

MUFON Minnesota Journal

Issue #167 May/June 2014

The CE4 Corner – May/June, 2014

The wonder in our back yards

©2014, by Craig R. Lang, MS CHt

craig@explorewithhypnosis.com,

www.explorewithhypnosis.com

In early April, I had the pleasure of attending the Ozark UFO Conference in Eureka Springs, Arkansas. In a word, it was great, a fascinating experience. And the greatest thing about it was the ability to rub elbows, to be in the presence of so many others who really take the UFO and close encounter question seriously.

I drove down with a couple of friends, fellow UFO enthusiasts who also share my passion for hypnosis, hypnotherapy and abduction research. Thus, we had several hundred miles of fascinating conversation about everything from the subconscious mind to the alien agenda - not to mention some deep glimpses into each other's personal stories.

In the days before we left for Arkansas, I had the feeling that something about this trip was going to deeply affect my life. As the days of the conference passed, I realized I had been right. At the conference, I met several people who rocked my world. One of them was an experiencer named Sherry Wilde and it turns out that she grew up only a few miles from where I did. In fact, during my childhood, many of her experiences were occurring only a few miles from my own doorstep.

I often find myself lost in thought about what might be way out there, out among the stars and planets, out in deep space, etc. With news from the planet hunters, NASA's Kepler mission having returned volumes of data, from which we are now discerning hundreds of new planets - at least one of them possibly habitable to us - the sense of wonder is sparked anew. And then I heard Sherry Wilde, and realized once again that her story was not out there, but right in my back yard.

I get several calls a week from experiencers around the country, sometimes around the world. Yet on some occasions, the calls are local. A few days prior to writing this article, I got a call from a man in Minnesota. He had seen several UFOs up close and had experienced numerous psychic phenomena. I can always tell when it's going to be a long phone conversation - when I hear the "you're going to think I'm crazy but...", and in this case, I was right. He had a lot to say, and to this point, he had never found anyone who would listen.

What again struck me was how this person wasn't somewhere far away. He lived only a few miles from me. During some of the events he described, I should have been able to look out my own back door and see something - perhaps a UFO hovering over his house. (The fact that I didn't might be another story in itself...)

Minnesota Mufon Meetings

**Sat., May 10th & Sat., June 14th
2pm - 5pm**

**New Brighton Family
Service Center
Room 224
400 - 10th St. NW
(located 1/4-mile S.W.
of Hwy 694 and 35W.)**

**PARK FREE! The building is
designated as non-smoking.**

See map on back cover

**(Note: The building has no
special security, so you can
come and go as you please
and smoke outdoors. There
is also an elevator.)**

In this Issue:

CE4 Corner - Page 1
Ready for Contact? - Page 2
Off-Switch for the Brain -Page 3
Rosetta Deception- Page 4
Dr. Roger Leir, RIP - Page 4
Strange Deaths in UFology-Pg 5
Behold a Pale Horse - Page 10
MNMUFON Inv. Honored-Pg 12
New UFO Magazine - Page 13
MUFON MN Info - Page 13
Meeting Map - Page 14

As a hypnotherapist, I find myself seeing into the deepest recesses of peoples' lives on a daily basis. I hear accounts of deeply private events and experiences - some involving the visitors, some not. Yet what I realize is that the close encounter phenomenon reaches into the very core of the experiencer's life. It lands in our back yards, intrudes into our bedrooms and into our souls.

Many people think of the topic of ET life and ET intelligence as something that's safely far away. Perhaps "They" zip around among the distant stars, or at most high in the atmosphere. However, listening to Sherry Wilde and others talk about the close encounter phenomenon being right here and now, and then getting calls such as the one from this local witness, all served to again drive the point home. The UFO and close encounter phenomenon is right here, in our yards and in our homes. Almost literally, it is in our face. This makes it one of the most mysterious, and possibly one of the most urgent problems our nation and world face.

Who or what are these beings? Why are they here? Are they good or evil? As I have stated many times in this column, I don't know the answers to any of these questions. Like any other researcher, I can pose theories, but humanity has very little solid knowledge of the phenomenon. All we really have at the present time are wonder and mystery.

For now, all we can do is to gather as much knowledge as possible, applying as much discernment as possible as we face the wonder in our own back yards.

Are we ready for contact with extraterrestrial intelligence?

SINC | May 05 2014

<http://www.agenciasinc.es/en/News/Are-we-ready-for-contact-with-extraterrestrial-intelligence>

The SETI project scientists are known for tracking possible extraterrestrial signals, but now they are also considering sending messages from Earth telling of our position. A researcher from the University of Cádiz (Spain) questions this idea in view of the results from a survey taken by students, revealing the general level of ignorance about the cosmos and the influence of religion when tackling these matters.

The study suggests that mankind is still not ready for contact with a supposed extraterrestrial civilisation.

The Search for ExtraTerrestrial Intelligence (SETI) project is an initiative that began in the 70s with funding from NASA, but that has evolved towards the collaboration of millions of Internet users for the processing of data from the Arecibo Observatory (Puerto Rico), where space tracking is carried out.

