

Deep State Events Timeline

(1900-2020)

Building Awareness Towards Awakening

Original Text by Dan Willis from his web site
<http://thewebmatrix.net>

Concatenated by Randy Langel October 11, 2020

Randy.Langel@gmail.com

This document can be downloaded from <http://www.randylangel.com/downloads.html>

Table of Contents

Introduction	3
Purpose & Description	5
Part 1 – Listing of Dates & Events Only.....	6
Part 2 – Events Related to Deep State Questions.....	19
How did the CIA become so powerful?	19
What did the Cabal do to exert such worldwide control?	20
What must the Cabal prevent to maintain their control?	23
Why are the ET or ancient civilization questions such guarded secrets?.....	26
How did false flag operations affect history and what is the sequence of future false flag events?	30
How did financial groups and institutions influence history?	31
What events/people were involved in the John F. Kennedy assassination?	32
What are some of the lessor known facts/events contributing to Cabal control?	32
What role has the main stream media played in contributing to Cabal Control?.....	35
What has the Cabal done to sway people to its worldview?.....	36
How has the NSA influenced history and could their spying and wiretaps be the straw that breaks the back of the deep state Cabal?	38
Where did Q (or QAnon) come from?	39
How could the secret space program be built and financed?.....	40
How and what kind of technologies are being suppressed that could benefit mankind?	42
Why have the Germans become so prominent in post-WW2 world affairs or who really won WW2?	43
Part 3 – Listing of Dates & Events with Detailed Footnotes.....	45
Years 1900 - 1939.....	45
Years 1940 - 1945.....	48
Years 1946 - 1950.....	51
Years 1951 - 1959.....	54
Years 1960 - 1966.....	61
Years 1967 - 1989.....	66
Years 1990 - 2000.....	70
Years 2001 - 2010.....	73
Years 2011 - 2016.....	79
Years 2017 - 2018.....	85
Years 2019 - 2020.....	92

Introduction

The world is awakening. People are beginning to question the viability of the “systems” we have lived with for so long. They are realizing that our financial, medical, pharmaceutical, energy, educational, media, political, and social systems are shell games and we are the suckers. They are beginning to understand that important technological and medical advances that would relieve so many of the world’s problems have been kept from us, in large part due to the greed of a few. The vast majority, the fabled 99%, are well meaning people – I know – I am one of them. But then something happens and you discover that all those things you thought were “normal” are really a façade. We have been lied to and these falsehoods permeate our entire range of life activities. Once you realize the immenseness of the deception many are driven to begin your own personal journey to truth. Those of us on this path question everything.

My own questioning trek began in college when the physics I was being taught didn’t make sense without some kind of all-encompassing unifying field. At that time, there was this thing called “the ether” but that had supposedly been disproven years before so it wasn’t a subject to be discussed in “proper physics” circles. Intuitively I knew there must be something there, however, I went along with the program and bought into the standard model of physics, but really, I was a fringe physicist.

My next major reality jolt came on September 11th, 2001. There were just so many inconsistencies with the story we were being told to believe. For instance, unless one building falls on another (which was not the case), how could 3 buildings collapse from just two planes (if there were even planes involved anyway)? AND how could the Pentagon, one of the most heavily protected buildings in the world, not have a single video of the crash of an airplane into the structure?¹ And it goes on and on. Something was very rotten here.

My final catalyst to earnestly starting my “journey to truth” came in 2009 when I discovered that when you put money in the bank it is no longer yours – the bank owns it and I become a creditor of the institution. This really annoyed me. How could I have gone so many decades and not know this basic financial fact. I soon discovered that what the banks portray as truth and how it truly works are vastly different. I spent 6 months researching the banks and ended up writing a 75-page paper titled, “Get Out of Big Banks Now.”² I had started out wanting to know the facts surrounding the financial system but I kept getting lead down other paths – the proverbial rabbit holes. No sooner had I a handle on one topic when another would surface to draw my attention. I kept discovering all these historical occurrences that pointed to a common path of control but the data was unorganized and haphazard. What I really needed was a timeline of events to tie everything together. Fortunately, that is exactly what I found in the work of Dan Willis and documented at his web site <http://thewebmatrix.net> .

The information Dan presents is excellent. It is a vast array of material that runs for hundreds of pages. In going through it all I found the answers to many of my questions and was able to tie events together in ways I have never been able to do before. I found it illuminating and comforting to at least have some semblance as to the how and why of things.

The information Dan wrote on <http://thewebmatrix.net> came from;

¹ <https://newspunch.com/26-questions-that-deceived-americans-need-to-ask-about-911/>

² *Get Out of Big Banks Now* can be downloaded from <http://www.randylangel.com/downloads.html>

- Reputable sources outside of mainstream historical education
- Military and Intelligence witness testimonies
- Leaked authenticated classified documents
- Dan's first-hand experiences

Dan states on his web site; "As I began to research back through time, it became quite apparent that everything we were indoctrinated to believe about the history of the world through our education system and media was severely altered or incomplete at best. These "glitches" in our world view are linked directly to the cognitive dissonance people are experiencing, whereas the created perception matrix which is not based completely on truth always has leaks of contrary information from multiple sources that continually indicate otherwise. ... No one wants to share with others information that is potentially disturbing, yet it's important to know the truth, as the truth does empower us to be able to make decisions based on what is real rather than that which is deceptively false. Thus, allowing us to be empowered to more effectively transform our reality for the better. Because as history has shown, sometimes what you don't know can impact you negatively. The purpose of this article is to share awareness toward empowerment not fear... Truth is very important for the future of humanity, no matter how initially uncomfortable or unacceptable that truth may be to our indoctrinated belief systems that we have been born into. An incredible leap of the evolution of mankind potentially exists. For this reason, the deceptions perpetrated upon humanity must be exposed for the ultimate good of every being on this planet, and not withheld for the protection of the self-entitled few that benefit from the deceptions, who attempt to hide the truth."³

³ <https://thewebmatrix.net/disclosure/>

Purpose & Description

The purpose of this document is to summarize Dan's work into more manageable pieces so it can be an easily referenced source for those awakening to the breakdown of our current systems.

Part 1 is a chronological listing of the events only. Each event is preceded by the symbol → and is described succinctly.

Part 2 groups events together in order to partially answer important questions. The questions evaluated by supporting events are:

1. How did the CIA become so powerful?
2. How did the Cabal become so powerful? What did they do to exact such control?
3. What must the Cabal prevent to maintain their control?
4. Why is the ET or ancient civilization questions/disclosure such a guarded secret?
5. How did false flag operations affect history and what is the sequence of future false flag events?
6. How did financial groups and institutions influence history?
7. What events/people were involved in the John F. Kennedy assassination?
8. What are some of the lesser known facts/events contributing to Cabal control?
9. What role has the main stream media played in contributing to Cabal control?
10. How does the Cabal attempt to control mindsets to its worldview?
11. How has the NSA influenced history and could their spying and wiretaps be the straw that breaks the back of the deep state Cabal?
12. Where did Q (or QAnon) come from?
13. How could the secret space programs be built and financed?
14. How and what kind of technologies are being suppressed that could benefit mankind?
15. Why have the Germans become so prominent in post-WW2 world affairs or who really won WW2?

If you want more detail concerning a specific event you can look it up in Part 3.

Part 3 extends the information contained in Part 1 by adding footnotes to further describe the event or its consequences. However, it should be noted that while the footnotes do give more information for the event, the full detail will be at Dan's web site.

Part 1 – Listing of Dates & Events Only

This section is a chronological listing of the events only. Each event is preceded by the symbol → and is described succinctly.

- Late 1890s – Nikola Tesla creates Magnifying Transmitter using earth's magnetic field to send a signal into space.
- 1900 – First radio signal received on earth believed by Nikola Tesla to be from extraterrestrials.
- 1905 – Banking elite JP Morgan suppresses release of Tesla's free energy to the world.
- 1912 Apr 14 – JP Morgan's ship the Titanic sinks taking with it all opposition to the Federal Reserve Bank.
- 1913 Dec 23 – International global bankers' setup a loan plan through the Federal Reserve to put the United States into an ongoing interest-bearing debt.
- 1914 Jul 28 – World War One starts. Leon Trotsky, a Rothchild agent, was behind the murder of Archduke Ferdinand which was the catalyst for the conflict.
- 1917 Nov 7 – Bolsheviks take over Russian Government. Vladimir Lenin was a Rothchild agent.
- 1917 – Banking cabal purchases the main newspapers of the US to control the perception of information to the public.
- 1918 The Thule Society is formed.
- 1919 Mediumship delivers technology of circular flying machine plans eventually to be developed by the Nazis.
- 1919 Jun 28 – Treaty of Versailles signed.
- 1920 Feb 24 – Nazi Party formed.
- 1921 – The Tavistock Institute became the center for the study of human behavior, mind control, propaganda and social manipulation.
- 1921 – Council on Foreign Relations formed.
- 1929 Oct – Wall Street Crash.
- 1933 Jan 4 – Hitler comes into power with the financial help of the banking elite.
- 1933 Feb 27 – Nazi false flag operation (burning the Reichstag building) gives justification for the suspension of civil liberties.
- 1933 Mar 4 – Franklin Roosevelt becomes president of US.
- 1933 – Wall Street banking fascists (JP Morgan, Rockefeller and Prescott Bush – Father of George H.W. Bush) attempt a coup to take over US Government. Foiled by General Smedley D. Butler.
- 1933 Jun 13 – UFO craft crashes in Lombardy region of northern Italy.
- 1933 Jul 20 – Nazi Germany signs a concordat with the Vatican.
- 1933 – Nazis enter into an agreement with Reptilian Draco Federation Extraterrestrials.
- 1934 Jun – Victor Schauberg invited by Hitler, the Vril and Thule societies to work collaboratively in developing craft.
- 1934 – First prototype disc successfully flown by Thule Society then controlled by the Nazi SS.
- 1935 Jul 1 – Ahnenerbe is formed in Germany by Heinrich Himmler to research the archaeological and cultural history of the Aryan race.
- 1936 – International bankers form group to finance Nazis.
- 1936 – Nazis reverse engineer an extraterrestrial vehicle that crashed into the German Black Forest. This was combined with information from the Vril Society in a project called Haunebu.

- 1937 Jul 20 – Guglielmo Marconi headed the Italian Flying Saucer study group formed by Mussolini in 1933. He decided to fake his death and disappear to South America to set up a secret civilian flying saucer program.
- 1938 Oct 30 – Rockefeller Foundation funds Orson Wells “War of the Worlds” program as a psychological study to public fear reaction to a fake radio broadcast announcing an alien invasion.
- 1938 – Roosevelt & Churchill send Gen Donovan to Tavistock Institute for psyops indoctrination before setting up OSS.
- 1938 Dec 17 – The Nazi’s start to send out exploratory missions to Antarctica to build an underground base there.
- 1939 Jul 7 – New York Times reported that Nazi Antarctic bases became a cause of real concern for Pres Roosevelt.
- 1939 – Draco Reptilians give the Nazi SS large caverns in Antarctica to develop their Secret Space Program.
- 1939 – US Navy spy operative embedded into Nazi Germany first learns of their secret space program and extraterrestrial alliance and reported it directly to the US Secretary of the Navy.
- 1939 – Secretary of the Navy Forrestal selects Rico Botta to head up all operatives going back to Germany to find out about the new saucer technology.
- 1939 Sept 1 – World War II begins.
- 1939 – Dr. Joseph Goebbels changes the music standard from 432 Hz to 440HZ for the frequency of A for psychopathological discord.
- 1941 Dec 7 – President Roosevelt, aware of Japan’s plan to attack Pearl Harbor, allows it to happen to have the US enter the war.
- 1942 Feb 24 – UFOs in skies over Los Angeles attacked with anti-aircraft guns. Two were shot down.
- 1942 Feb 25 – Commander Rico Botta receives orders to Wright Field in Ohio to inspect the recovered craft.
- 1942 Mar 5 – Top Secret memo from General George C. Marshall to Franklin D. Roosevelt.
- 1942 through 1946 – Office of Naval Intelligence sets up a covert espionage program to infiltrate Nazi Germany’s anti-gravity aerospace research and development programs.
- 1942 Aug 23 – The Vril Society/Nazi SS had established a moon base.
- 1942 Oct – Prescott Bush’s company is found to be trading with the enemy.
- 1942 – Classified documents show the German scientists knew the war was lost and made alternative plans.
- 1942 – Martin Bormann sends 10,000 racially pure women to Antarctica.
- 1943 Jan 6 – Nikola Tesla is found dead and all his papers were confiscated from his safe.
- 1943 Jan 8 – FBI orders the Alien Property Custodian to seize all of Nikola Tesla’s papers.
- 1943 – Admiral Karl Doenitz announces that a remote secret Nazi base has been completed for Hitler called Base 211.
- 1943 Jul 27 – Plan created for psychological warfare in the US from a Nazi underground network after the war.
- 1943 Oct 28 – US Navy conducts the Philadelphia Experiment on the USS Eldridge using Tesla Magnetic Generators.
- 1944 – Nazi SS gains independence from State and Nazi Party for its own financial budget.
- 1944 Aug 10 – Operation Eagle Flight – Nazis pull out all financial resources and setup 750 front corporations and operate from underground.

