since then, has been called the "Special Committee," the "303 Committee" and currently the "40 Committee." It is described as the "Directorate" of the NSC. The "40 Committee" (P1 40) has access to advanced technology and teams to cover up, "the cover ups." In the past, this committee was headed by Dr. Henry Kissinger (Code name: "The Overseer")

OPERATION MAJORITY CR 20M7/6.2 FILE: MTR/K 25 MWC/JL AFMWC/1972 USN Operation Majority is the name of the operation responsible for every aspect, project and all consequences of Alien presence on earth.

MAJESTY was listed as the code name for the President of the United States for communications concerning this information.

The purpose of GRUDGE was to collect all scientific, technological, medical and intelligence information from UFO & IAC sightings as well as contacts with Alien Life Forms. This orderly file of collected information has been used to advance the United States Air Force Space Program, (ULTRA TOP SECRET).

JASON SOCIETY (Jason Scholars): Former President Eisenhower commissioned a secret society known as the Jason Society (or Jason Scholars) under the leadership of the following; Director of Central Intelligence, Allen Welsh Dulles, Dr. Zbigniew Brzezinski, President of the

Trilateral Commission from 1973 until 1976, and Dr. Henry Kissinger, leader of the scientific effort, to sift through all the facts, evidence, technology, lies and deceptions and find the truth of the Alien question. The society was made up of thirty-two (32) of the most prominent men in the USA.

MJ-12 is the name of the secret control group inside the Jason Society. The top 12 members of the 32 members of the Jason Society were designated as MJ-12. MJ-12 has control of everything. They are designated by the code J1, J2, J3, etc. all the way through the members of the Jason Society. The director of Central Intelligence was appointed J1 and in the past was Director of the MJ-12 group. MJ-12 was formerly only responsible to the President of the United States (not anymore). The actual cost of funding the Alien connected projects is higher than anything you could imagine! The black budget program was done to hide the funding and thus keep the secret from Congress and the people of the United States. In a Jan. 29 article titled "The War on Waste," CBS News quoted Secretary of Defense Donald Rumsfeld as saying, "according to some estimates we cannot track \$2.3 trillion in transactions."

A secret meeting place was constructed for the MJ-12 group in Maryland and is only accessible by air. It contains full living, recreational, and other facilities for the MJ-12 group and the Jason Society. It is code named "The Country Club." The land for The Country Club was donated by the Rockefeller family. Only those with ULTRA TOP SECRET MAR clearances are allowed to go there (think of past movies featuring star-chamber episodes).

MAJI (Majority Agency for Joint Intelligence). All information, disinformation, and intelligence is gathered and evaluated by this agency. This agency is responsible for all disinformation and operates in conjunction with the CIA, NSA, DIA, and the Office of Naval Intelligence. This is a very powerful organization and all Alien projects are under its control. MAR (an acronym for the committee of the Majority), is responsible only to MJ-12. MAJIC which is the security classification and clearance of all Alien connected material, projects, and information.

MJ-12 was originally organized by General George C. Marshall in July 1947 to study the Roswell-Magdalena UFO crash recovery and debris. Admiral Hillenkoetter, director of the CIA from May 1, 1947 until September 1950, decided to activate the "Robertson Panel," which was designed to monitor civilian UFO study groups that were appearing all over the country. He also joined NICAP in 1956 and was chosen as a member of its board of directors. It was from this position that he was able to act as the MJ-12 "Mole," along with his team of other covert experts. They were able to steer NICAP in any direction they wanted to go. With the "Flying Saucer Program" under complete control of MJ-12 and with the physical evidence hidden away, General Marshall felt more at ease with this very bizarre situation. These men and their successors have most successfully kept most of the public fooled up to the present, including much of the western world, by setting up false experts and throwing their influence behind them to make their plan work, with considerable success until now.

MJ-12 also operates through the various civilian intelligence and investigative groups. The CIA and FBI are manipulated by MJ-12 to carry out their purposes. The NSA was created in the first place to protect the secret of the recovered flying discs, and eventually got complete control over all communication intelligence. This control allows the NSA to monitor any individual through mail, telephone, telexes, telegrams, and now through on line computers, monitoring private and personal communications as they may desire.