Now the members of this controversial project are trying to go further and not only search for extraterrestrial signs, but also actively send messages from Earth (Active SETI) to detect possible extraterrestrial civilisations. Astrophysicists, such as Stephen Hawking, have already warned of the risk that this implies for humanity, since it could favour the arrival of beings with more advanced technology and dubious intentions.

The ethical and sociological implications of this proposal have been analysed by the neuropsychologist Gabriel G. de la Torre, professor at the University of Cádiz and participant in previous projects such as Mars 500 or space psychology topical team project financed by the European Space Agency, who wonders: "Can such a decision be taken on behalf of the whole planet? What would happen if it was successful and 'someone' received our signal? Are we prepared for this type of contact?"

To answer these questions, the professor sent a questionnaire to 116 American, Italian and Spanish university students. The survey assessed their knowledge of astronomy, their level of perception of the physical environment, their opinion on the place that things occupy in the cosmos, as well as religious questions – for example, "do you believe that God created the universe?" – or on the likelihood of contact with extraterrestrials.

The results, published in the journal 'Acta Astronautica', indicate that, as a species, humanity is still not ready for trying to actively contact a supposed extraterrestrial civilisation, since people lack knowledge and preparation. For this reason, SETI researchers are recommended in this study to look for alternative strategies.

“This pilot study demonstrates that the knowledge of the general public of a certain education level about the cosmos and our place within it is still poor. Therefore, a cosmic awareness must be further promoted – where our mind is increasingly conscious of the global reality that surrounds us – using the best tool available to us: education,” De la Torre emphasised. “In this respect, we need a new Galileo to lead this journey”.

It was deduced from the questionnaires, which will soon be available to everyone on line, that university students and the rest of society lack awareness on many astronomical aspects, despite the enormous progress of science and technology. It also revealed that the majority of people consider these subjects according to their religious belief and that they would rely on politicians in the event of a huge global-scale crisis having to be resolved.

“Regarding our relation with a possible intelligent extraterrestrial life, we should not rely on moral reference points of thought, since they are heavily influenced by religion. Why should some more intelligent beings be ‘good’?,” added the researcher, who believes that this matter should not be monopolized by a handful of scientists: “In fact, it is a global matter with a strong ethical component in which we must all participate”.

References:

Gabriel G. De la Torre. “Toward a new cosmic consciousness: Psychoeducational aspects of contact with extraterrestrial civilizations”. Acta Astronautica 94 (2): 577–583, 2014.

[Could this be how UFO witnesses are caused to forget what they saw? - Ed.]:

**Scientists have built an 'off switch' for the brain by HEATHER SAUL
26 April 2014**

<http://www.independent.co.uk/news/science/scientists-have-built-an-off-switch-for-the-brain-9291690.html>

Scientists have developed an “off-switch” for the brain to effectively shut down neural activity using light pulses.

In 2005, Stanford scientist Karl Deisseroth discovered how to switch individual brain cells on and off by using light in a technique he dubbed 'optogenetics'.

Research teams around the world have since used this technique to study brain cells, heart cells, stem cells and others regulated by electrical signals.

However, light-sensitive proteins were efficient at switching cells on but proved less effective at turning them off.

Now, after almost a decade of research, scientists have been able to shut down the neurons as well as activate them.

Mr Deisseroth's team has now re-engineered its light-sensitive proteins to switch cells much more adequately than before. His findings are presented in the journal Science.

Thomas Insel, director of the National Institute of Mental Health, which funded the study, said this improved “off” switch will help researchers to better understand the brain circuits involved in behavior, thinking and emotion.

“This is something we and others in the field have sought for a very long time,” Mr Deisseroth, a senior author of the paper and professor of bioengineering and of psychiatry and behavioural sciences said.

“We're excited about this increased light sensitivity of inhibition in part because we think it will greatly enhance work in large-brained organisms like rats and primates.”

The new techniques rely on changing 10 of the amino acids in the optogenetic protein.

“It creates a powerful tool that allows neuroscientists to apply a brake in any specific circuit with millisecond precision, beyond the power of any existing technology,” Mr Insel explained.

This technique could help scientists develop treatments for patients with some brain diseases as it could allow problematic parts of the brain to be switched off with light and tackled with minimal intrusion.

Merab Kokaia, PhD, a professor at Lund University Hospital in Sweden who has used optogenetics to study epilepsy and other conditions praised the research.

"These features could be much more useful for behavioral studies in animals but could also become an effective treatment alternative for neurological conditions where drugs do not work, such as some cases of severe epilepsy and other hyper-excitability disorders," he said.

[The book mentioned below refers to a highly controversial theory on the nature of UFOs, but what theory isn't? - Ed.]

The Rosetta Deception

**James Carrion, james_carrion@hotmail.com
<http://rosettadeception.blogspot.com/>**

I am emailing to let you know that I have published a book titled The Rosetta Deception that is now available on Amazon. It documents how the US and the UK created the modern day UFO myth starting with the Ghost Rockets of 1946.

Here is a synopsis:

The year is 1946 and the world has just emerged from years of brutal warfare that resulted not only in the deaths of millions but the creation of weapons of mass destruction. The new found peace is precarious as nations are forced into or voluntarily take sides in the two major ideological camps of communism and capitalism. The Soviet Union and the United States, once allies are now openly engaged in a war of words and threats.