- 1944 Nov – Allied pilots report flying objects around their aircraft of strange configurations (Foo Fighters).
- 1944 Nov 7 – US Army Intelligence File called “Red House Report” created. It provides details of the German companies that worked with Bormann on the Nazi capital flight plan.
- 1944 – Hans Kammler and Heinrich Himmler move all secret projects to South America and Antarctica.
- 1944 – FBI teletype reveals Polish POW witnessed a German flying saucer being tested.
- 1944 Sep 23 – Nazi U-Boat U-859 sunk with 33 tons of mercury on board.
- 1945 Feb 9 – Nazi U-Boat U-864 sunk with 67 tons of mercury on board.
- 1945 Feb 14 – CIA document account of a German engineer witnessing a disk test flight in Prague.
- 1945 Apr – Hitler fakes suicide and escapes to Argentina with Eva Braun.
- 1945 May 2 – Major General Reinhard Gehlen, head of Nazi intelligence, cuts deal with Allen Dulles to have his spy network work for US Intelligence.
- 1945 May 8 – Germany surrenders.
- 1945 Jul 16 – First nuclear weapon detonated.
- 1945 Jul – James Forrestal, US Secretary of the Navy, and John F. Kennedy review Nazi and extraterrestrial derived technologies.
- 1945 Oct 1 – Project RAND started by Secretary of the Navy James Forrestal to study the implications of threatening alien agendas.
- 1945 Oct 24 – the United Nations is established as an intergovernmental organization.
- 1946 Sep 25 – Report by the Agence France Press about continuous German U-boat activity between the southernmost tip of Latin America and the continent of Antarctica.
- 1946 Sep – Operation Paperclip recruits Nazi scientists into NASA. These scientists eventually took over the aerospace, biomedical and pharmaceutical industries in the US. They are still in control today.
- 1946 – Rockefeller Foundation has official history rewritten to hide some of the historical facts of WWII and the banking cabal's connection to the Nazis as well as the connection to the occult.
- 1947 Jan 17 – “Operation High Jump” Admiral Byrd is sent with a military task force to destroy Nazi Antarctica base and are attacked by flying discs causing heavy damage to his armada.
- 1947 Feb 19 – Admiral Byrd writes his secret diary telling of a meeting with an inner earth creature that conveyed to him a warning about humans and their development of nuclear devices.
- 1947 Mar 5 – Admiral Byrd gives interview to Lee Van Atta of the International News Service aboard the USS Mount Olympus warning of possible invasion from polar regions.
- 1947 Jun 16 – Operation Paperclip brings in Nazi Germany’s top underground base expert (Xaver Dorsch) to consult in the creation of US underground bases.
- 1947 Jul 8 – Extraterrestrial vehicle crashes at Roswell, New Mexico.
- 1947 Jun 24 – First sighting of “Flying Saucers” reported by Kenneth Arnold.
- 1947 Jul 26 – President Truman initiates the National Security Act which is the basis for the CIA and NSA.
- 1947 Sep 18 – The US Air Force is created.
- 1947 Sep 18 – The CIA is created.
- 1947 Sep 19 – General Nathan Twining sends a MAJIC Security Clearance members EYES ONLY report to General Eisenhower & President Truman containing details of Roswell crash.
- 1947 Sep 24 – MJ-12 Group assigned by President Truman to handle UFO/ET issue exclusively outside of government administrative control.

- 1948 Jan 27 – President Truman signs the Smith-Mundt Act legalizing the CIA's control over the media.
- 1948 Mar 25 – Controlled landing of a 99.983-foot diameter flying saucer near Aztec, New Mexico.
- 1948 Apr 7 – World Health Organization is established by the United Nations.
- 1949 Feb – Project Grudge followed by Project Blue Book assigned to deny the extraterrestrial evidence.
- 1949 Mar 28 – President Truman forces MJ-12 member James Forrestal to resign as Secretary of Defense and is committed to a medical facility to silence him over a disclosure dispute.
- 1949 May 22 – James Forrestal murdered the day before being released to his brother.
- 1949 – The 1949 CIA Act gives approval for a 'Black Budget' to operate outside the law.
- 1950 – Operation Mockingbird – Beginning of CIA media manipulation headed by Allen Dulles.
- 1950 Mar 22 – Strategic Air Command memo to FBI claims high-powered radar is believed responsible for the extraterrestrial vehicle crash.
- 1950 May 10 – National Science Foundation is created.
- 1950 – Newspaper tabloid (National Enquirer) owner, Generoso Pope Jr., trained at CIA psychological warfare to disseminate discrediting stories to the public on UFO/ET subject.
- 1950 Nov 21 – Authenticated Canadian TOP SECRET memo validates existence of MJ-12 group.
- 1951 – William Tompkins employed in Advanced Design department within Douglas Aircraft Company where he worked on space battle groups of antigravity spacecraft.
- 1951 – US Navy underground manufacturing facility built near the Wasatch Mountains in Utah to build kilometer long spacecraft carriers.
- 1951 Feb 10 – Navy Commander Graham Bethune witnessed a 300-foot UFO approach his aircraft from the ocean on a flight to Newfoundland.
- 1951 Apr 1 – In Israel another secret intelligence agency is formed, the Mossad. Their motto is "By way of deception, thou shalt do war."
- 1951 – General William (wild bill) Donovan of the CIA suppresses thousands of UFO reports submitted by General Douglas MacArthur's 'Interplanetary Phenomena Unit' with top-secret gag order.
- 1951 – Hollywood releases first psyops influenced movie, "The Day the Earth Stood Still."
- 1952 Feb 1 – The Invention Secrecy Act is enacted.
- 1952 Jul 12-29 – Several UFOs fly over capital in Washington D.C.
- 1952 Nov 4 – The National Security Agency is created.
- 1952 Nov 18 – President-Elect Eisenhower receives MJ-12 briefing on the UFO/ET matter.
- 1953 Feb – Allen Dulles assigned as Director of CIA.
- 1953 – CIA working with the movie industry start to release fear-based extraterrestrial movies to the public.
- 1953 Apr 13 – Allen Dulles initiates MK-ULTRA project and LSD experiments for mind control.
- 1954 Feb 20 – Eisenhower has a "First Contact" meeting with extraterrestrials.
- 1954 Mar 10 – JANAP 14(C) order from Joint Chiefs of Staff established severe penalties for military or civilian pilots disclosing UFO sightings.
- 1954 Apr – MJ-12 Special Operations Manual SOM1-01 created. This document described the procedures for recovery and disposal of extraterrestrial entities and technology.
- 1954 May 29 – The first Bilderberg secret meeting occurs. It is held at the Hotel de Bilderberg in the Netherlands (hence the name) and is setup by Prince Bernhard of the Netherlands, a former Nazi SS officer. These meeting are yearly and conducted to this day.

- 1954 Jul 14 – Top Secret Memo from Robert Cutler to General Twining regarding MJ-12 special studies project meeting with President Eisenhower.
- 1954 Jul 18 – Diplomatic treaty with ETs signed by Eisenhower meeting at Kirtland Air Force Base.
- 1954 – President Eisenhower assigns Nelson Rockefeller to restructure MJ-12 operations.
- 1954 – MJ-12 and CIA are now no longer under the control of the President of the US.
- 1954 Oct – US developed anti-gravity.
- 1955 Feb 11 – President Eisenhower negotiates agreement with the Tall Whites at Holloman Air Force Base.
- 1955 Feb – Eisenhower’s secret executive memorandum NSC 5510 creates new members of permanent MJ-12 committee. With this directive the FBI Director, J. Edgar Hoover became part of MJ-12.
- 1955 – UFO/ET operations move from Wright-Paterson Air Force Base to Area 51 and S-4.
- 1955 – Eisenhower realizes that the autonomy given to MJ-12/CIA from legal government oversight was a mistake.
- 1955 – Operations are kept secret from our legal constitutional government representatives through the procedure and classification of Unacknowledged Special Access Programs (USAP).
- 1956 Apr 1 – The Bundesnachrichtendienst or BND, West Germany’s postwar intelligence agency is created. Nazi SS General Reinhard Gehlen’s intelligence network that became part of the CIA in 1945 is now transferred back with all its staff to West Germany.
- 1958 President Eisenhower threatens to invade Area 51 if MJ-12 does not allow him access.
- 1958 Feb 7 – The Defense Advanced Research Projects Agency (DARPA) is created.
- 1958 Jul 29 – National Aeronautics and Space Administration (NASA) is created.
- 1959 Dec 1 – The Antarctic Treaty is signed. The treaty provides that Antarctica shall be used for peaceful purposes only and specifically prohibits any measures of a military nature.
- 1960 Feb 28 – President Eisenhower travels to Bariloche for the stated purpose to sign the Declaration of San Carlos de Bariloche with President Frondizi of Argentina. However, Bariloche was a popular destination for escaping Nazis.
- 1960 – President Eisenhower establishes a highly secret plan to be enacted if the constitutional republic is in danger of being overridden by the cabal.
- 1961 Jan 17 – President Eisenhower’s farewell warning speech is given where he warns of “unwarranted influences with the military industrial complex.”
- 1961 Jan 19 – Eisenhower and John F. Kennedy hold private meeting over the MJ-12 situation.
- 1961 Jan 20 – President Kennedy’s inaugural speech which includes a request for peaceful cooperation and the concern of nuclear war.
- 1961 Feb 19 – Kennedy attempts to gain control over the covert CIA psyop operations.
- 1961 Feb 22 – Kennedy communicates to Nikita Khrushchev in the interest of US/USSR peaceful cooperation.
- 1961 Apr 17 – Allen Dulles botches CIA Bay of Pigs invasion of Cuba increasing tension between US and USSR.
- 1961 Apr 22 – Kennedy meets Eisenhower at Camp David regarding the control of CIA and MJ-12 operations.
- 1961 Apr 27 – Kennedy gives a speech on the dangers of secrecy and about the infiltration of a ruthless conspiracy and the importance of the press to alert and inform the public.
- 1961 Apr – NASA sponsored Brookings Report further supports denying UFO/ET evidence to the public.
- 1961 Jun 4 – President Kennedy meets with Nikita Khrushchev in Vienna.

- 1961 Jun 28 – Kennedy requests from Allen Dulles a review of MJ-12 operations.
- 1961 – Top Secret memo MJ-12 Assassination directive by Allen Dulles who believed that the future of MJ-12 was at stake due to Kennedy’s initiatives.
- 1961 Sep 6 – National Reconnaissance Office (NRO) created. It’s stated mission was to develop and operate space reconnaissance systems and conduct intelligence-related activities for US National Security.
- 1961 Oct 1 – Defense Intelligence Agency created as an external intelligence service of the US federal government specializing in defense and military intelligence.
- 1961 Nov 5 – Allen Dulles denies MJ-12 access to Kennedy.
- 1961 Nov 29 – President Kennedy asks for Allen Dulles resignation.
- 1962 Mar 13 – Joint Chiefs of Staff propose a false flag operation to President Kennedy to justify an attack on Cuba.
- 1963 Jun 4 – Kennedy acts to abolish the Federal Reserve System.
- 1963 Sep 20 – Kennedy initiates a cooperative space effort with the Soviet Union and the sharing of UFO files.
- 1963 Oct 11 – Kennedy orders a withdrawal from the Vietnam War.
- 1963 Nov 11 – Nikita Khrushchev accepts President Kennedy’s offer of US/USSR joint cooperation.
- 1963 Nov 12 – Kennedy sends National Security Action Memorandum No. 271 to NASA for “Cooperation with the USSR on Outer Space Matters.
- 1963 Nov 12 – Kennedy communicates to Khrushchev regarding the exchange of NASA and CIA information regarding the UFO situation.
- 1963 Nov 12 – Kennedy sends a Top-Secret Memo to CIA requesting the release of information on UFOs.
- 1963 Nov 22 – President John F. Kennedy is murdered in Texas.
- 1963 Nov 24 – Jack Ruby shoots the alleged lone assassin Lee Harvey Oswald.
- 1963 Dec 10 – USAF’s Manned Orbiting Laboratory program begins. This confirms that military pilots were secretly trained in 1964 for classified space missions.
- 1963 Dec 22 – Former President Truman expresses a disturbing concern of the unchecked powers of the CIA.
- 1964 Aug 2 – Gulf of Tonkin false flag event starts the US involvement in Vietnam War.
- 1965 – Base discovered on dark side of moon.
- 1967 Mar 16 – UFO shuts down multiple ICBMs at Malstrom Air Force base in Montana.
- 1967 Apr 1 – In a secret CIA psyops dispatch, the label “Conspiracy Theorists” is to be used to discredit anyone who challenges the official narrative.
- 1967 Nov 20 – The “Report from Iron Mountain” is leaked. It states that for governments to maintain power they need to continually create enemies through false flag events to perpetuate war.
- 1969 Jul 20 – NASA lands on the moon. Indications are that the moon is not uninhabited.
- 1969 Dec 17 – Project Blue Book is terminated stating there is no evidence of the UFO/ET reality.
- 1975 May 9 – CIA Director William Colby testifies that the CIA are completely controlling mainstream media.
- 1976 Jan 30 – George H.W. Bush is assigned by President Ford to the office of Director of Central Intelligence, which he served till Jan 20,1977. Between 1977 and 1979 he was a director of the Council on Foreign Relations.
- 1977 Jan 20 – President Jimmy Carter wants to unseal the US Government’s files on UFOs and is told by George H.W. Bush, Director of the CIA, that he did not have the “need to know” of the information contained in those documents.