The original members of Majestic-12 were:

- 1. Rear Adm. Roscoe H. Hillenkoetter
- 2. Dr. Vannevar Bush
- 3. James Forrestal (replaced after his death by Gen. Walter Bedell Smith)
- 4. Nathan Twining
- 5. Gen. Hoyt Vandenberg
- 6. Dr. Detlev Bronk
- 7. Dr. Jerome Hunsaker
- 8. Rear Adm. Sidney Souers
- 9. Gordon Gray

- 10. Dr. Donald Menzel
- 11. Maj. Gen. Robert Montague
- 12. Dr. Lloyd Berkener

Current members (as of 2005) are:

1. John Michael "Mike" McConnell

2. Richard Bruce "Dick" Cheney

3. Porter J. Goss

4. Bobby Ray Inman

5. Henry Kissinger

6. Zbigniew Brzezinski

7. Richard B. Myers

8. Sir Kevin Reginald Tebbit

9. Carol Ann Thatcher (replaced Dan Burisch)

10. Alan Greenspan

11. Harold V. Varmus

12. E.M. Kelly

Addendum 3: Letter from Vice Admiral John M. McConnell

Letter to Ron Garner regarding Danny

Via telex 02MAY040630U, authorized directly from the working 12

01 May 2004

It has been determined that an answer to your genuine human question about Danny should be provided. Danny has been the unwitting star in the release of information that was determined important long before he was born. In 1958, as part of an information exchange program established four years prior, the jrod that was later to meet with Danny informed the United States government of a need to establish regular treaties leading up to a culmination of a human time loop paradox, 54 years later, in 2012. The timing of his information was driven by numerology. Once informed, representatives of the working group established by President Truman confirmed it by the jrod's government's representatives. The beings from Orion confirmed the information in 1967 and an immediate meeting was held at White Sands between all three groups. Unknown to us at that time, they had established a base some 15 light years away, in our 1958.

In 1973, in the last year of a 15 year sampling agreement, grandfathered by 9 years of abductions that had already taken place, Danny was taken by Crain family agreement to help preserve the future, while playing as a child in a California park. Many other children were taken as well. He has believed, to this time, that he was taken as a random sample and is only being told of the truth today, with this letter.

During the 1976 treaty conference it was determined that Danny may be placed in a position for later disclosure of sensitive information regarding the paradox, depending on his life situation. During that same year Danny was introduced to the Los Angeles Microscopical Society, via a physician with

close ties, and so was brought into the external sphere of our influences. Those influences branched out during his tenure in England and we watched as he came to a decision on what side he was on. He chose the Maji's direction and not that of the Illuminati.

By the time of the 1985 treaty discussions, Danny was making a distinction for himself at the University of Nevada: as a scholar and a rebellious trouble maker! We extended the discussions for another year as a suitable candidate had not yet been determined. Robert Lazar was in this group of candidates. By 1986 we had decided that Mr. Lazar was possibly one of the best to steer that way, but he quickly got out of control and didn't realize the doors that were being opened to him, rather he was too much the rebel. Several other characters have since also been assigned to assist in the information release. While Mr. Lazar pulled himself apart, and we were helping a little because of his loose cannon nature, we set our eyes on Danny. Danny was inducted in 1986 and was almost immediately given a small bit of information at the time, little more than Mr. Lazar had already released. The first test release was done to reporter George Knapp and Danny performed brilliantly, denying everything but showing a psychological willingness to tell the truth about a subject so important to mankind. Such metered releases from us continued to Mr. Knapp and progressed as time went by into a treatyauthorized set of releases to the public for two purposes -1- to fulfill a moral and ethical obligation to evolve certain information as required in the treaties, subordinate to an open government release that would eventuate a panicking populace, and later -2- we found to release Lotus information to the right sources that would carry it as a myth into the future. That myth will eventually prompt the Lotus model being found at the right time.

He was put through University at New York, but the later decision of the Committee of the Majority to censure Danny for his unauthorized release of information about Mars resulted in his paying a price for his disobedience. That censure is still in effect as the Majestic 12 has not taken up old decisions, during the tenure of the Committee's reign.

In 1991 Danny was assigned for a short time to an operations group that served in Israel, Saudi Arabia, Bahrain, Kuwait, and Iraq. The nature of his

service has been alluded to, but is not germane in this context.

In 1994 Danny was selected by the jrod to be the front man in the biological research into his nerve disease. His selection came at a price as there existed a big rivalry for the spot. That rivalry was quieted when we released to the other scientists that the particular jrod was aboard the same craft when Danny was taken in childhood. They were now informed of the intermixture, and such issues now remain moot as all but the few that were not directly involved with Aquarius in those years are now dead.

Danny served as the leader of the Aquarius – J-Rod Biological Working Group with distinction. The group failed to resolve the disease but made many inroads to that end.

We decided to release the information about the paradox to Danny and it was not a quid pro quo. Sorry Dan! (We hope you understand all this and you forgive me. It was decided for the best.) Danny provided us with the information that he had received from the jrod, while still in a twilight state after the incident. We knew that Danny would find it impossible to keep such information to himself, due to his moral and ethical outlook on life, even after the penalty he paid several years before.