But there is an even greater threat from within, as the United States has been infiltrated by Soviet spies and sympathizers who are not only actively exposing US secrets and strategies to the Soviet Union but influencing policy makers at the highest levels of US Government. Some spies have voluntarily come forward and have named names, but many remain hidden and a threat, the extent of which will not be realized until much later.

Into this melee is born an organization like no other – a master guild of magicians – who will use the dark arts to tease out of the shadows the Russian spies that linger there. Their amazing performance is told here for the first time after almost seventy years of obscurity, their magic so well-conceived that their veil of illusion continues to this day.

**Dr. Roger Leir, Podiatrist and
Researcher of Alien Implants, Dies**
[nationalufocenter.com/2014/03/filers-files-12-2014-dr-leir-of-alien-implants-dies/?
utm_source=wysija&utm_medium=email&utm_campaign=Weekly+Updates](http://nationalufocenter.com/2014/03/filers-files-12-2014-dr-leir-of-alien-implants-dies/?utm_source=wysija&utm_medium=email&utm_campaign=Weekly+Updates)

Dr. Roger Leir, Podiatrist and Researcher of Alien Implants, Dies Dr. Roger Leir, Podiatrist and Researcher of Alleged Alien Implants, dies in a hospital while preparing for foot surgery on March 16, 2014. He March had excused himself to visit the hospital men's room and never came out. The official cause of death has not yet been announced. He had surgery complications from in a July 2010 roll over car accident after leaving the MUFON Symposium. He injured his foot and stomach and was hospitalized for some time before returning to his various projects.

Dr. Roger Leir is a world expert in the field of alien implants he recently spoke at Washington DC Citizen Hearings for Disclosure, organized by Stephen Bassett. Dr. Leir's experience spans decades and includes scientific evidence that people are being implanted with alien devices. Dr. Roger K. Leir, author of the Aliens and the Scalpel-First and Second Edition, "UFO Crash in Brazil," "Casebook Alien Implants," "Chopped Liver" and three other books published outside the United States. Dr. Leir held academic degrees of Doctor of Podiatric Medicine, Bachelor of Science, and Associate in Arts. Dr. Leir a longtime Podiatric Surgeon, had

been in private practice in Ventura County, California, for the past 43 years.

It has been said that Dr. Leir was one of the world's most important leaders in physical evidence research involving the field of UFOlogy. He and his surgical team had performed fifteen surgeries on alleged alien abductees. This resulted in the removal of sixteen separate and distinct objects suspected of being alien implants. These objects have been scientifically investigated by some of the most prestigious laboratories in the world including Los Alamos National Labs, New Mexico Tech, Seal Laboratories, Southwest Labs, the University of Toronto, York University, and the University of California at San Diego.

Their findings have been baffling and some comparisons have been made to Meteorite Samples. In addition some of the tests show metallurgical anomalies such as highly Magnetic Iron that is without crystalline form, combinations of crystalline materials mixed common metals, growth of biological tissue into or out of metallic substances, as well as isotopic ratios not of this world.

Dr. Leir has also been involved in investigations of other areas of UFOlogy involving physical evidence. He has traveled to Brazil and performed exhaustive research into the Varginha, Brazil case. In 2003 Dr. Leir worked with one of the world's leading geneticists and the National Institute for Discovery Science (NIDS) on a DNA study pertaining to evidence collected in a famous California Alien Abduction Case. Dr. Leir had anticipated performing more surgeries in the future and was investigating the physiological and biological

aspects of the Alien abduction phenomenon. He had recently formed "A & S Research Inc."

Dr. Leir was an international speaker and has presented his material at conferences in 42 countries in the past 7 years. Dr. Leir is one of the very few researchers in the field of UFOlogy to have been invited to present his findings at a meeting of The Society for Scientific Exploration in Paris, France. He served as a medical consultant to MUFON.

Dr. Leir was involved in the production of a major motion picture "Earth's Original Sin." He was also working with videographer Ron James on a documentary that covered his many years in UFOlogy. Dr. Roger Leir is a world expert in the field of alien implants and I spoke with him during the Washington DC Citizen Hearings for Disclosure, organized by Stephen Bassett. Dr. Leir's experience spans decades and includes scientific evidence that people are being abducted and implanted. He told me of meeting with some very important people in Washington. He was a great family man that will be greatly missed. I regularly talked with Dr. Leir and found him a wonderful man and a leader in this field. He told me he had wonderful news to reveal regarding the proof of alien visitations.

© National UFO Center

STRANGE DEATHS AND DISAPPEARANCES HAUNT UFOLOGY

By Brad Steiger and Sherry Hansen

Steiger

<http://ufodigest.com/article/strange-deaths-0319>
<http://ufodigest.com/articles/strange-deaths-0320>

[Excerpted from their book Real Aliens, Space Beings, and Creatures from Other Worlds. Visible Ink Press, 2011]

The annals of UFOlogy have always been frighteningly filled with the deaths of UFOlogists from unusual cancers, heart attacks, questionable suicides and all manner of strange happenings.

Professor G. Cope Schellhorn has observed that mysterious and suspicious deaths among UFO investigators are almost as old as the phenomenon itself.