- 1977 Jun 16 – Werner von Braun dies leaving a deathbed testimony of future false flag plans that were revealed to him. The future “Enemy’s List” in order to sustain the war mode and the Pentagon budgets were; the Soviet Union, Terrorists, Rogue Nations, Asteroids, Extraterrestrials.
- 1980 US Navy Solar Warden Space Fleet is launched with the assistance of the Nordic Navy.
- 1981 Mar – President Reagan gets briefed on UFO/ET reality, Project Dove and the purpose of secrecy and public indoctrination through extraterrestrial related sci-fi movies.
- 1984 – FEMA Readiness Exercise 1984 (REX-84) Plan is initially tested. Through REX-84 FEMA runs over 800 potential prison camps in the US. All are fully operational and ready to receive prisoners. These camps are to be operated by FEMA should martial law be implemented in the US.
- 1985 Jun 11 – President Ronald Reagan learns about the secret space program’s capabilities. He is told that *“our shuttle capacity is such that we could orbit 300 people.”*
- 1985-1987 – Ex-US Naval officer saw entrance to secret alien base in Antarctica during flight missions.
- 1986 Dec – High level FAA official has meeting in which CIA officials swore people to secrecy and confiscated all evidence regarding UFO incident of Japan Air Flight 1628 (but they missed some).
- 1987 – Senator Daniel K. Inouye speech regarding the existence of a shadowy government.
- 1989 – 57 different extraterrestrial species interacting with earth are catalogued.
- 1991 Jun – David Rockefeller at Bilderberger meeting in Baden, Germany expresses gratitude for maintaining secrecy through the press.
- 1992 Jun 13 – United Nations adopts the Agenda 21 program. The action plan is to inventory and control worldwide all land, all water, all minerals, all plants, all animals, all construction, all means of production, all energy, all education, all information, and all human beings in the world.
- 1993 Ben Rich, Head of Lockheed Skunkworks, gives his “Anything you can imagine” speech at UCLA.
- 1993 May 1 – Robert Lazar meeting regarding his reverse engineering work on an extraterrestrial vehicle at S4 outside of Area 51 for the US Department of Naval Intelligence.
- 1993 Sep 14 – Dr. Steven Greer and others meet at Laurance Rockefeller’s Wyoming ranch to discuss disclosure.
- 1993 Dec – Director of Central Intelligence, James Woolsey, is denied access to UFO files when he tries to fulfill a request from President Clinton. Frustrated by this, Woolsey contacts Dr. Steven Greer to provide a 3-hour private briefing.
- 1994 Nov – Leaked Area 51 video of anti-gravity craft captured from surveillance camera.
- 1994 – President Clinton’s assistant asks Dr. Steven Greer to personally move forward on disclosure.
- 1995 Aug – Clinton’s meeting with Laurance Rockefeller regarding the extraterrestrial issue.
- 1995 Aug 28 – Alien autopsy film released to public.
- 1996 Feb 8 – Telecommunications Act of 1996 is signed into law. This act allows telecommunication companies to place towers anywhere they like regardless of health effects in radiating the population.
- 1996 Apr 27 – CIA Director William Colby’s body was found floating face down in the Potomac river. A week before he had a meeting with Dr. Steven Greer where he (Colby) planned on delivering to Greer a zero-point energy device along with \$50 million in order to get this technology out to the public. The death was labeled an accidental drowning.
- 1996 Jul 17 – Select Committee on Intelligence holds a hearing on the CIA’s use of journalists and clergy in intelligence operations.

- 1996 Nov 15 – Dr. Steven Greer sends a Unless Otherwise Directed (UNOD) letter to the Clinton administration and heads of government agencies.
- 1997 Jan 1 – Dr. Greer sends a follow-up letter to the UNOD letter. Significantly, as of the 1 January 1997 deadline to respond, no government entity, official agency, department or office has contradicted this assessment or stated that such government witnesses are any longer bound to silence.
- 1997 Apr 9 – Dr. Greer under Project Starlight presents witnesses to members of Congress.
- 1997 Apr 9 – Intelligence Division Head of the Joint Chiefs of Staff is denied access to UFO material. He gives permission to publicly disclose these illegal operations.
- 1995-1999 – Movie industry puts out a number of extraterrestrial related movies with a common theme in that extraterrestrials are coming to destroy humans on earth and take over the planet.
- 1998 – US Navy develops plan how it would operate once it is commonly known that aliens exist and live among us.
- 2000 – Witness Archival Project - Over 450 witnesses have gone on record that they would be willing to testify under oath before a congressional hearing. These include Admirals, Astronauts, Generals as well as top secret military in all branches of the services and the intelligence community.
- 2001 – US Navy Admiral Hugh Webster gives William Tompkins permission to release his extraterrestrial information publicly.
- 2001 – Famed white house correspondent Sarah McClendon, sponsors Dr. Greer for the National Press Club meeting.
- 2001 May 9 – A world extraterrestrial disclosure event occurs at the Washington Press Club in Washington D.C. The two-hour event was the most watched live press event in the history of the National Press Club.
- 2001 Sep 10 – The day before 9-11 Secretary of Defense Donald Rumsfeld holds a press conference and announces that there is 2.3 trillion dollars unaccounted for in the defense budget.
- 2001 Sep 11 – The terrorist attack on the twin towers in NYC.
- 2001 Sep 18 – The "Anthrax Attack" event occurs. It is used to initiate new pandemic laws planned for a future biowarfare attack in the US possibly leading to forced vaccinations.
- 2001 Oct 25 – US Patriot Act enacted. Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept and Obstruct Terrorism. Act passes 98-1 in the Senate.
- 2001 Nov 1 – President George W. Bush signed Secrecy Executive Order 13233. This effectively hid from the public all administrative records of his and his father's, George H. W. Bush.
- 2002 Jan – Bush approves "The Program," which permits NSA to surveil US citizens without a warrant, court approval, or sign-off from the Justice Dept. The public did not know about this until DEC 2005.
- 2002 Aug 15 – A crop circle is formed with a binary coded message.
- 2002 Oct 1 – The CIA sent George Bush its 2002 National Intelligence Estimate, a classified Top Secret report NIE 2002-16HC, October 2002, Iraq's Continuing Programs for Weapons of Mass Destruction. Page eight clearly and unequivocally says that Saddam Hussein was not an imminent threat to the security of this country.
- 2002 Oct 7 – CIA deletes controversial estimate on Iraq weapons.
- 2002 Oct 7 – President Bush gives speech to the nation in which he claims that Saddam Hussein is a great threat to the world because of his weapons of mass destruction.
- 2002 Oct 16 – Meeting between Vice Admiral Thomas Wilson and Astrophysicist Eric W. Davis where the Admiral reveals our legal government has no access to Unacknowledged Special Access Projects (USAP) with technology *"not of this Earth"*

- 2002 Nov – UK Computer Hacker Gary McKinnon is indicted after discovering hidden secret files on UFOs and evidence of a secret space program in NASA computer systems.
- 2002 Nov 25 – The Department of Homeland Security is created. It was created under the Bush administration in response to the September 11th attacks.
- 2003 – An ancient massive octagon structure is discovered in Antarctica by a US Navy Seal team witness.
- 2003 Mar 20 – Iraq War begins with the invasion of Iraq.
- 2004 Jan – Congressional hearing are not granted to the Disclosure Project.
- 2004 Nov 14 – USS Nimitz CVN-68 engages UFO off the coast of San Diego lasting for hours.
- 2004 Feb 4 – DARPA terminates 'LIFELOG' program the day Facebook is founded to carry on covert intelligence gathering program on the public.
- 2006 Apr 11- The Air Force and CIA secret agreement reveals covert program to hide reclassification from the public.
- 2007 Mar 2 – General Wesley Clark reveals hidden military plans *“We’re going to take out 7 countries in 5 years: Iraq, Syria, Lebanon, Libya, Somalia, Sudan & Iran.”*
- 2008 May 14 – Vatican preparing the masses to accept the extraterrestrial reality.
- 2009 Mar 23 – Jay Rockefeller: the internet represents a serious threat to national security.
- 2009 – President Obama assigns former Chicago and Harvard law professor Cass Sunstein, the task of *“Cognitive Infiltration”* to counter conspiracy theories.
- 2010 Apr 20 – The Gulf Oil Spill occurs and demonstrates the grave danger of using oil for energy.
- 2011 Mar 11 – The Fukushima nuclear disaster demonstrates the dangers of radiation from the use of nuclear power for our electrical power needs.
- 2012 Aug 29 – Ancient pyramids found in Antarctica.
- 2012 Dec 7 – Russia’s Prime Minister Dmitry Medvedev shares candidly with a reporter about a secret service dealing with the extraterrestrials among us.
- 2013 Apr 22 – Dr. Steven Greer produces and releases the movie Sirius based on his book *“Hidden Truth, Forbidden Knowledge.”* It is the largest crowd funded documentary in history.
- 2013 Apr 15 – Boston Marathon bombing.
- 2013 Apr 29 – The Citizen Hearing on Disclosure begins.
- 2013 Dec 26 – President Obama signs National Defense Authorization Act (NDAA) 2014.
- 2015 – US Military Intelligence recruits Donald Trump for President to prevent a Coup D’etat of the corrupt deep state.
- 2015 Sep 30 – George H. W. Bush states that *“Americans can’t handle the truth.”*
- 2015 Nov 25 – Obama signs law H.R. 2262 protecting corporate crimes in space until 2022.
- 2016 Mar 4 – Former Speaker of the House Newt Gingrich told Fox News that the establishment is scared of Trump because... *“he’s an outsider, he’s not them, he’s not part of the club, he’s uncontrollable, he hasn’t been through the initiation rites, he didn’t belong to the secret society.”*
- 2016 Jun 9 – The Bilderberg Group has chosen Hillary Clinton for President of the US.
- 2016 Jun 15 – Secret Space Programs battle over Antarctica skies during global elite attempted exodus.
- 2016 Jul 10 – DNC staffer Seth Rich is murdered after he released thousands of DNC emails to Wikileaks.
- 2016 Sep 14 – Gallup Polls show continuing decline in public trust of the controlled Mainstream Media.
- 2016 Oct 1 – United Nations takes over control of the Internet.

- 2016 Oct 7 – WikiLeaks discloses Hillary Clinton emails that prove mainstream media is scripted and controlled.
- 2016 Oct 8 – Mainstream media generates fake polls to make it appear that everyone is voting for Clinton.
- 2016 Oct 11 – WikiLeaks posts John Podesta's emails regarding disclosure and the release of Zero Point Energy.
- 2016 Oct 17 – Hillary Clinton expressed fears that “...we all hang from nooses” if Trump wins election.
- 2016 Oct 18 – Anonymous leaks document recommending false flag alien invasion to salvage Clinton Campaign.
- 2016 Oct 24 – Trump gives speech regarding the corrupt political establishment tied into the Clintons and their most powerful weapon the corporate media.
- 2016 Oct 28 – WikiLeaks reveals thousands of new emails. Evidence of a massive pedophile child sex trafficking ring operations connected to the Podesta emails.
- 2016 Nov 8 – Donald J. Trump is elected President of the United States.
- 2016 Nov 16 – Lt. Gen. Michael T. Flynn spoke on the importance of citizen journalists as "Digital Soldiers" to counter the disservice done to our country by the controlled mainstream media.
- 2016 Nov 17 – GCHQ top secret document is leaked revealing Project Fulsome by President Obama to spy on Trump.
- 2016 Nov 17 – NSA Director Admiral Mike Rogers traveled to New York to warn President- Elect Donald Trump of surveillance activities being used against him.
- 2016 Nov 22 – Trump uses the alternative media of Twitter to bypass the disinformation of the mainstream media.
- 2016 Dec 11 – Corey Goode reveals the discovery of a flash frozen civilization in Antarctica.
- 2016 Dec – WikiLeaks Podesta emails, 650,000 WeinerGate emails & Clinton’s Orgy Island visits draw public attention.
- 2016 Dec – Mainstream media claims fake news sites and Russian hacking caused Clinton to lose the election.
- 2016 Dec 27 – Outgoing president Obama signs H.R. 5181 Countering Foreign Propaganda and Disinformation Act to create anti-propaganda agency arm of the government.
- 2017 Jan 20 – Donald J. Trump is inaugurated as President of the US.
- 2017 Feb – President Trump issues top secret memorandum to release hidden advanced technologies.
- 2017 Mar 7 – WikiLeaks begins its new series of leaks on the CIA code-named Vault 7.
- 2017 May 9 – Dr. Steven Greer releases the movie “Unacknowledged.”
- 2017 Oct 10 – Tom DeLonge introduces The Stars Academy of Arts & Science Disclosure effort.
- 2017 – Search engine and social media companies actively are controlling the perception of the Internet. Search algorithms are modified to block conspiratorial non-officially sanctioned online information.
- 2017 Oct 21 – President Trump notifies the public over twitter of the pending mandated release of the JFK Files due to be released on October 26, 2017.
- 2017 Oct 26 – The secret JFK files held for 25 years are partially released.
- 2017 Oct 28 – Q first appears on 8 chan. Also, on this day John Durham is appointed future US Attorney.
- 2017 Nov 1 – Massive classified intel drops by individual with highest level Q clearance posting as QAnon.