In 2003 we met in treaty discussions. The treaty was set into abeyance for the period of 1 year, for many reasons. Almost comically, one of the reasons listed was so that the next conference would not be held in 2012, but as three separated species in 2013. The numerologist jrods were superstitious! A more sober concern, and one other reason for the abeyance, is the presence of a faction of jrods that do not share our vision for a happy future. They feel themselves superior to other groups, including us and have allied themselves with the Illuminati. Their numbers make the issue formidable. We, in concert with the jrods and Orion Universal Brotherhood, are acting to suppress the threat. Contact with bona fide intra-galactic alien intelligences (not at all relating to this issue) has occurred throughout the years. The counsel of such intelligences, always greatly advanced beyond our own and benevolent, is being sought by those assigned to do so. Their opinions, just as those representing many cultures and religions, will be taken into account as we

move forward to counter these threats to mankind. Danny has never been involved with projects with those intelligences. This is the first he has heard of them, from an authorized source.... You may provide the gist of this information to those picking your brain.

We hope for a bright future for mankind. Submitted, J1 for the Majestic 12, as approved.

Brief Bio of John M. (Mike) McConnell, former Director of National Intelligence

In addition to his current responsibilities, he also holds the title of J-1 in the infamous Majestic 12 organization. He has followed the career of Dan Burisch from the beginning. He is, in effect, Dan's Godfather. With over 50 microbiologists dying strange deaths, the author attributes Dan's safety directly to Admiral McConnell.

Mike McConnell was sworn in as the nation's second Director of National Intelligence on February 13, 2007. Before his nomination as DNI, McConnell had served as a Senior Vice President with the consulting firm Booz Allen Hamilton, focusing on the Intelligence and National Security areas.

From 1992 to 1996, McConnell served as Director of the National Security Agency (NSA). He led NSA as it adapted to the multi-polar threats brought about by the end of the Cold War. Under his leadership, NSA routinely provided global Intelligence and Information Security Services to the White House, Cabinet officials and the Congress in addition to a broad array of military and civil intelligence customers. He also served as a member of the Director of Central Intelligence senior leadership team to address major intelligence programmatic and substantive issues from 1992 until 1996.

Prior to his service at NSA and during Desert Shield/Storm and the dissolution of the Soviet Union, McConnell worked as the Intelligence Officer (J2) for the Chairman of the Joint Chiefs of Staff and the Secretary of Defense.

In 1996, McConnell retired as a Vice Admiral in the U.S. Navy after 29 years of service – 26 as a career Intelligence Officer. He holds a M.P.A. from George Washington University, is a graduate of the National Defense University (Global Telecom), the National Defense Intelligence College (Strategic Intelligence), and holds a B.A. in Economics from Furman University. In addition to many of the nation's highest military awards for meritorious service, he holds the nation's highest award for service in the Intelligence Community. He also served as the Chairman and CEO of the Intelligence and National Security Alliance.

Addendum 4: ET Photographs and Images

Image 1. Purported to be a photograph of an actual E.T. It was published in

the late 1980's in an advertisement for a major oil company. When researchers went to the advertising art department and asked to see the wax model they were told there was no wax model. (First generation copies show actual small hairs protruding from the chin of the "model.")

Image 2. Sketch of J-Rod wearing a man's shirt. Drawing by aeronautics engineer, Bill Uhouse, based on entity's appearance at a science meeting with physicist Edward Teller and other scientists in the 1970's.

Image 3. Dan Burisch's drawing of J-Rod. He relates that this image was distorted due to the pain of the neuropathy that the J-Rod was suffering during the time that Dan was treating him in 1994-1995. Inscribed around the drawing are these words: "Look into the eyes of your brother. A new heaven, a new earth... Those who ignore history are bound to repeat it... Those who ignore the future doom all to suffer it... Find love."

EBE: Reticulum

Origin: Zeta 2 Reticuli, Reticulum Four

EBE stands for Extraterrestrial Biological Entity. Researchers concur that J-

Rod originally came from the fourth planet of Zeta 2 called "Sieu."

They have a central organ, as illustrated by the dark kidney shaped patch in the middle view. Within the chest cavity this single organ is compartmentalized and includes the heart, lungs, stomach and other unknown organs. From the outside, this organ looked like a large pear shaped organ. The neck had thick vein-like muscles and the frail front view of the neck is supported by the side and back views which display this body's intense muscle structure for its size.

The shoulders were square and when the head was looking down at someone, it would appear the point of the chin was resting on a block.