In 1971, the well-known author and researcher Otto Binder wrote an article for Saga magazine's Special UFO Report titled "Liquidation of the UFO Investigators." Binder had researched the deaths of "no less than 137 flying saucer researchers, writers,

scientists, and witnesses" who had died in the previous 10 years, "many under the most mysterious circumstances. " The cases Binder offered were loaded with a plethora of alleged heart attacks, suspicious cancers and what appears to be outright examples of murder.

Phil Schneider

Phil Schneider was a self-taught geologist and explosive expert. Of the 129 deep underground facilities Schneider believed that the U.S. government had constructed since World War II, he claimed to have worked in thirteen of them. Schneider maintained that Gray humanoid extraterrestrials worked side by side with American technicians at the bioengineering facility at Dulce, New Mexico. In 1979, a misunderstanding arose between the aliens and the earthlings. In the ensuing shootout, 66 Secret Service, FBI and Black Berets were killed, along with an unspecified number of Grays. It was during the violent encounter that Schneider received a beam-weapon blast to the chest, which later caused his cancer.

Schneider died January 17, 1996, reportedly strangled by a catheter found wrapped around his neck. If the circumstances of his death seem highly controversial, they are matched by the controversy over his public statements uttered recently before his death.

If Schneider was telling the truth, he obviously broke the code of imposed silence to which all major black-budget personnel are subjected. The penalty for that misstep is presumably termination. Schneider maintained that numerous previous attempts had been made on his life, including the removal of lug nuts from one of the front wheels of his automobile to encourage a fatal automobile accident. He had stated publicly that he was a marked man and did not expect to live long.

Some of Schneider's major accusations are worthy of attention:

(1) The American government concluded a treaty with Gray aliens in 1954. This mutual cooperation pack is called the Grenada Treaty.

(2) The space shuttle has been functioning with special metals provided by the aliens. A vacuum atmosphere is needed for the rendering of these special alloys, thus the push for a large space station.

(3) Much of our stealth aircraft technology was developed by back-engineering crashed alien craft.

(4) AIDS was a population control virus invented by the National Ordinance Laboratory, Chicago, Illinois.

(5) Unbeknownst to just about everyone, our government has an earthquake device: The Kobe quake had no pulse wave; the 1989 San Francisco quake had no pulse wave.

(6) The World Trade Center bomb blast and the Oklahoma City blast were achieved using small nuclear devices. The melting and pitting of the concrete and the extrusion of metal supporting rods indicated this. (Remember, Schneider's forte, he claimed, was explosives.)

Finally, Phil Schneider lamented that the democracy he loved no longer existed. We had become instead a technocracy ruled by a shadow government intent on imposing their own view of things on all of us, whether we like it or not. He believed many of his best friends had been murdered in the last 22 years, eight of whom had been officially disposed of as suicides.

Whatever we think of Phil Schneider's claims, there is no denying that he was of peculiar interest to the FBI and CIA. According to his widow, intelligence agents thoroughly searched the premises shortly after his death and made off with at least a third of the family photographs.

Ron Rummel

Another disturbing case is the death of Ron Rummel, ex-Air Force intelligence agent and publisher of the Alien Digest, on August 6, 1993. Rummel allegedly shot himself in the mouth with a pistol. Friends say, however, that no blood was found on the pistol barrel and the handle of the weapon was free of fingerprints. Also, according to information now circulating, the suicide note left by the deceased was written by a left-handed person. Rummel was right-handed. Perspiration on the body smelled like sodium pentothal--or so it is alleged.

The Alien Digest ran to seven limited issues, all now almost impossible to acquire. Ron Rummel's magazine was touching on sensitive issues such as the predator/prey aspect of the alien-human relationship and the use of humans as food and recyclable body parts. Did Rummel cross a

forbidden line? It would seem so. But which line, and where? Interestingly enough, one of Rummel's friends was Phil Schneider, and the two had been collaborating. (Editor's Note: Ron Rummel's "Alien Digest" Volumes 1-4 (of 7) are available <thanks to *Project Camelot*> at the link below: <http://projectcamelot.org/rummel.html>)

Ron Johnson

An equally disturbing death is that of Ron (Jerrold) Johnson, at the time MUFON's Deputy Director of Investigations. Johnson was 43 years old and, it would seem, in excellent health. He had just passed a recent physical examination with the proverbial flying colors.

However, on June 9, 1994, while attending a Society of Scientific Exploration meeting in Austin, Texas, Johnson died quickly and amid very strange circumstances. During a slide show, several people sitting close to him heard a gasp. When the lights were turned back on, Johnson was slumped over in his chair, his face purple, blood oozing from his nose. A soda can, from which he had been sipping, was sitting on the chair next to him.

Did Ron Johnson die of a stroke? Possibly. An allergic reaction? Another possibility.

Some of the more outstanding facts of Ron Johnson's life might easily lead a more skeptical-minded person to a tentative conclusion that his death was probably neither accidental nor natural. For instance, his most recent job was with the Institute of Advanced Studies, purportedly working on UFO propulsion systems. He had been formerly employed by Earth Tech, Inc., a private Austin, Texas, think tank headed by Harold Puthoff. It would appear that he held high security clearances, traveled frequently between San Antonio and White Sands, and had attended two secret NATO meetings in the last year or so. One of those meetings, it is rumored dealt with ET communications.