- 2017 Nov 18 – A Marine Expeditionary Unit (MEU) with troops do a show of force flying over CIA Headquarters in Langley, VA for 30 minutes.
- 2017 Dec 15 – New York Times article discloses the Pentagon’s classified Advanced Aerospace Threat Identification program to detect UFOs.
- 2017 Dec 21 – President Donald Trump signs an “Executive Order Blocking the Property of Persons Involved in Serious Human Rights Abuse or Corruption”.
- 2018 Jan 13 – The False Alert Nuclear Missile Attack on Hawaii was a cover story for a real event involving a rogue CIA False Flag operation that was neutralized according to sources.
- 2018 Jan – U.S. Embassy officials give warnings regarding safety at a Chinese bioresearch facility conducting risky studies on coronavirus.
- 2018 Jan 17 – The Fake News Awards are given by President Trump for the purposeful false perceptions created by the mainstream media.
- 2018 Feb 2 – FISA memo declassified revealing corruption within the DOJ and FBI utilizing fake Russian dossier provided by Clinton.
- 2018 Feb 5 – Former Forbes Magazine editor, Benjamin Fulford, reports that an Antarctic German Space program may reveal itself and release advanced technologies.
- 2018 Mar 1 – Executive Order "2018 Amendments to the Manual for Courts-Martial" allowing use of Military Law vs Criminal Law utilizing the military justice system against those accused of subversion.
- 2018 Mar – Google hires an army of moderators to terminate thousands of alternative social media channels that challenge the mainstream media news narrative.
- 2018 Mar – Artificial intelligence algorithm to be used to monitor and censor social media content automatically.
- 2018 Jun 18 – President Trump directs DoD to establish Space Force.
- 2018 Jul 31 – Mainstream media does full discredit attack across all networks on Q after televised exposure to millions at Trump rally.
- 2018 Aug 24 – Social media giants are silencing millions of people, the POTUS tweets, regarding the censorship to control our perceptions.
- 2018 Aug 28 – Googles’ rigged search engine censorship algorithms being called out by POTUS for being a very serious and dangerous situation.
- 2018 Aug 30 – The deep state’s satellites and computer systems are taken offline.
- 2018 Aug 31 – A total of 51,701 sealed indictments have been amassed.
- 2018 Sep 6 – Emergency Alert System broadcast.
- 2018 Sep 19 – Q confirms secret space programs are real and that extraterrestrial life exists.
- 2018 Sep 27 – Kavanaugh confirmation being sabotaged to delay military trials of deep state.
- 2018 Oct 6 – Justice Kavanaugh nominated for the Supreme Court.
- 2018 Oct 9 – Corrupt executives in the DOJ and FBI need to be removed before justice can be done.
- 2018 Oct 30 – “Above Majestic – The Implications of a Secret Space Program” film is released.
- 2018 Dec 4 – The US Navy is granted a patent for an advanced anti-gravity aircraft design and acknowledges it being operable.
- 2019 Jan 9 – President Trump is fighting to eradicate human trafficking.
- 2019 Feb 26 – Q post citing an internal civil war going on with the mainstream "Fake News Media" continually against POTUS while preventing public awareness of Clinton's Russia collusion with the Uranium One.

- 2019 Apr – US Navy issued new guidelines for reporting UFO sightings that reverses the policy set in 1954 by JANAP 146(C)
- 2019 May 30 – FBI Document identifies individuals with fringe "Conspiracy Theories" as potential violent "Domestic Terrorists."
- 2019 Aug 14 – Google engineer whistle-blower Zachary Vorhies, leaks internal documents revealing Google's perception management agenda.
- 2019 Oct 18 – Event 201 Global Pandemic simulation exercise by the World Health Organization and the Bill & Melinda Gates Foundation is held.
- 2019 Nov 11 – Q post - "Project Looking Glass" temporal viewing technology to look forward or backwards in time.
- 2019 Dec 7 – Secretary of the Air Force considers declassifying secret space programs.
- 2019 Dec 18 – Q post on how mainstream media is able to manipulate the public's perceptions.
- 2019 Dec 19 – Q post on the importance of backchannels and knowing history.
- 2019 Dec 20 – President Trump establishes the US Space Force.
- 2019 Dec 31 – China reports the discovery of the coronavirus to the World Health Organization which purposely does not alert the United States to this pandemic threat.
- 2020 Jan 31 – Trump declares the coronavirus a public health emergency.
- 2020 Jan 31 – Trump signs an executive order on combating human trafficking and online child exploitation in the US.
- 2020 Mar 18 – Bill Gates reveals plan to vaccinate every person on the planet and track them with digital certificates.
- 2020 Mar 23 – Q post indicating Chinese connections with the coronavirus and the economic and political implications of the timing of its release.
- 2020 Apr 8 – Q post a quote by Henry Kissinger at a Bilderberg meeting in France in 1992.
- 2020 Apr 14 – Q post on "How do you the truth?"
- 2020 Apr 14 – Q post on disease cures exist and doctors revealing Hydroxychloroquine is working.
- 2020 Apr 14 – Q post illustrating how the mainstream media is family connected to the Democratic party.
- 2020 Apr 16 – Facebook and YouTube are now removing accounts that have QAnon information and redirecting "coronavirus misinformation" to the official WHO information.
- 2020 Apr 17 – Q post on Trump's Tweet about the effectiveness of Hydroxychloroquine and Azithromycin.
- 2020 Apr 29 – Rep. Adam Schiff demands Google, YouTube and Twitter have greater censorship and silencing of voices during pandemic.
- 2020 May 3 – Tanzania president reveals false Covid-19 positive from samples of a papaya and a goat.
- 2020 May 7 – Q post showing the mass censorship of QAnon on Facebook to prevent public exposure of the truth.
- 2020 May 8 – CBS caught staging a fake line of patients to be tested for COVID-19 to exaggerate the testing situation.
- 2020 May 25 – A police officer killing George Floyd triggers racial injustice protests and violent riots across the country.
- 2020 May 28 – President Trump signs an executive order preventing online censorship.
- 2020 Jun 7 – Archbishop Vigano warns President Trump in a letter regarding the deep state's children of darkness.
- 2020 Jun 17 – US Congress asks for UFO/UAP report from the intelligence community in 180 days.

- 2020 Jun 22 – Rep Adam Schiff introduces Bill H.R. 7297 to prohibit the Armed Forces during an insurrection.
- 2020 Jul 21 – Twitter bans 7,000 QAnon accounts and limits 150,000 others as part of broad crackdown.
- 2020 Jul 23 – New York Times article citing classified UFO briefings received by members of U.S. Congress and Pentagon officials regarding “off-world vehicles not made on this earth.”
- 2020 Jul 29 – “Nobody needs to die” – Frontline doctors storm D.C. claiming thousands of doctors are being silenced on facts and treatment for Covid-19.
- 2020 Jul 31 – Q post laying out the stages of the infiltrated deep state’s plan.
- 2020 Aug 24 – “Eisenhower and The Plan” – Interview with Dan Willis and Laura Eisenhower where they discuss President Eisenhower’s backup plan to save the republic in case it is threatened by deep state forces. This is the supposed reason Q exists.

Part 2 – Events Related to Deep State Questions

This section groups events together in order to partially answer important questions. It should be noted that certain events will appear in multiple question answer lists as they have multiple ramifications. If you want more detail concerning a specific event you can look up that date in Part 3.

How did the CIA become so powerful?

- 1920 Feb 24 – Nazi Party formed.
- 1921 – The Tavistock Institute became the center for the study of human behavior, mind control, propaganda and social manipulation.
- 1945 May 2 – Major General Reinhard Gehlen, head of Nazi intelligence, cuts deal with Allen Dulles to have his spy network work for US Intelligence.
- 1947 Jul 26 – President Truman initiates the National Security Act which is the basis for the CIA and NSA.
- 1947 Sep 18 – The CIA is created.
- 1949 – The 1949 CIA Act gives approval for a ‘Black Budget’ to operate outside the law.
- 1951 – General William (wild bill) Donovan of the CIA suppresses thousands of UFO reports submitted by General Douglas MacArthur's ‘Interplanetary Phenomena Unit’ with top-secret gag order.
- 1953 Feb – Allen Dulles assigned as Director of CIA.
- 1953 – CIA working with the movie industry start to release fear-based extraterrestrial movies to the public.
- 1953 Apr 13 – Allen Dulles initiates MK-ULTRA project and LSD experiments for mind control.
- 1955 – Eisenhower realizes that the autonomy given to MJ-12/CIA from legal government oversight was a mistake.
- 1955 – Operations are kept secret from our legal constitutional government representatives through the procedure and classification of Unacknowledged Special Access Programs (USAP).
- 1958 President Eisenhower threatens to invade Area 51 if MJ-12 does not allow him access.
- 1961 Apr 17 – Allen Dulles botches CIA Bay of Pigs invasion of Cuba increasing tension between US and USSR.
- 1961 – Top Secret memo MJ-12 Assassination directive by Allen Dulles who believed that the future of MJ-12 was at stake due to Kennedy’s initiatives
- 1961 Nov 5 – Allen Dulles denies MJ-12 access to Kennedy.
- 1961 Nov 29 – President Kennedy asks for Allen Dulles resignation.
- 1963 Nov 22 – President John F. Kennedy is murdered in Texas.
- 1963 Nov 24 – Jack Ruby shoots the alleged lone assassin Lee Harvey Oswald.
- 1963 Dec 22 – Former President Truman expresses a disturbing concern of the unchecked powers of the CIA.
- 1976 Jan 30 – George H.W. Bush is assigned by President Ford to the office of Director of Central Intelligence, which he served till Jan 20,1977. Between 1977 and 1979 he was a director of the Council on Foreign Relations.
- 1987 – Senator Daniel K. Inouye speech regarding the existence of a shadowy government.

- 2002 Oct 1 – The CIA sent George Bush its 2002 National Intelligence Estimate, a classified Top Secret report NIE 2002-16HC, October 2002, Iraq's Continuing Programs for Weapons of Mass Destruction. Page eight clearly and unequivocally says that Saddam Hussein was not an imminent threat to the security of this country.
- 2017 Mar 7 – WikiLeaks begins its new series of leaks on the CIA code-named Vault 7.
- 2017 Oct 26 – The secret JFK files held for 25 years are partially released.
- 2018 Jan 13 – The False Alert Nuclear Missile Attack on Hawaii was a cover story for a real event involving a rogue CIA False Flag operation that was neutralized according to sources.

What did the Cabal do to exert such worldwide control?

- 1914 Jul 28 – World War One starts. Leon Trotsky, a Rothchild agent, was behind the murder of Archduke Ferdinand which was the catalyst for the conflict.
- 1917 Nov 7 – Bolsheviks take over Russian Government. Vladimir Lenin was a Rothchild agent.
- 1920 Feb 24 – Nazi Party formed.
- 1921 – The Tavistock Institute became the center for the study of human behavior, mind control, propaganda and social manipulation.
- 1921 – Council on Foreign Relations formed.
- 1933 Feb 27 – Nazi false flag operation (burning the Reichstag building) gives justification for the suspension of civil liberties.
- 1938 Oct 30 – Rockefeller Foundation funds Orson Wells “War of the Worlds” program as a psychological study to public fear reaction to a fake radio broadcast announcing an alien invasion.
- 1938 – Roosevelt & Churchill send Gen Donovan to Tavistock Institute for psyops indoctrination before setting up OSS.
- 1944 – Hans Kammler and Heinrich Himmler move all secret projects to South America and Antarctica.
- 1945 May 2 – Major General Reinhard Gehlen, head of Nazi intelligence, cuts deal with Allen Dulles to have his spy network work for US Intelligence.
- 1945 Oct 24 – the United Nations is established as an intergovernmental organization.
- 1946 Sep – Operation Paperclip recruits Nazi scientists into NASA. These scientists eventually took over the aerospace, biomedical and pharmaceutical industries in the US. They are still in control today.
- 1947 Jun 16 – Operation Paperclip brings in Nazi Germany’s top underground base expert (Xaver Dorsch) to consult in the creation of US underground bases.
- 1947 Jul 26 – President Truman initiates the National Security Act which is the basis for the CIA and NSA.
- 1947 Sep 24 – MJ-12 Group assigned by President Truman to handle UFO/ET issue exclusively outside of government administrative control.
- 1948 Jan 27 – President Truman signs the Smith-Mundt Act legalizing the CIA’s control over the media.
- 1948 Apr 7 – World Health Organization is established by the United Nations.
- 1949 May 22 – James Forrestal murdered the day before being released to his brother.