The facial features, nose and mouth primarily, were slight. Not like the current lore, displaying mimetic expressiveness, wrinkles, and lips. There wasn't a nose, simply two slightly tapered holes. The mouth was a slit and very finely filleted. See the following Addendum for more details.

Addendum 5: The Anatomy of the Aliens

The information that follows was taken from interviews/debriefings of Dan Burisch as well as other corroborative and documented sources. Dan Burisch PhD, aka Dan Crain, as a part of his training protocols to interact with an extraterrestrial being, was shown film of autopsies that were performed when one of J-Rod's brothers or sisters died. Dan explains that he never witnessed an autopsy himself, but did view what he calls the King TUTS (Training Update Tapes) shown to the medical personnel who were tasked to medically interact with the J-Rod person at Area 51 S4.

He was privileged to observe talented surgeons perform the intricate procedures necessary to separate the various internal organ systems that were similar to humans, but were adapted to life on their home planet.

In the debriefings, Dan also explains that the training manuals, three ring binders, were full of information about the ET's social, political and scientific structures and all kinds of other amazing pertinent information about their individual cultures, but Dan's primary interest was in the biology department, upon which he focused his attention.

The ET's physiological structure is different from humans. Their internal organs are in some ways more basic and simpler.

Their heart and lungs, or the equivalent, is one large pulmonary sacs that does the job of our heart and lungs.

Dan explains in the debriefing that the J-Rod continuously took liquids to hydrate himself. Their bodies extract the liquid out of the food. They can eat some basic food products like vegetables and fruit, the same as we eat. It has been reported by various sources that their favorite snack food is ice cream, especially strawberry. They don't eat meat.

Their skin structure is extremely elastic and hard; probably hardened from their sun.

Dan explains in this debriefing that their brain is much more complex than ours. It has several different lobes that wrap around to the front of their skull.

Dan Burisch's IQ is approximately 200 as documented by an army physician. Dan says the J-Rod was much smarter than he, especially in mathematics and geometry. He estimates the J-Rod's IQ must be between 250-350, or even higher.

Engineer Bill Uhouse was a UFO Simulator Designer at Area 51 S4. He

mentions how the ET engineers ran rings around our engineers in the mathematical field when he met with them at Los Alamos back in the 1970-80s. Their average brain size is approximately 1800 cc versus humans with 1350-1400 cc.

Their eyes are controlled by the front of their brain, whereas in humans, it is the back of the brain.

Their hearing is quite a bit better than ours, almost better than a dog's. They have small areas on the side of their head that functions as ears.

They have males and females. Dan explains that the J-Rod told him that their species have internal fertilization and elimination similar to humans. Dan has seen the male genitals of the J-Rod. Through telepathy, the J-Rod showed Dan his female counterpart. Dan explains that both the male and female have complementary claspers. The organs rotate like a disk for copulation. There are some difference in the female ovary system from a human's.

Dan further explains that these people from our future have live births but are unable to pass the large heads through their birth canal. The way the internal organs are positioned prevents the option of caesarian operations. Therefore, for females to give birth, the medical team must break the pelvis bones for birth and fuse them back together after the baby is born.

They have a very simple digestive system. The kidney and bladder is one organ. They excrete waste and have another organ that transforms the solid waste into liquid for elimination.

Note: There are hundreds of hours of film and video that are stored at Area 51 that document the Aliens and their UFOs. They are held for evaluation and training purposes for new scientific recruits. If this information were released, it would bring even the most hardboiled skeptic to the realization that this information is REAL!

About the Author

Ron Garner has been a UFO/Paranormal Researcher and Documentary Filmmaker for over 30 years. He is an unacknowledged Executive Producer of *Citizen Hearing on Disclosure* held at the National Press Club in April and May 2013, which was an unprecedented event in terms of size, scope and the involvement of former members of the US Congress and international political figures.

Ron is the Co-Owner of the UFO Enigma Museum, the original UFO museum in Roswell, NM, which is presently in storage. He is the Official Videographer for The Society for Scientific Exploration in Princeton, NJ and has produced three different radio shows in Los Angeles on UFO and paranormal topics. Ron was the Line Producer for the TV program *The Other Side* and Public Relations Director for the Association for Past Life Research & Therapy. He has also been an Organizer for various UFO Conferences & Events.

In addition to *Alien Disclosure at Area 51*, Ron has written *UFO Disclosure Is Here Now America*, *Area 51Whistle Blowers*, and an article in *UFO Magazine* entitled, "The Dan Burisch Story." His videos include: *Autobiography of Microbiologist Dan Burisch, Documentary Highlights of Major Events in the Life of Dan Burisch PhD.*, *Thru the Looking Glass*, *ET Saga at Area 51*, *Area 51 S4 Biocontainment Lab* and *The Real X-Files*.