Although advanced in years, there are some who believe that Dr. J. Allen Hynek's death was because of "strange circumstances," due to the high number of researchers who have died of brain tumors or cancer. If all or most of the facts offered above are accurate, one thing seems obvious: Johnson was walking both sides of the street. This in itself was highly dangerous, and he may have paid the ultimate price in an attempt to serve more than one master.

As for exactly what killed Ron Johnson, a number of possibilities beyond natural ones present

themselves. It is quite easy in this day and age to induce strokes through chemicals or pulsed radiation. It is just as easy, and has been for some time, to induce heart attacks and other physical debilitations, such as fast-acting cancers. The best bet is that Ron Johnson was eliminated by a quick-acting toxin, perhaps a nerve agent. As for exactly why he was killed, we will probably never know. The autopsy has been officially classified as inconclusive.

Ann Livingston

Another death involving elements of high strangeness is that of Ann Livingston, who died in early 1994 of a fast form of ovarian cancer. Livingston made her living as an accountant, but she was also a MUFON investigator and had in fact published an article entitled "Electronic Harassment and Alien Abductions" in the November 1993 MUFON Journal.

Some facts which seem relevant to the case stand out. At 7:15 A.M., December 29, 1992, Livingston's apartment, which was close to O'Hare airport in Chicago, was lit up brightly by a silver-white flash. She was accosted later in the day while in her apartment parking lot by five MIBs (Men in Black), which she described as being almost faceless and carrying long, flashlight-like black objects. She was rendered unconscious.

What, we must ask, assuming her story is true, was done to her at this time, and why? And did it have anything to do with her later rapidly-advancing ovarian cancer?

It is not a well-known fact that Ann Livingston had been previously abducted. Could genital intrusions from past UFO abductions have poisoned in some way Ann Livingston's system? That is exactly the suspicion that Karla Turner (author of *Masquerade of Angels*, *Taken*, and *Into the Fringe*) had about the breast cancer that preceded her own death during the summer of 1996. Both publicly and privately, Karla Turner held up the specter of alien retaliation for statements that she had made in print, especially in *Masquerade of Angels*. How much her suspicions were founded in reality we will probably never know.

Danny Casolaro

Danny Casolaro, an investigative reporter looking into the theft of Project Promise software, a program capable of tracking down anyone anywhere in the world, died in 1991, a reported

suicide. Casolaro was also investigating several UFO cases: Pine Gap, Area 51, and governmental bioengineering.

Brian Lynch

Brian Lynch, young psychic and contactee, died in 1985, purportedly of a drug overdose. According to Lynch's sister, Geraldine, Brian was approached approximately a year before his death by an intelligence operative working for an Austin, Texas, PSI-tech company. Geraldine said they told Brian they were experimenting on psychic warfare techniques. After his death, a note in his personal effects was found with the words "Five million from Pentagon for Project Scanate."

Capt. Don Elkin

In the 1980s Eastern Airlines pilot Capt. Don Elkin committed suicide. He had been investigating the UFO cover-up for over 10 years and, at the time, was deep into the study of the Ra Material with Carla Rucker. There are reports of negative psychological interferences having developed during this latter investigation.

Dean Stonier

Dean was the organizer and promoter of the Global Sciences Congress that over the years hosted many top researchers including Phil Schneider and Al Bielek, who claims to be the sole survivor of the Philadelphia Experiment. Dean died of a heart attack in August 2001, just a few months after a Denver Global Sciences Congress.

Jim Keith

Jim Keith died in 1999. The author of many books including *Mind Control*, *World Control*, Jim died in hospital during surgery to repair a broken leg he received while attending the infamous Burning Man Festival in Nevada. It seemed a blood clot was released during the surgery and traveled to the heart causing a pulmonary edema.

Ron Bonds

Ron Bonds published books on unsolved mysteries, unexplained phenomena, and conspiracies--from the Kennedy assassination to the ominous black helicopters of the New World Order. In the subculture of the paranormal, his reputation was such that writers for "The X-Files" used to call him for ideas.

In April 2001, fifteen hours after eating a meal in a Mexican restaurant in Atlanta, Bonds suffered an agonizing evening of vomiting and diarrhea. He

was taken by ambulance from their home to Grady Memorial Hospital where he died.

During an autopsy, the medical examiner found copious amounts of blood in the bowels, so he sent a stool sample to the Georgia Public Health Laboratory in Decatur. The lab discovered high levels of *Clostridium perfringens* Type A, a bacterium often seen in small quantities in beef and poultry. When it occurs in larger quantities -- anything above 100,000 organisms per gram is considered unsafe -- it can release toxins that cause diarrhea, vomiting and, rarely, hemorrhaging. The bacterium figures in 250,000 cases of food poisoning a year, the CDC estimates, only seven of which result in death.

Four days after Bonds ate there, epidemiologists visited El Azteca to collect samples of ground beef from the steam table. When *C. perfringens* becomes dangerous, it usually has to do with cooked meat being held at too low a temperature. The lab found 6 million organisms per gram -- 60 times the safety threshold.

One obvious question is: Why didn't other people get sick too?