- 1949 – The 1949 CIA Act gives approval for a ‘Black Budget’ to operate outside the law.
- 1950 – Operation Mockingbird – Beginning of CIA media manipulation headed by Allen Dulles.
- 1950 Nov 21 – Authenticated Canadian TOP SECRET memo validates existence of MJ-12 group.
- 1951 Apr 1 – In Israel another secret intelligence agency is formed, the Mossad. Their motto is “By way of deception, thou shalt do war.”
- 1953 Feb – Allen Dulles assigned as Director of CIA.
- 1954 May 29 – The first Bilderberg secret meeting occurs. It is held at the Hotel de Bilderberg in the Netherlands (hence the name) and is setup by Prince Bernhard of the Netherlands, a former Nazi SS officer. These meeting are yearly and conducted to this day.
- 1954 Jul 14 – Top Secret Memo from Robert Cutler to General Twining regarding MJ-12 special studies project meeting with President Eisenhower.
- 1954 – President Eisenhower assigns Nelson Rockefeller to restructure MJ-12 operations.
- 1954 – MJ-12 and CIA are now no longer under the control of the President of the US
- 1955 Feb – Eisenhower’s secret executive memorandum NSC 5510 creates new members of permanent MJ-12 committee. With this directive the FBI Director, J. Edgar Hoover became part of MJ-12.
- 1955 – Eisenhower realizes that the autonomy given to MJ-12/CIA from legal government oversight was a mistake.
- 1955 – Operations are kept secret from our legal constitutional government representatives through the procedure and classification of Unacknowledged Special Access Programs (USAP).
- 1958 Feb 7 – The Defense Advanced Research Projects Agency (DARPA) is created.
- 1959 Dec 1 – The Antarctic Treaty is signed. The treaty provides that Antarctica shall be used for peaceful purposes only and specifically prohibits any measures of a military nature.
- 1961 Jan 17 – President Eisenhower’s farewell warning speech is given where he warns of “unwarranted influences with the military industrial complex.”
- 1961 Apr 17 – Allen Dulles botches CIA Bay of Pigs invasion of Cuba increasing tension between US and USSR.
- 1961 Sep 6 – National Reconnaissance Office (NRO) created. It’s stated mission was to develop and operate space reconnaissance systems and conduct intelligence-related activities for US National Security.
- 1961 Oct 1 – Defense Intelligence Agency created as an external intelligence service of the US federal government specializing in defense and military intelligence.
- 1963 Nov 22 – President John F. Kennedy is murdered in Texas.
- 1963 Nov 24 – Jack Ruby shoots the alleged lone assassin Lee Harvey Oswald.
- 1963 Dec 22 – Former President Truman expresses a disturbing concern of the unchecked powers of the CIA.
- 1967 Nov 20 – The “Report from Iron Mountain” is leaked. It states that for governments to maintain power they need to continually create enemies through false flag events to perpetuate war.
- 1975 May 9 – CIA Director William Colby testifies that the CIA are completely controlling mainstream media.

- 1976 Jan 30 – George H.W. Bush is assigned by President Ford to the office of Director of Central Intelligence, which he served till Jan 20,1977. Between 1977 and 1979 he was a director of the Council on Foreign Relations.
- 1984 – FEMA Readiness Exercise 1984 (REX-84) Plan is initially tested. Through REX-84 FEMA runs over 800 potential prison camps in the US. All are fully operational and ready to receive prisoners. These camps are to be operated by FEMA should martial law be implemented in the US.
- 1991 Jun – David Rockefeller at Bilderberger meeting in Baden, Germany expresses gratitude for maintaining secrecy through the press.
- 1992 Jun 13 – United Nations adopts the Agenda 21 program. The action plan is to inventory and control worldwide all land, all water, all minerals, all plants, all animals, all construction, all means of production, all energy, all education, all information, and all human beings in the world.
- 1996 Feb 8 – Telecommunications Act of 1996 is signed into law. This act allows telecommunication companies to place towers anywhere they like regardless of health effects in radiating the population.
- 1996 Jul 17 – Select Committee on Intelligence holds a hearing on the CIA's use of journalists and clergy in intelligence operations.
- 2001 Sep 10 – The day before 9-11 Secretary of Defense Donald Rumsfeld holds a press conference and announces that there is 2.3 trillion dollars unaccounted for in the defense budget.
- 2001 Sep 11 – The terrorist attack on the twin towers in NYC.
- 2001 Sep 18 – The "Anthrax Attack" event occurs. It is used to initiate new pandemic laws planned for a future biowarfare attack in the US possibly leading to forced vaccinations.
- 2001 Oct 25 – US Patriot Act enacted. Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept and Obstruct Terrorism. Act passes 98-1 in the Senate.
- 2002 Jan – Bush approves "The Program," which permits NSA to surveil US citizens without a warrant, court approval, or sign-off from the Justice Dept. The public did not know about this until DEC 2005.
- 2002 Oct 7 – President Bush gives speech to the nation in which he claims that Saddam Hussein is a great threat to the world because of his weapons of mass destruction.
- 2002 Nov 25 – The Department of Homeland Security is created. It was created under the Bush administration in response to the September 11th attacks.
- 2003 Mar 20 – Iraq War begins with the invasion of Iraq.
- 2004 Feb 4 – DARPA terminates 'LIFELOG' program the day Facebook is founded to carry on covert intelligence gathering program on the public.
- 2007 Mar 2 – General Wesley Clark reveals hidden military plans *"We're going to take out 7 countries in 5 years: Iraq, Syria, Lebanon, Libya, Somalia, Sudan & Iran."*
- 2013 Dec 26 – President Obama signs National Defense Authorization Act (NDAA) 2014.
- 2016 Jun 9 – The Bilderberg Group has chosen Hillary Clinton for President of the US.
- 2016 Oct 28 – WikiLeaks reveals thousands of new emails. Evidence of a massive pedophile child sex trafficking ring operations connected to the Podesta emails.
- 2016 Nov 17 – GCHQ top secret document is leaked revealing Project Fulsome by President Obama to spy on Trump.

- 2016 Dec 27 – Outgoing president Obama signs H.R. 5181 Countering Foreign Propaganda and Disinformation Act to create anti-propaganda agency arm of the government.
- 2018 Jan – U.S. Embassy officials give warnings regarding safety at a Chinese bio-research facility conducting risky studies on coronavirus.
- 2019 Oct 18 – Event 201 Global Pandemic simulation exercise by the World Health Organization and the Bill & Melinda Gates Foundation is held.
- 2019 Dec 31 – China reports the discovery of the coronavirus to the World Health Organization which purposely does not alert the United States to this pandemic threat.
- 2020 Mar 18 – Bill Gates reveals plan to vaccinate every person on the planet and track them with digital certificates.
- 2020 Mar 23 – Q post indicating Chinese connections with the coronavirus and the economic and political implications of the timing of its release.
- 2020 Apr 8 – Q post a quote by Henry Kissinger at a Bilderberg meeting in France in 1992.

What must the Cabal prevent to maintain their control?

- 1949 Mar 28 – President Truman forces MJ-12 member James Forrestal to resign as Secretary of Defense and is committed to a medical facility to silence him over a disclosure dispute.
- 1951 – General William (wild bill) Donovan of the CIA suppresses thousands of UFO reports submitted by General Douglas MacArthur's 'Interplanetary Phenomena Unit' with top-secret gag order.
- 1954 Mar 10 – JANAP 14(C) order from Joint Chiefs of Staff established severe penalties for military or civilian pilots disclosing UFO sightings.
- 1960 – President Eisenhower establishes a highly secret plan to be enacted if the constitutional republic is in danger of being overridden by the cabal.
- 1961 Apr 27 – Kennedy gives a speech on the dangers of secrecy and about the infiltration of a ruthless conspiracy and the importance of the press to alert and inform the public.
- 1961 Apr – NASA sponsored Brookings Report further supports denying UFO/ET evidence to the public.
- 1961 Jun 28 – Kennedy requests from Allen Dulles a review of MJ-12 operations.
- 1961 – Top Secret memo MJ-12 Assassination directive by Allen Dulles who believed that the future of MJ-12 was at stake due to Kennedy's initiatives
- 1961 Nov 5 – Allen Dulles denies MJ-12 access to Kennedy.
- 1961 Nov 29 – President Kennedy asks for Allen Dulles resignation.
- 1963 Jun 4 – Kennedy acts to abolish the Federal Reserve System.
- 1963 Sep 20 – Kennedy initiates a cooperative space effort with the Soviet Union and the sharing of UFO files.
- 1963 Oct 11 – Kennedy orders a withdrawal from the Vietnam War.
- 1963 Nov 11 – Nikita Khrushchev accepts President Kennedy's offer of US/USSR joint cooperation.
- 1963 Nov 12 – Kennedy sends National Security Action Memorandum No. 271 to NASA for "Cooperation with the USSR on Outer Space Matters.

- 1963 Nov 12 – Kennedy communicates to Khrushchev regarding the exchange of NASA and CIA information regarding the UFO situation.
- 1963 Nov 12 – Kennedy sends a Top-Secret Memo to CIA requesting the release of information on UFOs.
- 1967 Mar 16 – UFO shuts down multiple ICBMs at Malstrom Air Force base in Montana.
- 1967 Apr 1 – In a secret CIA psyops dispatch, the label “Conspiracy Theorists” is to be used to discredit anyone who challenges the official narrative.
- 1969 Jul 20 – NASA lands on the moon. Indications are that the moon is not uninhabited.
- 1969 Dec 17 – Project Blue Book is terminated stating there is no evidence of the UFO/ET reality.
- 1977 Jan 20 – President Jimmy Carter wants to unseal the US Government’s files on UFOs and is told by George H.W. Bush, Director of the CIA, that he did not have the “need to know” of the information contained in those documents.
- 1985-1987 – Ex-US Naval officer saw entrance to secret alien base in Antarctica during flight missions.
- 1986 Dec – High level FAA official has meeting in which CIA officials swore people to secrecy and confiscated all evidence regarding UFO incident of Japan Air Flight 1628 (but they missed some).
- 1987 – Senator Daniel K. Inouye speech regarding the existence of a shadowy government.
- 1993 Dec – Director of Central Intelligence, James Woolsey, is denied access to UFO files when he tries to fulfill a request from President Clinton. Frustrated by this, Woolsey contacts Dr. Steven Greer to provide a 3-hour private briefing.
- 1994 – President Clinton’s assistant asks Dr. Steven Greer to personally move forward on disclosure.
- 1996 Apr 27 – CIA Director William Colby’s body was found floating face down in the Potomac river. A week before he had a meeting with Dr. Steven Greer where he (Colby) planned on delivering to Greer a zero-point energy device along with \$50 million in order to get this technology out to the public. The death was labeled an accidental drowning.
- 1997 Apr 9 – Intelligence Division Head of the Joint Chiefs of Staff is denied access to UFO material. He gives permission to publicly disclose these illegal operations.
- 2000 – Witness Archival Project - Over 450 witnesses have gone on record that they would be willing to testify under oath before a congressional hearing. These include Admirals, Astronauts, Generals as well as top secret military in all branches of the services and the intelligence community.
- 2001 Sep 10 – The day before 9-11 Secretary of Defense Donald Rumsfeld holds a press conference and announces that there is 2.3 trillion dollars unaccounted for in the defense budget.
- 2001 Oct 25 – US Patriot Act enacted. Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept and Obstruct Terrorism. Act passes 98-1 in the Senate.
- 2001 Nov 1 – President George W. Bush signed Secrecy Executive Order 13233. This effectively hid from the public all administrative records of his and his father’s, George H. W. Bush.
- 2002 Oct 7 – CIA deletes controversial estimate on Iraq weapons.