More information is available at Area51theTruth.com

Detailed Videos Available

Volume I – *Autobiography of Microbiologist Dan Burisch* – Dr. Dan Burisch was literally extracted from his normal activities working for the secret government and placed in front of broadcast cameras to explain what he has been a part of for his entire adult life working for Black Operations at Area 51 with an extraterrestrial called J-Rod. Two and one half hour exposition edited to 54 minutes (taped June 7, 2003). http://www.area51thetruth.com/dvd-1-alien-disclosure.html

Volume II – *Documentary Highlights of Major Events in the Life of Dan Burisch PhD*. – This patriotic scientist has dedicated his whole life to the betterment of humanity. The Secret Government has singled out Dr. Dan Burisch to be a major participant in "UFO Disclosure" and to bring amazing breakthroughs in science to the public here at the beginning the 21 Century. (See Dr. Burisch's presentation at Cal Tech -2008) http://www.area51thetruth.com/dvd-2-the-dan-burisch-story.html

Volume III – Thru the Looking Glass – Dr. Dan Burisch interviews Will Uhouse, Engineer from Area 51, regarding his hands-on experience with the super-secret gift from the ETs – The Looking Glass Device – which allows Majestic 12 personnel the ability to see approximate events both in the past and Future Time Lines.

http://www.area51thetruth.com/dvd-3.html

Volume IV – *ET Saga at Area 51* – Dr. Dan Burisch, a highly skilled microbiologist, was hired by the Secret Government, known as Majestic 12, to administer medical treatment to an extraterrestrial visitor that was housed at Area 51 S4 for over 50 years. Dr, Burisch treated "J-Rod" in 1994 and 1995 for a neuropathy disease. Dan explains how he was transported to Areas 51 and the decontamination procedures he had to undergo in order the treat the visitor.

http://www.area51thetruth.com/dvd-4.html

Volume V – *Area 51 S4 Biocontainment Lab* – These facilities are used to work with dangerous and exotic agents which pose a high individual risk of life threating disease. All manipulations of potentially infectious diagnostic materials and naturally or experimentally infected animals pose a high risk of exposure to laboratory personnel. The Lassa fever virus is representative of the microorganisms assigned to level 4. Just coming into contact with extraterrestrial life forms can be an additional level of hazard, as unknown microbes could be transferred from host to workers.

http://www.area51thetruth.com/dvd-5-trailer.html

Volume VI - *The Real X-Files* – Dr. Dan Burisch describes J-Rod's anatomy, including a description and details of the body organs, their placement and function. This information was provided by the ET himself as well as from briefing books provided by Dan's employer, Majestic 12. Dan was required to review these books and tapes called King TUTS (Training Update Tapes). This is not just a sea change for Ufology, but a revolutionary change for all of humanity.

http://www.area51thetruth.com/dvd-6-trailer.html

Additional Quotations

Contact is the recognition of, and the coping with, the other, the different, the new, the strange. It is not a state we are in or out of.... But an activity. I make contact on the boundary between me and the other. The boundary is where we touch and at the same time experience separateness. It is where the excitement is, the interest, concern and curiosity or fear and hostility, where previously unaware or diffuse experience comes into focus, into the foreground is a clear gestalt" -Laura Perls, "Conceptions and Misconceptions of Gestalt Therapy" in Voices 1978 #14 3-36.

"When the long awaited solution to the UFO problem comes, I believe that it will prove to be not merely the next small step in the mark of science, but a mighty and totally unexpected quantum leap" -Dr. J. Allen Hynek, scientific consultant for Air Force Blue Book, "The UFO Experience And Scientific Inquiry." 1972.

"Because of the developments of science, all countries of earth will have to unite to survive and make a common front against attack by people from other planets. The politics of the future will be cosmic or interplanetary." - General Douglas MacArthur, October 1955, New York Times.

"I don't laugh at people anymore when they say they've seen UFOs, I've seen one myself" -President Jimmy Carter, remarking on his sightings In January 1969 on ABC News, January 1999.

"We have indeed been contacted—perhaps even visited—by extraterrestrial beings, and the U.S. Government, in collusion with the other national powers of the earth, is determined to keep this information from the general public." -Victor Marchetti, former Special Assistant to the executive Director for the CIA, in an article written by him for Second Look: "How The CIA, Views The UFO Phenomenon," Vol 1 No. 7 May 1979 Washington D.C.