Astronomer M.K Jessup

When astronomer and archaeologist M. K. Jessup allegedly committed suicide in Dade County Park, Florida., in 1959 certain alarm bells should have gone off. There is no doubt the well-known author of such influential works as *The Case for the UFO* and *The Expanding Case for the UFO* had been depressed. Things had not been going well for him, and he had, it must be admitted, indicated his gloom to close friends, Ivan Sanderson, the biologist, and Long John Nebel, the well-known New York City radio host. Sanderson reported him disturbed by "a series of strange events" which put him "into a completely insane world of unreality."

Was the reality Jessup was faced with at the time "completely insane" or were there, perhaps, forces driving Jessup to the edge, forces with a plan? Researcher Anna Genzlinger thoroughly investigated Jessup's death. Her conclusion: "He was under some sort of control." These were the days of secret government mind-control experiments which have only recently been uncovered.

Certain facts about the Jessup case raise red flags. For example, no autopsy was performed, contrary

to the state law. Sergeant Obenclain, who was on the scene shortly after Jessup's body was discovered, has said for the record, "Everything seemed too professional." The hose from the car exhaust was wired on; and it was, strangely, washing machine hose.

Jessup died at rush hour, with more than the usual amount of traffic passing by. Some say that Jessup had been visited by Carlos Allende (of Philadelphia Experiment fame) three days before his death and, according to his wife, Jessup had been receiving strange phone calls. We know the Navy was very much interested in what he was doing; and we all know it is the ONI (Office of Naval Investigations) that has been in the forefront, from the very beginning, of the UFO cover-up.

And what of particular interest was Jessup investigating at the time? Something that was top secret and would remain so for some time: the Philadelphia Experiment.

Dr. James McDonald

Dr. James McDonald, senior physicist, Institute of Atmospheric Physics, and also professor in the Department of Meteorology at the University of Arizona, died in 1971 purportedly of a gunshot wound to the head. There was no one who had worked harder in the 1960s than McDonald to convince Congress to hold serious, substantial subcommittee meetings to explore the UFO reality of which he was thoroughly convinced. He was definitely a thorn in the side of those who maintained the official cover-up.

McDonald, allegedly depressed, shot himself in the head. He didn't die, but he was confined to a wheelchair. Several months after his attempted suicide, he allegedly got in an automobile, drove to a pawnshop, purchased another pistol from his wheelchair, drove to the desert, and killed himself.

Frank Edwards

Frank Edwards, the noted news commentator, author of *Flying Saucers: Serious Business*, died of an alleged heart attack on June 24, 1967, on the 20th anniversary of the Kenneth Arnold sighting. Was that coincidence?

It so happened that a "World UFO Conference" was being held in New York City at the Commodore Hotel on that very day in June, chaired by UFO publisher and author Gray Barker. Barker stated publicly that he had received two letters and a

telephone call threatening that Frank Edwards would not be alive by the conference's end. It definitely looks like someone was sending a message.

The list of mysterious deaths of individuals involved in UFO research and even among those who displayed an interest has grown frighteningly long over the years. Their numbers even include high-ranking government officials and celebrities.

Did former Secretary of Defense James Forrestal really commit suicide as purported by jumping out a hotel window at about the time saucers may have been crashing down in the southwestern desert? Was UFO writer Damon Runyon, Jr.'s suicidal plunge off a Washington D.C. bridge in 1988 really an act of will?

What really happened to Dr. B. Noel Opan who, in 1959, after an alleged visit by MIBs, disappeared, as did Edgar Jarrold, the Australian UFOlogist, in 1960?

And what of Dorothy Kilgallen, the most famous syndicated female journalist of her day. People who didn't read her column and articles were familiar with her appearance as a regular on the popular television program *What's My Line?* Stationed in England in 1954 - 55, and privy to the highest levels of English society and its secrets, she wired two unusual dispatches which may have contributed to her death. The first, sent in February 1954, mentioned a "special hush-hush meeting of the world's military heads" scheduled to take place the following summer.

The 1955 dispatch, which barely preceded her death from an alleged overdose of sleeping pills and alcohol, quoted an unnamed British official of cabinet rank who stated: "We believe, on the basis of our inquiry thus far, that flying saucers are staffed by small men--probably under four feet tall. It's frightening, but there is no denying the flying saucers come from another planet."

Whatever the source (rumored to be the Earl of Mountbatten), this kind of leak in the Cold War atmosphere of the mid- 1950s was an unacceptable leak. The secret CIA-orchestrated Robertson Panel on UFOs had met in 1953 and issued the Robertson Report that represented a new hard-line military attitude toward covering up all significant UFO phenomena. The year 1953 and the meeting of the

Robertson Panel truly initiated the UFO cover-up as we know it today.

Did Dorothy Kilgallen actually commit accidental suicide? There appears to be an excellent probability that she had help.

Bizarre Death of Scientists

Certainly nothing is stranger and breeds speculation more quickly, than the 30-some-odd deaths associated with SDI (Star Wars) research at Marconi Ltd. in England between approximately 1985-1988. Here in capsulated form is a list of a few of the more bizarre deaths:

Roger Hill, a designer at Marconi Defense Systems, allegedly committed suicide with a shotgun, March 1985.