- 2002 Oct 16 – Meeting between Vice Admiral Thomas Wilson and Astrophysicist Eric W. Davis where the Admiral reveals our legal government has no access to Unacknowledged Special Access Projects (USAP) with technology *"not of this Earth"*
- 2004 Jan – Congressional hearing are not granted to the Disclosure Project.
- 2004 Nov 14 – USS Nimitz CVN-68 engages UFO off the coast of San Diego lasting for hours.
- 2006 Apr 11- The Air Force and CIA secret agreement reveals covert program to hide reclassification from the public.
- 2009 Mar 23 – Jay Rockefeller: the internet represents a serious threat to national security.
- 2009 – President Obama assigns former Chicago and Harvard law professor Cass Sunstein, the task of “Cognitive Infiltration” to counter conspiracy theories.
- 2013 Dec 26 – President Obama signs National Defense Authorization Act (NDAA) 2014.
- 2015 Sep 30 – George H. W. Bush states that “Americans can’t handle the truth.”
- 2015 Nov 25 – Obama signs law H.R. 2262 protecting corporate crimes in space until 2022.
- 2016 Mar 4 – Former Speaker of the House Newt Gingrich told Fox News that the establishment is scared of Trump because... *“he’s an outsider, he’s not them, he’s not part of the club, he’s uncontrollable, he hasn’t been through the initiation rites, he didn’t belong to the secret society.”*
- 2016 Jul 10 – DNC staffer Seth Rich is murdered after he released thousands of DNC emails to Wikileaks.
- 2016 Oct 7 – WikiLeaks discloses Hillary Clinton emails that prove mainstream media is scripted and controlled.
- 2016 Oct 11 – WikiLeaks posts John Podesta's emails regarding disclosure and the release of Zero Point Energy.
- 2016 Oct 17 – Hillary Clinton expressed fears that “...we all hang from nooses” if Trump wins election.
- 2016 Oct 24 – Trump gives speech regarding the corrupt political establishment tied into the Clintons and their most powerful weapon the corporate media.
- 2016 Nov 8 – Donald J. Trump is elected President of the United States.
- 2016 Nov 17 – NSA Director Admiral Mike Rogers traveled to New York to warn President-Elect Donald Trump of surveillance activities being used against him.
- 2016 Dec – WikiLeaks Podesta emails, 650,000 WeinerGate emails & Clinton’s Orgy Island visits draw public attention.
- 2017 Jan 20 – Donald J. Trump is inaugurated as President of the US.
- 2017 Mar 7 – WikiLeaks begins its new series of leaks on the CIA code-named Vault 7.
- 2017 Oct 21 – President Trump notifies the public over twitter of the pending mandated release of the JFK Files due to be released on October 26, 2017.
- 2017 Dec 21 – President Donald Trump signs an “Executive Order Blocking the Property of Persons Involved in Serious Human Rights Abuse or Corruption”.
- 2018 Feb 2 – FISA memo declassified revealing corruption within the DOJ and FBI utilizing fake Russian dossier provided by Clinton.
- 2018 Mar 1 – Executive Order "2018 Amendments to the Manual for Courts-Martial" allowing use of Military Law vs Criminal Law utilizing the military justice system against those accused of subversion.
- 2018 Sep 27 – Kavanaugh confirmation being sabotaged to delay military trials of deep state.
- 2018 Oct 6 – Justice Kavanaugh nominated for the Supreme Court.

- 2018 Oct 9 – Corrupt executives in the DOJ and FBI need to be removed before justice can be done.
- 2019 Jan 9 – President Trump is fighting to eradicate human trafficking.
- 2019 May 30 – FBI Document identifies individuals with fringe "Conspiracy Theories" as potential violent "Domestic Terrorists."
- 2020 Jan 31 – Trump signs an executive order on combating human trafficking and online child exploitation in the US.
- 2020 Apr 14 – Q post on disease cures exist and doctors revealing Hydroxychloroquine is working.
- 2020 Apr 29 – Rep. Adam Schiff demands Google, YouTube and Twitter have greater censorship and silencing of voices during pandemic.
- 2020 May 28 – President Trump signs an executive order preventing online censorship.
- 2020 Jun 7 – Archbishop Vigano warns President Trump in a letter regarding the deep state's children of darkness.
- 2020 Jun 17 – US Congress asks for UFO/UAP report from the intelligence community in 180 days.
- 2020 Jun 22 – Rep Adam Schiff introduces Bill H.R. 7297 to prohibit the Armed Forces during an insurrection.
- 2020 Jul 29 – "Nobody needs to die" – Frontline doctors storm D.C. claiming thousands of doctors are being silenced on facts and treatment for Covid-19.
- 2020 Jul 31 – Q post laying out the stages of the infiltrated deep state's plan.

Why are the ET or ancient civilization questions such guarded secrets?

- 1900 – First radio signal received on earth believed by Nikola Tesla to be from extraterrestrials.
- 1918 The Thule Society is formed.
- 1919 Mediumship delivers technology of circular flying machine plans eventually to be developed by the Nazis.
- 1933 Jun 13 – UFO craft crashes in Lombardy region of northern Italy.
- 1933 – Nazis enter into an agreement with Reptilian Draco Federation Extraterrestrials.
- 1934 Jun – Victor Schauberger invited by Hitler, the Vril and Thule societies to work collaboratively in developing craft.
- 1936 – Nazis reverse engineer an extraterrestrial vehicle that crashed into the German Black Forest. This was combined with information from the Vril Society in a project called Haunebu.
- 1937 Jul 20 – Guglielmo Marconi headed the Italian Flying Saucer study group formed by Mussolini in 1933. He decided to fake his death and disappear to South America to set up a secret civilian flying saucer program.
- 1938 Oct 30 – Rockefeller Foundation funds Orson Wells "War of the Worlds" program as a psychological study to public fear reaction to a fake radio broadcast announcing an alien invasion.
- 1938 Dec 17 – The Nazi's start to send out exploratory missions to Antarctica to build an underground base there.

- 1939 Jul 7 – New York Times reported that Nazi Antarctic bases became a cause of real concern for Pres Roosevelt.
- 1939 – Draco Reptilians give the Nazi SS large caverns in Antarctica to develop their Secret Space Program.
- 1939 – US Navy spy operative embedded into Nazi Germany first learns of their secret space program and extraterrestrial alliance and reported it directly to the US Secretary of the Navy.
- 1939 – Secretary of the Navy Forrestal selects Rico Botta to head up all operatives going back to Germany to find out about the new saucer technology.
- 1942 Mar 5 – Top Secret memo from General George C. Marshall to Franklin D. Roosevelt.
- 1945 Jul 16 – First nuclear weapon detonated.
- 1945 Jul – James Forrestal, US Secretary of the Navy, and John F. Kennedy review Nazi and extraterrestrial derived technologies.
- 1945 Oct 1 – Project RAND started by Secretary of the Navy James Forrestal to study the implications of threatening alien agendas.
- 1947 Feb 19 – Admiral Byrd writes his secret diary telling of a meeting with an inner earth creature that conveyed to him a warning about humans and their development of nuclear devices.
- 1947 Mar 5 – Admiral Byrd gives interview to Lee Van Atta of the International News Service aboard the USS Mount Olympus warning of possible invasion from polar regions.
- 1947 Jul 8 – Extraterrestrial vehicle crashes at Roswell, New Mexico.
- 1947 Jun 24 – First sighting of “Flying Saucers” reported by Kenneth Arnold.
- 1947 Sep 19 – General Nathan Twining sends a MAJIC Security Clearance members EYES ONLY report to General Eisenhower & President Truman containing details of Roswell crash.
- 1947 Sep 24 – MJ-12 Group assigned by President Truman to handle UFO/ET issue exclusively outside of government administrative control.
- 1949 Feb – Project Grudge followed by Project Blue Book assigned to deny the extraterrestrial evidence.
- 1950 Mar 22 – Strategic Air Command memo to FBI claims high-powered radar is believed responsible for the extraterrestrial vehicle crash.
- 1950 – Newspaper tabloid (National Enquirer) owner, Generoso Pope Jr., trained at CIA psychological warfare to disseminate discrediting stories to the public on UFO/ET subject.
- 1951 – William Tompkins employed in Advanced Design department within Douglas Aircraft Company where he worked on space battle groups of antigravity spacecraft.
- 1951 Feb 10 – Navy Commander Graham Bethune witnessed a 300-foot UFO approach his aircraft from the ocean on a flight to Newfoundland.
- 1952 Nov 18 – President-Elect Eisenhower receives MJ-12 briefing on the UFO/ET matter.
- 1954 Feb 20 – Eisenhower has a “First Contact” meeting with extraterrestrials.
- 1954 Mar 10 – JANAP 14(C) order from Joint Chiefs of Staff established severe penalties for military or civilian pilots disclosing UFO sightings.
- 1954 Apr – MJ-12 Special Operations Manual SOM1-01 created. This document described the procedures for recovery and disposal of extraterrestrial entities and technology.
- 1954 Jul 14 – Top Secret Memo from Robert Cutler to General Twining regarding MJ-12 special studies project meeting with President Eisenhower.

- ➔ 1954 Jul 18 – Diplomatic treaty with ETs signed by Eisenhower meeting at Kirtland Air Force Base.
- ➔ 1955 Feb 11 – President Eisenhower negotiates agreement with the Tall Whites at Holloman Air Force Base.
- ➔ 1955 – UFO/ET operations move from Wright-Paterson Air Force Base to Area 51 and S-4.
- ➔ 1961 Apr – NASA sponsored Brookings Report further supports denying UFO/ET evidence to the public.
- ➔ 1961 Sep 6 – National Reconnaissance Office (NRO) created. It's stated mission was to develop and operate space reconnaissance systems and conduct intelligence-related activities for US National Security.
- ➔ 1963 Sep 20 – Kennedy initiates a cooperative space effort with the Soviet Union and the sharing of UFO files.
- ➔ 1963 Nov 12 – Kennedy communicates to Khrushchev regarding the exchange of NASA and CIA information regarding the UFO situation.
- ➔ 1963 Nov 12 – Kennedy sends a Top-Secret Memo to CIA requesting the release of information on UFOs.
- ➔ 1967 Mar 16 – UFO shuts down multiple ICBMs at Malstrom Air Force base in Montana.
- ➔ 1969 Dec 17 – Project Blue Book is terminated stating there is no evidence of the UFO/ET reality.
- ➔ 1981 Mar – President Reagan gets briefed on UFO/ET reality, Project Dove and the purpose of secrecy and public indoctrination through extraterrestrial related sci-fi movies.
- ➔ 1985-1987 – Ex-US Naval officer saw entrance to secret alien base in Antarctica during flight missions.
- ➔ 1986 Dec – High level FAA official has meeting in which CIA officials swore people to secrecy and confiscated all evidence regarding UFO incident of Japan Air Flight 1628 (but they missed some).
- ➔ 1989 – 57 different extraterrestrial species interacting with earth are catalogued.
- ➔ 1993 May 1 – Robert Lazar meeting regarding his reverse engineering work on an extraterrestrial vehicle at S4 outside of Area 51 for the US Department of Naval Intelligence.
- ➔ 1993 Sep 14 – Dr. Steven Greer and others meet at Laurance Rockefeller's Wyoming ranch to discuss disclosure.
- ➔ 1993 Dec – Director of Central Intelligence, James Woolsey, is denied access to UFO files when he tries to fulfill a request from President Clinton. Frustrated by this, Woolsey contacts Dr. Steven Greer to provide a 3-hour private briefing.
- ➔ 1994 – President Clinton's assistant asks Dr. Steven Greer to personally move forward on disclosure.
- ➔ 1995 Aug – Clinton's meeting with Laurance Rockefeller regarding the extraterrestrial issue.
- ➔ 1995 Aug 28 – Alien autopsy film released to public.
- ➔ 1996 Nov 15 – Dr. Steven Greer sends a Unless Otherwise Directed (UNOD) letter to the Clinton administration and heads of government agencies.
- ➔ 1997 Jan 1 – Dr. Greer sends a follow-up letter to the UNOD letter. Significantly, as of the 1 January 1997 deadline to respond, no government entity, official agency, department or office has contradicted this assessment or stated that such government witnesses are any longer bound to silence

- 1997 Apr 9 – Dr. Greer under Project Starlight presents witnesses to members of Congress.
- 1998 – US Navy develops plan how it would operate once it is commonly known that aliens exist and live among us.
- 2000 – Witness Archival Project - Over 450 witnesses have gone on record that they would be willing to testify under oath before a congressional hearing. These include Admirals, Astronauts, Generals as well as top secret military in all branches of the services and the intelligence community.
- 2001 – US Navy Admiral Hugh Webster gives William Tompkins permission to release his extraterrestrial information publicly.
- 2001 – Famed white house correspondent Sarah McClendon, sponsors Dr. Greer for the National Press Club meeting.
- 2001 May 9 – A world extraterrestrial disclosure event occurs at the Washington Press Club in Washington D.C. The two-hour event was the most watched live press event in the history of the National Press Club.
- 2002 Aug 15 – A crop circle is formed with a binary coded message.
- 2002 Nov – UK Computer Hacker Gary McKinnon is indicted after discovering hidden secret files on UFOs and evidence of a secret space program in NASA computer systems.
- 2003 – An ancient massive octagon structure is discovered in Antarctica by a US Navy Seal team witness.
- 2004 Jan – Congressional hearing are not granted to the Disclosure Project.
- 2004 Nov 14 – USS Nimitz CVN-68 engages UFO off the coast of San Diego lasting for hours.
- 2008 May 14 – Vatican preparing the masses to accept the extraterrestrial reality.
- 2012 Dec 7 – Russia’s Prime Minister Dmitry Medvedev shares candidly with a reporter about a secret service dealing with the extraterrestrials among us.
- 2013 Apr 22 – Dr. Steven Greer produces and releases the movie Sirius based on his book “Hidden Truth, Forbidden Knowledge.” It is the largest crowdfunded documentary in history.
- 2013 Apr 29 – The Citizen Hearing on Disclosure begins.
- 2016 Dec 11 – Corey Goode reveals the discovery of a flash frozen civilization in Antarctica.
- 2017 May 9 – Dr. Steven Greer releases the movie “Unacknowledged.”
- 2017 Oct 10 – Tom DeLonge introduces The Stars Academy of Arts & Science Disclosure effort.
- 2017 Dec 15 – New York Times article discloses the Pentagon’s classified Advanced Aerospace Threat Identification program to detect UFOs.
- 2018 Sep 19 – Q confirms secret space programs are real and that extraterrestrial life exists.
- 2019 Apr – US Navy issued new guidelines for reporting UFO sightings that reverses the policy set in 1954 by JANAP 146(C)
- 2019 Dec 19 – Q post on the importance of backchannels and knowing history.
- 2020 Jul 23 – New York Times article citing classified UFO briefings received by members of U.S. Congress and Pentagon officials regarding “off-world vehicles not made on this earth.”