"The day will come, undoubtedly, when the phenomenon will be observed with technological means of detection and collection that won't leave a single doubt about its origin. That has covered the mystery for a longtime. A mystery that continues to the present. But it exists, it is real, and that in itself is an important conclusion." -Major General Wilfre de Brouwen, Deputy Chief, Royal Belgian Air Force, "Postface" Isobep's vague d'ovni surla Belgique-UN DOSSIER exceptions, Brussels: Sobers, 1991.

"More than 10,000 sightings have been reported, the majority of which cannot be accounted for by any scientific explanation... I am convinced that these objects do exist and that they are not manufactured by any nation on earth. I can therefore see no alternative to accepting the theory that they come from some extraterrestrial source." -Air Chief Marshall Lord Dowding, Commander in Chief of the Royal Air Force Fighter Command during the battle of Britain, Printed in the Sunday Dispatch, London July 11, 1954.

"The evidence that there are objects which have been seen in our atmosphere, and even on terra firma, that cannot be accounted for either as manmade objects or as any physical force or effect known to our scientists seems to me to be overwhelming... A very large number of sightings have been vouched for by persons whose credentials seem to me unimpeachable. It is striking that so many have been trained observers, such as police officers and airline and military pilots, their observations have in many instances ... been supported either by technical means such as radar or, even by more convincing by... interference with electrical apparatus of one sort or another." -Lord Hill-Norton, Chief of Defense Staff, Ministry of Defense, Great Britain, 1973, and Chairman, Committee of NATO, 1974-1977, quoted from his forward to "Above Top Secret", by Timothy Good (Morrow & Co. I Quill Books, New York, 1988).

"I must say that if listeners could see for themselves the mass of reports coming in from the airborne gendarmerie, the mobile gendarmerie and from the gendarmerie charged with job of conducting investigations, all of which reports are forwarded by us to the National Center for Space Studies, then they would see that it is all pretty disturbing." -M. Robert Galley, French

Minister of Defense, interview on radio By Jean-Claude Bourret, February 21, 1974.ii

The phenomena reported is something real and not visionary or fictitious." - General Nathan Twining, Chairman, Joint Chiefs of Staff 1955-58, on September 23, 1947.

"There are a number of thoughtful, intelligent, educated people in full possession of their faculties, who have 'seen something' and described categorically that mysterious objects have indeed appeared and continue to appear in the sky that surrounds us." -General Lionel M. Chassin, Commanding General of the French Air Forces, and the General Air Defense Coordinator of the Allied Air Forces of NATO, in his forward to Aime Michels' "Flying Saucers and the Straight Line Mystery", (Criterion Books, New York, 1958).

"I strongly recommend that there be a committee investigation of the UFO phenomena. I think I owe it to the people to establish credibility regarding UFOs and to produce the greatest enlightenment on the subject." -President Gerald Ford, in a letter he sent as a congressmen to the Chairman of the Armed Services Committee, March 28, 1966.

"We had a job to do, whether right or wrong, to keep the public from getting excited." -Dr. J. Allen Hynek, scientific consultant for the Air Force Project Blue Book, on camera shortly before his death in 1985.

"Unknown objects are operating under intelligent control.... It is imperative that we learn where UFOs come from and what their purpose is." -Admiral Roscoe Hillenkotter, first Director of the Central Intelligence Agency, 1947, in a statement for the National Investigating Committee on Aerial Phenomena 1960.

"I would like you to assume personally the initiative and central responsibility within the government of a program of substantive cooperation with the Soviet Union in the field of outer space, including the development of specific technical proposals". -President John F. Kennedy, November 12,

1963, National Security Memorandum #271 sent to James Webb, Administrator NASA.

"I occasionally think how quickly our differences worldwide would vanish if we were facing an alien threat from outside this world." -President Ronald Reagan, addressing the United Nations Assembly in 1987.

"UFO Research is leading us kicking and screaming into the science of the 21st century." -J. Allen Hynek.

"Yet we are always catching glimpses of a larger reality that tells us this is untrue. Even as simple and commonplace an experience as setting out on holiday makes us aware of it, that curious feeling of happiness and excitement is far more than mere anticipation of leisure. It is a glimpse of something far richer and bigger and more complex. A feeling that we are on the verge of discovering some secret, and the secret somehow belongs to the type as a young person's discovery of music or art—or, for that matter, sex. It is a promise of freedom, of far more freedom!" -Colin Wilson from "Alien Dawn"

"Somewhere in this tangled mass of electromagnetic frequencies there lies an omnipotent intelligence... This intelligence is able to manipulate any kind of object into existence on our planet. For centuries occultists and religionists have called this process transmutation or transmogrification. Thousands of books have been published on this process, many of them serving as secret texts for alchemists and sorcerers. The early occultists understood, a least partially, that energy was the key to the whole." -John Keel, "The Eight Tower"

THE MATRIX

"Another world of intelligent energy is intermingled with ours and is very aware of us, while we are only vaguely aware of it. Not only has it a clear view of future events in our dimension; it can manipulate past and present events to prepare the way for the more important future events."