Jonathan Walsh, a digital communications expert employed by GE, Marconi's parent firm, falls from his hotel room, November 1985, after expressing fear for his life.

Ashad Sharif, another Marconi scientist, reportedly tied a rope around his neck, and then to a tree, in October 1986, got behind the wheel of his car and stepped on the gas with predictable results.

In March of 1988, Trevor Knight, also associated with Marconi, died of carbon monoxide poisoning in his car.

Peter Ferry, marketing director of the firm, was found shocked to death with electrical leads in his mouth (August 1988).

Also during the same month of the same year, Alistair Beckham was found shocked to death with electric leads attached to his body and his mouth stuffed with a handkerchief. He was an engineer with the allied firm of Plessey Defense Systems.

Andrew Hall was found dead in September of 1988 of carbon monoxide poisoning.

What, you may be asking, does SDI research have to do with the deaths of UFO investigators?

Theoretically, quite a lot. If, as many investigators have hypothesized, Star Wars research was initiated with the dual purpose of protecting "us" against Soviet aggression and/or the presence of UFO craft in our atmosphere, then several possibilities arise. Most compelling is the idea that the soviet KGB,

realizing that the Western powers were on the verge of perfecting a high-powered beam-weapon that could be used from outer space or atmospheric space against them, marshaled an all-out espionage offensive to slow or destroy the project. If this scenario is true, and the weapon was indeed successfully developed, we have an explanation for the collapse of the Soviet Union ("Surrender or you might be incinerated").

Other explanations have been offered. For example, scientists working on the project discovered the true nature of the research they were involved with and the overwhelming stress led them to suicide. Or they discovered that their real collaborators were aliens or Western politicians working with/for Gray aliens. One thing seems obvious. Something went terribly wrong at Marconi. Scientists usually don't commit the kinds of bizarre, "unscientific" suicides we find here.

One other possibility is that a contingent of unfriendly aliens got wind of what GEC and Marconi and its affiliates were up to and, to protect themselves, created enough psychic trauma within the minds of many of the scientists to drive them to suicide.

But if this is so, why have the deaths stopped? Has the project been shelved?

Highly unlikely. The best bet is that the project was completed, roughly about 1988, and whatever it is, beam-weapon or otherwise, it is now operational.

UFOlogy is apparently not a particularly safe area to research or even to enjoy as a hobby.

Download Milton William Cooper - Behold a pale horse

<http://exopolitics.blogs.com/files/milton-william-cooper---behold-a-pale-horse.pdf>

"Behold A Pale Horse" by Milton William Cooper (1991) Download & distribute a free PDF copy now

1.BEHOLD.PALE.HORSEVANCOUVER, BC May 6, 2014 - Please feel free to download and freely distribute a pdf of Milton William Cooper's 1991 book "Behold A Pale Horse". William Cooper was assassinated by covert agents of the NWO U.S. government on false pretences on Nov. 6, 2001.

According to a reliable conspiracy research source, this book is now systematically being purged from libraries and book stores throughout the USA.

Wikipedia: "Behold A Pale Horse" - An ironic reading?

Perhaps the most powerful endorsement of "Behold A Pale Horse" can be found in an ironic reading on Wikipedia's description of the book: Behold a Pale Horse

Cooper produced and published Behold a Pale Horse in 1991.[5] The book has been influential among "UFO and militia circles".[8] Just prior to the trial of Terry Nichols in 1997, The Guardian described it as "the manifesto of the militia movement".[9]

According to sociologist Paul Gilroy, Cooper claimed "an elaborate conspiracy theory that encompasses the Kennedy assassination, the doings of the secret world government, the coming ice age, and a variety of other covert activities associated with the Illuminati's declaration of war upon the people of America".[5] Political scientist Michael Barkun characterized it as "among the most complex superconspiracy theories", and also among the most influential due to its popularity in militia circles as well as mainstream bookstores.[6] Historian Nicholas Goodrick-Clarke described the book as a "chaotic farrago of conspiracy myths interspersed with reprints of executive laws, official papers, reports and other extraneous materials designed to show the looming prospect of a world government imposed on the American people against their wishes and in flagrant contempt of the Constitution." [10]

HIV/AIDS

In Behold a Pale Horse Cooper proposed that AIDS was the result of a conspiracy to decrease the populations of blacks, Hispanics, and homosexuals. [7] In 2000 South Africa's Minister of Health Manto Tshabalala-Msimang received criticism for distributing the chapter discussing this theory to senior South African government officials.[11] Nicoli Nattrass, a longtime critic of AIDS denialists, criticized Tshabalala-Msimang for lending legitimacy to Cooper's theories and disseminating them in Africa.[8]

UFOs, aliens and the Illuminati

Cooper caused a sensation in UFOlogy circles in 1988 when he claimed to have seen secret documents while in the Navy describing governmental dealings with extraterrestrial aliens, a topic he expanded on in Behold a Pale Horse.[6] (By one account he served as a "low level clerk" in the Navy, and as such would not have had the security clearance needed to access classified documents.[12]) UFOlogists later asserted that some of the material that Cooper claimed to have seen in naval intelligence documents was actually plagiarized verbatim from their research—including several items that the UFOlogists had fabricated as pranks.[13] Don Ecker of UFO Magazine ran a series of exposés on Cooper in 1990.[14]