How did false flag operations affect history and what is the sequence of future false flag events?

- 1962 Mar 13 – Joint Chiefs of Staff propose a false flag operation to President Kennedy to justify an attack on Cuba.
- 1964 Aug 2 – Gulf of Tonkin false flag event starts the US involvement in Vietnam War.
- 1967 Nov 20 – The “Report from Iron Mountain” is leaked. It states that for governments to maintain power they need to continually create enemies through false flag events to perpetuate war.
- 1977 Jun 16 – Werner von Braun dies leaving a deathbed testimony of future false flag plans that were revealed to him. The future “Enemy’s List” in order to sustain the war mode and the Pentagon budgets were; the Soviet Union, Terrorists, Rogue Nations, Asteroids, Extraterrestrials
- 2001 Sep 18 – The "Anthrax Attack" event occurs. It is used to initiate new pandemic laws planned for a future biowarfare attack in the US possibly leading to forced vaccinations.
- 2002 Oct 1 – The CIA sent George Bush its 2002 National Intelligence Estimate, a classified Top Secret report NIE 2002-16HC, October 2002, Iraq's Continuing Programs for Weapons of Mass Destruction. Page eight clearly and unequivocally says that Saddam Hussein was not an imminent threat to the security of this country.
- 2003 Mar 20 – Iraq War begins with the invasion of Iraq.
- 2007 Mar 2 – General Wesley Clark reveals hidden military plans *“We’re going to take out 7 countries in 5 years: Iraq, Syria, Lebanon, Libya, Somalia, Sudan & Iran.”*
- 2013 Apr 15 – Boston Marathon bombing.
- 2016 Oct 8 – Mainstream media generates fake polls to make it appear that everyone is voting for Clinton.
- 2016 Oct 18 – Anonymous leaks document recommending false flag alien invasion to salvage Clinton Campaign.
- 2018 Jan 13 – The False Alert Nuclear Missile Attack on Hawaii was a cover story for a real event involving a rogue CIA False Flag operation that was neutralized according to sources.
- 2020 May 8 – CBS caught staging a fake line of patients to be tested for COVID-19 to exaggerate the testing situation.
- 2020 Jul 29 – “Nobody needs to die” – Frontline doctors storm D.C. claiming thousands of doctors are being silenced on facts and treatment for Covid-19.

How did financial groups and institutions influence history?

- 1912 Apr 14 – JP Morgan’s ship the Titanic sinks taking with it all opposition to the Federal Reserve Bank.
- 1913 Dec 23 – International global bankers’ setup a loan plan through the Federal Reserve to put the United States into an ongoing interest-bearing debt.
- 1929 Oct – Wall Street Crash.
- 1933 Jan 4 – Hitler comes into power with the financial help of the banking elite.
- 1933 – Wall Street banking fascists (JP Morgan, Rockefeller and Prescott Bush – Father of George H.W. Bush) attempt a coup to take over US Government. Foiled by General Smedley D. Butler.
- 1936 – International bankers form group to finance Nazis.
- 1938 Oct 30 – Rockefeller Foundation funds Orson Wells “War of the Worlds” program as a psychological study to public fear reaction to a fake radio broadcast announcing an alien invasion.
- 1942 Oct – Prescott Bush’s company is found to be trading with the enemy.
- 1944 Nov 7 – US Army Intelligence File called “Red House Report” created. It provides details of the German companies that worked with Bormann on the Nazi capital flight plan.

What events/people were involved in the John F. Kennedy assassination?

- 1961 Jan 19 – Eisenhower and John F. Kennedy hold private meeting over the MJ-12 situation.
- 1961 Jan 20 – President Kennedy’s inaugural speech which includes a request for peaceful cooperation and the concern of nuclear war.
- 1961 Feb 19 – Kennedy attempts to gain control over the covert CIA psyop operations.
- 1961 Feb 22 – Kennedy communicates to Nikita Khrushchev in the interest of US/USSR peaceful cooperation.
- 1961 Apr 22 – Kennedy meets Eisenhower at Camp David regarding the control of CIA and MJ-12 operations.
- 1961 Apr 27 – Kennedy gives a speech on the dangers of secrecy and about the infiltration of a ruthless conspiracy and the importance of the press to alert and inform the public.
- 1961 Jun 28 – Kennedy requests from Allen Dulles a review of MJ-12 operations.
- 1961 – Top Secret memo MJ-12 Assassination directive by Allen Dulles who believed that the future of MJ-12 was at stake due to Kennedy’s initiatives
- 1961 Nov 5 – Allen Dulles denies MJ-12 access to Kennedy.
- 1962 Mar 13 – Joint Chiefs of Staff propose a false flag operation to President Kennedy to justify an attack on Cuba.
- 1963 Jun 4 – Kennedy acts to abolish the Federal Reserve System.
- 1963 Sep 20 – Kennedy initiates a cooperative space effort with the Soviet Union and the sharing of UFO files.
- 1963 Oct 11 – Kennedy orders a withdrawal from the Vietnam War.
- 1963 Nov 11 – Nikita Khrushchev accepts President Kennedy’s offer of US/USSR joint cooperation.
- 1963 Nov 12 – Kennedy sends National Security Action Memorandum No. 271 to NASA for “Cooperation with the USSR on Outer Space Matters.
- 1963 Nov 12 – Kennedy communicates to Khrushchev regarding the exchange of NASA and CIA information regarding the UFO situation.
- 1963 Nov 22 – President John F. Kennedy is murdered in Texas.
- 1963 Nov 24 – Jack Ruby shoots the alleged lone assassin Lee Harvey Oswald.

What are some of the lesser known facts/events contributing to Cabal control?

- 1905 – Banking elite JP Morgan suppresses release of Tesla’s free energy to the world.
- 1912 Apr 14 – JP Morgan’s ship the Titanic sinks taking with it all opposition to the Federal Reserve Bank.
- 1913 Dec 23 – International global bankers’ setup a loan plan through the Federal Reserve to put the United States into an ongoing interest-bearing debt.
- 1914 Jul 28 – World War One starts. Leon Trotsky, a Rothchild agent, was behind the murder of Archduke Ferdinand which was the catalyst for the conflict.
- 1917 Nov 7 – Bolsheviks take over Russian Government. Vladimir Lenin was a Rothchild agent.
- 1933 Jan 4 – Hitler comes into power with the financial help of the banking elite.

- ➔ 1933 – Wall Street banking fascists (JP Morgan, Rockefeller and Prescott Bush – Father of George H.W. Bush) attempt a coup to take over US Government. Foiled by General Smedley D. Butler.
- ➔ 1933 Jul 20 – Nazi Germany signs a concordat with the Vatican.
- ➔ 1934 – First prototype disc successfully flown by Thule Society then controlled by the Nazi SS.
- ➔ 1936 – International bankers form group to finance Nazis.
- ➔ 1936 – Nazis reverse engineer an extraterrestrial vehicle that crashed into the German Black Forest. This was combined with information from the Vrill Society in a project called Haunebu.
- ➔ 1941 Dec 7 – President Roosevelt, aware of Japan’s plan to attack Pearl Harbor, allows it to happen to have the US enter the war.
- ➔ 1942 Feb 24 – UFOs in skies over Los Angeles attacked with anti-aircraft guns. Two were shot down.
- ➔ 1942 through 1946 – Office of Naval Intelligence sets up a covert espionage program to infiltrate Nazi Germany’s anti-gravity aerospace research and development programs.
- ➔ 1942 Aug 23 – The Vrill Society/Nazi SS had established a moon base.
- ➔ 1942 Oct – Prescott Bush’s company is found to be trading with the enemy.
- ➔ 1944 Aug 10 – Operation Eagle Flight – Nazis pull out all financial resources and setup 750 front corporations and operate from underground.
- ➔ 1945 Apr – Hitler fakes suicide and escapes to Argentina with Eva Braun.
- ➔ 1946 Sep 25 – Report by the Agence France Press about continuous German U-boat activity between the southernmost tip of Latin America and the continent of Antarctica.
- ➔ 1946 Sep – Operation Paperclip recruits Nazi scientists into NASA. These scientists eventually took over the aerospace, biomedical and pharmaceutical industries in the US. They are still in control today.
- ➔ 1946 – Rockefeller Foundation has official history rewritten to hide some of the historical facts of WWII and the banking cabal’s connection to the Nazis as well as the connection to the occult.
- ➔ 1947 Jan 17 – “Operation High Jump” Admiral Byrd is sent with a military task force to destroy Nazi Antarctica base and are attacked by flying discs causing heavy damage to his armada.
- ➔ 1947 Feb 19 – Admiral Byrd writes his secret diary telling of a meeting with an inner earth creature that conveyed to him a warning about humans and their development of nuclear devices.
- ➔ 1947 Jun 16 – Operation Paperclip brings in Nazi Germany’s top underground base expert (Xaver Dorsch) to consult in the creation of US underground bases.
- ➔ 1948 Jan 27 – President Truman signs the Smith-Mundt Act legalizing the CIA’s control over the media.
- ➔ 1949 Mar 28 – President Truman forces MJ-12 member James Forrestal to resign as Secretary of Defense and is committed to a medical facility to silence him over a disclosure dispute.
- ➔ 1949 May 22 – James Forrestal murdered the day before being released to his brother.
- ➔ 1949 – The 1949 CIA Act gives approval for a ‘Black Budget’ to operate outside the law.
- ➔ 1954 Feb 20 – Eisenhower has a “First Contact” meeting with extraterrestrials.

- 1954 Mar 10 – JANAP 14(C) order from Joint Chiefs of Staff established severe penalties for military or civilian pilots disclosing UFO sightings.
- 1954 Jul 18 – Diplomatic treaty with ETs signed by Eisenhower meeting at Kirtland Air Force Base.
- 1954 – President Eisenhower assigns Nelson Rockefeller to restructure MJ-12 operations.
- 1954 – MJ-12 and CIA are now no longer under the control of the President of the US
- 1954 Oct – US developed anti-gravity.
- 1955 Feb 11 – President Eisenhower negotiates agreement with the Tall Whites at Holloman Air Force Base.
- 1958 President Eisenhower threatens to invade Area 51 if MJ-12 does not allow him access.
- 1960 Feb 28 – President Eisenhower travels to Bariloche for the stated purpose to sign the Declaration of San Carlos de Bariloche with President Frondizi of Argentina. However, Bariloche was a popular destination for escaping Nazis.
- 1962 Mar 13 – Joint Chiefs of Staff propose a false flag operation to President Kennedy to justify an attack on Cuba.
- 1965 – Base discovered on dark side of moon.
- 2001 Nov 1 – President George W. Bush signed Secrecy Executive Order 13233. This effectively hid from the public all administrative records of his and his father's, George H. W. Bush.
- 2004 Nov 14 – USS Nimitz CVN-68 engages UFO off the coast of San Diego lasting for hours.
- 2012 Aug 29 – Ancient pyramids found in Antarctica.
- 2016 Jun 15 – Secret Space Programs battle over Antarctica skies during global elite attempted exodus.
- 2016 Jul 10 – DNC staffer Seth Rich is murdered after he released thousands of DNC emails to Wikileaks.
- 2016 Oct 1 – United Nations takes over control of the Internet.
- 2016 Nov 17 – NSA Director Admiral Mike Rogers traveled to New York to warn President-Elect Donald Trump of surveillance activities being used against him.
- 2017 Feb – President Trump issues top secret memorandum to release hidden advanced technologies.
- 2017 Nov 18 – A Marine Expeditionary Unit (MEU) with troops do a show of force flying over CIA Headquarters in Langley, VA for 30 minutes.
- 2017 Dec 21 – President Donald Trump signs an "Executive Order Blocking the Property of Persons Involved in Serious Human Rights Abuse or Corruption".
- 2018 Jan 13 – The False Alert Nuclear Missile Attack on Hawaii was a cover story for a real event involving a rogue CIA False Flag operation that was neutralized according to sources.
- 2018 Mar 1 – Executive Order "2018 Amendments to the Manual for Courts-Martial" allowing use of Military Law vs Criminal Law utilizing the military justice system against those accused of subversion.
- 2018 Aug 30 – The deep state's satellites and computer systems are taken offline.
- 2018 Aug 31 – A total of 51,701 sealed indictments have been amassed.
- 2018 Oct 9 – Corrupt executives in the DOJ and FBI need to be removed before justice can be done.
- 2019 Apr – US Navy issued new guidelines for reporting UFO sightings that reverses the policy set in 1954 by JANAP 146(C)

- ➔ 2019 Oct 18 – Event 201 Global Pandemic simulation exercise by the World Health Organization and the Bill & Melinda Gates Foundation is held.
- ➔ 2019 Nov 11 – Q post - "Project Looking Glass" temporal viewing technology to look forward or backwards in time.
- ➔ 2020 Apr 17 – Q post on Trump's Tweet about the effectiveness of Hydroxychloroquine and Azithromycin.
- ➔ 2020 May 3 – Tanzania president reveals false Covid-19 positive from samples of a papaya and a goat.
- ➔ 2020 Jun 7 – Archbishop Vigano warns President Trump in a letter regarding the deep state's children of darkness.