"In other words, these new people exist in this same physical dimension as the rest us, yet at the same time walk another earth and breathe another airas if living simultaneously in a kind of forth Dimension.

The extra-dimensional world is not a place where trees grow and politicians steal. It is a state of energy. All kinds of information about our trivial reality are stored in the energy field through a system in a negative or positive state, just as our brains store information by opening and closing billions of nerve switches called synapses. The field is like a massive radio wave and certain human brains have the ability to tune into it.

Some of these brains are adjusted to the frequencies of the bank of future data. So they receive glimpses of the future in sudden thoughts, visions (Images in the conscious mind), dreams (images in the unconscious mind), or a combination of all three. Since the super spectrum is outside our time frame, its system for measuring time is different from ours, and few humans with precognition are able to unscramble the time cycle of future events.

So what might be called "UFO Reality" would seem to be a realm like alchemy and quantum reality, where two apparently incompatible realities come together, in fact, they are from incompatible; they only appear to be so because we are trapped in our tunnel vision, which assures us that this world is physical and that we are inescapably tied to it."

QUOTE FROM FRED HOYLE, BRITISH ASTRONOMER

Will living creatures arise on every planet where favorable physical conditions occur? No certain answer can be given, but those best qualified to judge the matter, the biologists, seem to think that life would in fact arise wherever conditions were able to support it. Accepting this, we can proceed with greater assurance. The extremely powerful processes of natural selection would come into operation and would shape the evolution of life on each of these distant planets. Would creatures arise having some sort of similarity to those on the Earth? The distinguished biologist, C.D. Darlington, suggests that this is by no means unlikely.

To quote Darlington's own words: "There are such great advantages in walking on two legs, in carrying one's brain in one's head, in having two eyes on the same eminence at a height of five or six feet, that we might as well take quite seriously the possibility of a pseudo man and a pseudo woman with some physical resemblance to ourselves..."

It is also a mistake to think that life on many separate planets would need to have had a separate origin on each of them. The correct concept, I believe, is that life has had just one origin, and that it has invaded every planet in the form of protozoa, bacteria, and viruses, wherever it could gain a toehold. A straightforward calculation of probabilities shows this statement must almost surely be true...

Even in the face of this observation, indicating the presence of a complex cell almost at the outset of Earth's history, the old prejudice will doubtless grind on for a while with certain lumbering inertias. But the situation is clearly there for the innocently unprejudiced to read. How far the tide will eventually run in the opposite direction has still to unfold. My bet is that the tide will run farther than even the most enthusiastic life-in-the-universe addict has yet dared to contemplate. For me, this is one of the most exciting prospects in astronomy. It will be especially interesting to see whether it is astronomy that absorbs biology, or the other way around."

QUOTES FROM HIDDEN TRUTH - FORBIDDEN KNOWLEDGE By Steven Greer, M.D.

(The reason for this page of quotes is because they correspond in so many ways with what Dan Burisch, PhD. has disclosed in these debriefing video presentations).

"I have met two people who were with Ronald Reagan during the screening of "Close Encounters of the Third Kind" by Steven Spielberg. Ronald Reagan turned to the people who were screening at the White House and said, "There are only a couple of people in this room who know how true what this movie is portraying is..., (Page 138)

"It was around this time, in early 1994, that a contract worker for the covert shadow group that had a cell within the CIA, called me and said, "Look, we really want to see you get this done. Hurry Up!" I said, "What do you mean, 'Hurry Up." They said, "We've been wanting someone to appear who would do this for us; at least a third of the people in this covert control group want to see this matter disclosed, but we can't do it..." (page 118)

"We were looking up at the sky and talking, Laurence Rockefeller turned to me and said, "You realize that no aspect of life on earth will be unchanged by this matter being disclosed, so profound and far-reaching are the implications". (Page 102)

"During President Eisenhower's administration any semblance of constitutionality and legality associated with these projects went down the toilet, and it has been out of control ever since. The Shadow Government stabbed Eisenhower in the back." (Page 192)

"Many insiders had told us that these covert projects were in free fall and there was a sense of panic - That we were really getting the information out to a lot of powerful people and they were losing control" (Page 158)