Cooper linked the Illuminati with his beliefs that extraterrestrials were secretly involved with the US government, but later retracted these claims. He accused Dwight D. Eisenhower of negotiating a treaty with extraterrestrials in 1954, then establishing an inner circle of Illuminati to manage relations with them and keep their presence a secret from the general public. Cooper believed that aliens "manipulated and/or ruled the human race through various secret societies, religions, magic, witchcraft, and the occult", and that even the Illuminati were unknowingly being manipulated by them.[6]

Cooper described the Illuminati as a secret international organization, controlled by the Bilderberg Group, that conspired with the Knights of Columbus, Masons, Skull and Bones, and other organizations. Its ultimate goal, he said, was the establishment of a New World Order. According to Cooper the Illuminati conspirators not only invented alien threats for their own gain, but actively conspired with extraterrestrials to take over the world.[6] Cooper believed that James Forrestal's fatal fall from a window on the sixteenth floor of Bethesda Hospital was connected to the alleged secret committee Majestic-12, and that JASON advisory group scientists reported to an elite group of Trilateral Commission and Council on Foreign Relations executive committee members who were high-ranking members of the Illuminati. [2][3]

Cooper also claimed that the Protocols of Zion was actually an Illuminati work, and instructed readers to substitute "Sion" for "Zion", "Illuminati" for "Jews", and "cattle" for "Goyim".[3][15][16] Kennedy assassination

In Behold a Pale Horse, Cooper asserted that John F. Kennedy was assassinated because he was about to reveal that extraterrestrials were in the process of taking over the Earth. According to a "top secret" video of the assassination that Cooper claimed to have discovered, the driver of Kennedy's limousine, William Greer, used "a gas pressure device developed by aliens from the Trilateral Commission" to shoot the president from the driver's seat.[12] The Zapruder film shows Greer twice turning to look into the back seat of the car; Cooper theorized that Greer first turned to assess Kennedy's status after the external attack, and then to fire the fatal shot. Conspiracy theories implicating Greer reportedly "snowballed" after publication of Behold a Pale Horse.[17] Cooper's video purporting to prove his theory was analyzed by several television stations, according to one source, and was found to be "... a poor-quality fake using chunks of the ... Zapruder film." [12]

Source: http://en.wikipedia.org/wiki/Milton_William_Cooper
"Behold A Pale Horse" by Milton William Cooper (1991) - Download & distribute a free PDF copy now
<http://exopolitics.blogs.com/files/milton-william-cooper---behold-a-pale-horse.pdf>
<http://exopolitics.blogs.com/exopolitics/2014/05/behold-a-pale-horse-by-milton-william-cooper-1991-download-a-free-pdf-copy-now.html>

MNMUFON Investigator Honored

Sue Birttnen has completed investigation of at least 112 cases in less than 2 years! Also, she has followed Steve Hudgeon's Report Guidelines closely. The Board of Directors agrees that Sue deserves recognition for her excellent record of investigation. She was awarded a Plaque in recognition of her efforts at the April 2014 MNMUFON meeting.

New UFO magazine - free copy
"Dave Haith" <visions1@talktalk.net>
Apr 07,2014

There's a new online UFO magazine being put out by former policeman and UFO investigator Gary Heseltine.

The first edition is being made available for free – subsequent editions must be paid for.

Here's a link to the free PDF copy
<https://app.box.com/s/oryimejqrnofi3n5uwts>

The magazine website is
<http://www.ufotruthmagazine.co.uk/>
Dave Haith

For up to date information on MUFON Minnesota meetings and agendas, including special speakers, visit: <http://www.mnmufon.org/agenda.htm> or <http://www.mnmufon.org/event.htm>

MUFON Minnesota

State Director: Craig Lang (763) 560-1532
Assist. State Dir.: Bill McNeff (952) 890-1390
Field Invest. Coord.: Bill McNeff
Journal Editor: Joel Henry
Apple Valley, MN
(952) 431-2426 E-Mail: mmj@mnmufon.org

MN MUFON WEB PAGE

<http://www.mnmufon.org> - Joel Henry, Webmaster

MUFONET: 3.9777 Mhz Mon. at 7:00pm CST,
Bob Shultz, Net Control

National MUFON Hotline

To report UFO news, sightings, etc. call (888) 817-2220

The Minnesota MUFON Journal (MMJ) is a FREE publication available by internet only as a .PDF document. If you send an e-mail request to: mmj@mnmufon.org and I will add you to my e-mail notification list. Or you can just go to: www.mnmufon.org/mmjpdf.htm where you can check for new issues from time to time.

If you know someone who would like the MMJ, but does not have e-mail or internet access, you may print out a copy of the MMJ and give to them as long as you do not charge for it. If you have news or editorial contributions you wish to submit for inclusion please direct your articles or inquiries to the Editor.

NOTE: Copyrights for the articles in this issue are property of the originator(s) and/or their assignee(s). Articles are reprinted here with permission or are believed to be in the public domain. Permission to use or reprint must be obtained from the original articles author(s).

Minnesota MUFON Journal
Joel Henry, Editor