"By the 1940s, we were actually knocking down extraterrestrial vehicles near Roswell, New Mexico, which at the time was our only nuclear base. We have an FBI document written to J. Edgar Hoover stating that a specially configured radar system was responsible for downing those ET craft. 'By the 1960s we had the ability to travel among the stars' as Ben Rich said." {Ben Rich was in charge of Lockheed's Skunk Works at the time} "Rogue covert projects had developed electromagnetic systems that involved the ability to alter consciousness and harm people." (Page 192)

"Numerous people on the inside of this operation, including a SAIC executive and a man who'd worked for years with all the major aerospace companies, have told me that what we were doing had thrown this entire so-called MJ-12 control group into chaos. We were moving major information out to the big guns in D.C. and to the public, there were defections occurring, and a lot of controversy and this group that was never very homogenized was becoming

more fractured, due to our work" (page 152)

Suggested Reading

Need To Know - UFOs, The Military & Intelligence - Sidgwick &: Jackson, London 2006 by Timothy Good

Above Top Secret - The Worldwide UFO Cover Up - Sidgwick & Jackson, London 1987 by Timothy Good

Alien Contact - Top Secret UFO Files Revealed - William Morrow & Co. Inc. N.Y. 1993 by Timothy Good

The Day After Roswell - The Truth Exposed After Fifty Years - Pocket Books - N.Y. 1997 by Col. Philip J. Corso, (Ret.)

UFOs and the National Security State: Chronology of a Coverup 1941-1973 - by Richard M. Dolan, Hampton Roads

Leap of Faith - An Astronaut's Journey into the Unknown - Harper Collins 2000 by Gordon Cooper

Alien Dawn - An Investigation into The Contact Experience - First Fromm Int. NY, New York 1998 by Colin Wilson

Top Secret / Majic - The Definitive Study of the Roswell Incident - First Marlow & Co. 1996 by Nuclear Physicist Stanton T. Friedman

Communion - A True Story by Whitley Strieber - Wilson & Neff Inc. 1987 by Whitley Strieber

Hollywood vs. The Aliens - The Motion Picture Industry's Participation in the UFO Disinformation Frog, Ltd. Berkeley Cal 1997 by Bruce Rux

The Watchers - The Secret Design Behind UFO Abduction - Bantam Book July 1980 by Raymond E. Fowler

Sight Unseen - Science, UFO Invisibility and Transgenic Beings - Atria Books, NY, 2003 by Budd Hopkins & Carol Rainey

Firestorm - Dr. James Mc Donald's Fight for UFO Science - Wild Flower Press Columbus N.C.2003 by Ann Druffel

Abduction - Human Encounter With Aliens - Ballantine Book, NY. 1994 By Pulitzer Prize Winner John E. Mack M.D.

Open Skies & Closed Minds - For The First Time a Government UFO Expert Speaks Out - The Overlook Press Woodstock, N.Y. 1990 by Nick Pope

Behold A Pale Horse - Light Technology Publishing - Sedona, Arizona 1991 by William Cooper

Alien Agenda - Investigating The Extraterrestrial Presence Among Us - Harper Collins N.Y. 1997 by Jim Marrs, Author of Crossfire and Rule by Secrecy

The Missing Times - News Media Complicity in the UFO Cover-up - Xlibris Corp. 2000, by Terry Hansen

Unconventional Flying Objects - A scientific Analysis - Hampton Roads Inc. - 1995 by Paul R. Hill

The Hynek UFO Report - The Leading Air Force Consultant on Project Blue Book - Barnes & Noble 1997 by Dr. J. Allen Hynek

Left At East Gate - A First Hand Account of the Bentwaters Woodbridge UFO Incident, Its Cover-up and Investigation - Marlowe & Company N.Y. 1997 by Larry Warren & Peter Robbins

Disclosure - Military and Government Witnesses Reveal the Greatest Secrets in Modern History - Crossing Point, Crozet, Va. - 2001 by Steven M. Greer M.D. Beyond Roswell—The Alien Autopsy Film, Area 51 & U.S. Government Coverup of UFOs - Marlowe & Company 1997 by Michael Hesemann & Philip Mantle M.D.

The Earth Chronicles - Book 1—The 12th Planet, Book 2—Stairway To Heaven, Book 3—The Wars of Gods & Men - Bear & Company, Santa Fe, New Mexico by Zecharia Sitchiin

Alien Identities - Ancient Insights into Modern UFO Phenomena - Govardhan Hill Publishing 1993 by Richard L. Thompson

The Gods of Eden - The Chilling Truth About ET Infiltration - And The Conspiracy To Keep Human Kind In Chains- by William Bramley, Avon Books 1989-1990

Flying Saucers Serious Business - This is the classic that awakened the world to the UFO enigma - Citadel Press Secaucus, N.J. 1966 by Frank Edwards