What role has the main stream media played in contributing to Cabal Control?

- ➔ 1917 – Banking cabal purchases the main newspapers of the US to control the perception of information to the public.
- ➔ 1948 Jan 27 – President Truman signs the Smith-Mundt Act legalizing the CIA's control over the media.
- ➔ 1950 – Operation Mockingbird – Beginning of CIA media manipulation headed by Allen Dulles.
- ➔ 1950 – Newspaper tabloid (National Enquirer) owner, Generoso Pope Jr., trained at CIA psychological warfare to disseminate discrediting stories to the public on UFO/ET subject.
- ➔ 1951 – Hollywood releases first psyops influenced movie, "The Day the Earth Stood Still."
- ➔ 1975 May 9 – CIA Director William Colby testifies that the CIA are completely controlling mainstream media.
- ➔ 1991 Jun – David Rockefeller at Bilderberger meeting in Baden, Germany expresses gratitude for maintaining secrecy through the press.
- ➔ 1996 Jul 17 – Select Committee on Intelligence holds a hearing on the CIA's use of journalists and clergy in intelligence operations.
- ➔ 1995-1999 – Movie industry puts out a number of extraterrestrial related movies with a common theme in that extraterrestrials are coming to destroy humans on earth and take over the planet.
- ➔ 2004 Feb 4 – DARPA terminates 'LIFELOG' program the day Facebook is founded to carry on covert intelligence gathering program on the public.
- ➔ 2016 Sep 14 – Gallup Polls show continuing decline in public trust of the controlled Mainstream Media.
- ➔ 2016 Oct 1 – United Nations takes over control of the Internet.
- ➔ 2016 Oct 7 – WikiLeaks discloses Hillary Clinton emails that prove mainstream media is scripted and controlled.
- ➔ 2016 Oct 8 – Mainstream media generates fake polls to make it appear that everyone is voting for Clinton.
- ➔ 2016 Oct 24 – Trump gives speech regarding the corrupt political establishment tied into the Clintons and their most powerful weapon the corporate media.
- ➔ 2016 Nov 22 – Trump uses the alternative media of Twitter to bypass the disinformation of the mainstream media.

- ➔ 2016 Dec – Mainstream media claims fake news sites and Russian hacking caused Clinton to lose the election.
- ➔ 2016 Dec 27 – Outgoing president Obama signs H.R. 5181 Countering Foreign Propaganda and Disinformation Act to create anti-propaganda agency arm of the government.
- ➔ 2017 – Search engine and social media companies actively are controlling the perception of the Internet. Search algorithms are modified to block conspiratorial non-officially sanctioned online information.
- ➔ 2018 Jan 17 – The Fake News Awards are given by President Trump for the purposeful false perceptions created by the mainstream media.
- ➔ 2018 Mar – Google hires an army of moderators to terminate thousands of alternative social media channels that challenge the mainstream media news narrative.
- ➔ 2018 Jul 31 – Mainstream media does full discredit attack across all networks on Q after televised exposure to millions at Trump rally.
- ➔ 2018 Aug 24 – Social media giants are silencing millions of people, the POTUS tweets, regarding the censorship to control our perceptions.
- ➔ 2018 Aug 28 – Googles' rigged search engine censorship algorithms being called out by POTUS for being a very serious and dangerous situation.
- ➔ 2019 Aug 14 – Google engineer whistle-blower Zachary Vorhies, leaks internal documents revealing Google's perception management agenda.
- ➔ 2019 Dec 18 – Q post on how mainstream media is able to manipulate the public's perceptions.
- ➔ 2020 Apr 14 – Q post illustrating how the mainstream media is family connected to the Democratic party.
- ➔ 2020 Apr 16 – Facebook and YouTube are now removing accounts that have QAnon information and redirecting "coronavirus misinformation" to the official WHO information.
- ➔ 2020 Apr 29 – Rep. Adam Schiff demands Google, YouTube and Twitter have greater censorship and silencing of voices during pandemic.
- ➔ 2020 May 7 – Q post showing the mass censorship of QAnon on Facebook to prevent public exposure of the truth.
- ➔ 2020 May 8 – CBS caught staging a fake line of patients to be tested for COVID-19 to exaggerate the testing situation.
- ➔ 2020 May 28 – President Trump signs an executive order preventing online censorship.

What has the Cabal done to sway people to its worldview?

- ➔ 1917 – Banking cabal purchases the main newspapers of the US to control the perception of information to the public.
- ➔ 1938 – Roosevelt & Churchill send Gen Donovan to Tavistock Institute for psyops indoctrination before setting up OSS.
- ➔ 1939 – Dr. Joseph Goebbels changes the music standard from 432 Hz to 440HZ for the frequency of A for psychopathological discord.
- ➔ 1943 Jul 27 – Plan created for psychological warfare in the US from a Nazi underground network after the war.

- ➔ 1946 – Rockefeller Foundation has official history rewritten to hide some of the historical facts of WWII and the banking cabal's connection to the Nazis as well as the connection to the occult.
- ➔ 1950 – Operation Mockingbird – Beginning of CIA media manipulation headed by Allen Dulles.
- ➔ 1951 – Hollywood releases first psyops influenced movie, “The Day the Earth Stood Still.”
- ➔ 1953 – CIA working with the movie industry start to release fear-based extraterrestrial movies to the public.
- ➔ 1953 Apr 13 – Allen Dulles initiates MK-ULTRA project and LSD experiments for mind control.
- ➔ 1958 Jul 29 – National Aeronautics and Space Administration (NASA) is created.
- ➔ 1967 Apr 1 – In a secret CIA psyops dispatch, the label “Conspiracy Theorists” is to be used to discredit anyone who challenges the official narrative.
- ➔ 1967 Nov 20 – The “Report from Iron Mountain” is leaked. It states that for governments to maintain power they need to continually create enemies through false flag events to perpetuate war.
- ➔ 1996 Feb 8 – Telecommunications Act of 1996 is signed into law. This act allows telecommunication companies to place towers anywhere they like regardless of health effects in radiating the population.
- ➔ 1995-1999 – Movie industry puts out a number of extraterrestrial related movies with a common theme in that extraterrestrials are coming to destroy humans on earth and take over the planet.
- ➔ 2002 Oct 7 – President Bush gives speech to the nation in which he claims that Saddam Hussein is a great threat to the world because of his weapons of mass destruction.
- ➔ 2004 Feb 4 – DARPA terminates 'LIFELOG' program the day Facebook is founded to carry on covert intelligence gathering program on the public.
- ➔ 2009 – President Obama assigns former Chicago and Harvard law professor Cass Sunstein, the task of “Cognitive Infiltration” to counter conspiracy theories.
- ➔ 2015 Sep 30 – George H. W. Bush states that “Americans can’t handle the truth.”
- ➔ 2016 Oct 7 – WikiLeaks discloses Hillary Clinton emails that prove mainstream media is scripted and controlled.
- ➔ 2016 Dec 27 – Outgoing president Obama signs H.R. 5181 Countering Foreign Propaganda and Disinformation Act to create anti-propaganda agency arm of the government.
- ➔ 2017 – Search engine and social media companies actively are controlling the perception of the Internet. Search algorithms are modified to block conspiratorial non-officially sanctioned online information.
- ➔ 2018 Mar – Google hires an army of moderators to terminate thousands of alternative social media channels that challenge the mainstream media news narrative.
- ➔ 2018 Mar – Artificial intelligence algorithm to be used to monitor and censor social media content automatically.
- ➔ 2018 Aug 24 – Social media giants are silencing millions of people, the POTUS tweets, regarding the censorship to control our perceptions.
- ➔ 2018 Aug 28 – Googles’ rigged search engine censorship algorithms being called out by POTUS for being a very serious and dangerous situation.

- ➔ 2019 Aug 14 – Google engineer whistle-blower Zachary Vorhies, leaks internal documents revealing Google's perception management agenda.
- ➔ 2020 Apr 14 – Q post on “How do you the truth?”
- ➔ 2020 Apr 16 – Facebook and YouTube are now removing accounts that have QAnon information and redirecting "coronavirus misinformation" to the official WHO information.

How has the NSA influenced history and could their spying and wiretaps be the straw that breaks the back of the deep state Cabal?

- ➔ 1947 Jul 26 – President Truman initiates the National Security Act which is the basis for the CIA and NSA.
- ➔ 1952 Nov 4 – The National Security Agency is created.
- ➔ 1955 – Eisenhower realizes that the autonomy given to MJ-12/CIA from legal government oversight was a mistake.
- ➔ 1955 – Operations are kept secret from our legal constitutional government representatives through the procedure and classification of Unacknowledged Special Access Programs (USAP).
- ➔ 2002 Jan – Bush approves "The Program," which permits NSA to surveil US citizens without a warrant, court approval, or sign-off from the Justice Dept. The public did not know about this until DEC 2005.
- ➔ 2016 Nov 17 – NSA Director Admiral Mike Rogers traveled to New York to warn President- Elect Donald Trump of surveillance activities being used against him.
- ➔ 2017 Oct 28 – Q first appears on 8 chan. Also, on this day John Durham is appointed future US Attorney.
- ➔ 2017 Nov 1 – Massive classified intel drops by individual with highest level Q clearance posting as QAnon.
- ➔ 2017 Nov 18 – A Marine Expeditionary Unit (MEU) with troops do a show of force flying over CIA Headquarters in Langley, VA for 30 minutes.

Where did Q (or QAnon) come from?

- 1960 – President Eisenhower establishes a highly secret plan to be enacted if the constitutional republic is in danger of being overridden by the cabal.
- 1961 Jan 17 – President Eisenhower’s farewell warning speech is given where he warns of “unwarranted influences with the military industrial complex.”
- 2002 Jan – Bush approves "The Program," which permits NSA to surveil US citizens without a warrant, court approval, or sign-off from the Justice Dept. The public did not know about this until DEC 2005.
- 2015 – US Military Intelligence recruits Donald Trump for President to prevent a Coup D’etat of the corrupt deep state.
- 2016 Mar 4 – Former Speaker of the House Newt Gingrich told Fox News that the establishment is scared of Trump because... *“he’s an outsider, he’s not them, he’s not part of the club, he’s uncontrollable, he hasn’t been through the initiation rites, he didn’t belong to the secret society.”*
- 2016 Nov 16 – Lt. Gen. Michael T. Flynn spoke on the importance of citizen journalists as "Digital Soldiers" to counter the disservice done to our country by the controlled mainstream media.
- 2016 Nov 22 – Trump uses the alternative media of Twitter to bypass the disinformation of the mainstream media.
- 2017 Oct 28 – Q first appears on 8 chan. Also, on this day John Durham is appointed future US Attorney.
- 2017 Nov 1 – Massive classified intel drops by individual with highest level Q clearance posting as QAnon.
- 2017 Nov 18 – A Marine Expeditionary Unit (MEU) with troops do a show of force flying over CIA Headquarters in Langley, VA for 30 minutes.
- 2018 Jul 31 – Mainstream media does full discredit attack across all networks on Q after televised exposure to millions at Trump rally.
- 2018 Aug 30 – The deep state’s satellites and computer systems are taken offline.
- 2018 Aug 31 – A total of 51,701 sealed indictments have been amassed.
- 2018 Sep 19 – Q confirms secret space programs are real and that extraterrestrial life exists.
- 2019 Feb 26 – Q post citing an internal civil war going on with the mainstream "Fake News Media" continually against POTUS while preventing public awareness of Clinton's Russia collusion with the Uranium One.
- 2019 Nov 11 – Q post - "Project Looking Glass" temporal viewing technology to look forward or backwards in time.
- 2019 Dec 18 – Q post on how mainstream media is able to manipulate the public’s perceptions.
- 2019 Dec 19 – Q post on the importance of backchannels and knowing history.
- 2020 Mar 23 – Q post indicating Chinese connections with the coronavirus and the economic and political implications of the timing of its release.
- 2020 Apr 8 – Q post a quote by Henry Kissinger at a Bilderberg meeting in France in 1992.
- 2020 Apr 14 – Q post on “How do you the truth?”

- 2020 Apr 14 – Q post on disease cures exist and doctors revealing Hydroxychloroquine is working.
- 2020 Apr 14 – Q post illustrating how the mainstream media is family connected to the Democratic party.
- 2020 Apr 16 – Facebook and YouTube are now removing accounts that have QAnon information and redirecting "coronavirus misinformation" to the official WHO information.
- 2020 Apr 17 – Q post on Trump's Tweet about the effectiveness of Hydroxychloroquine and Azithromycin.
- 2020 May 7 – Q post showing the mass censorship of QAnon on Facebook to prevent public exposure of the truth.
- 2020 Jul 21 – Twitter bans 7,000 QAnon accounts and limits 150,000 others as part of broad crackdown.
- 2020 Jul 31 – Q post laying out the stages of the infiltrated deep state's plan.
- 2020 Aug 24 – "Eisenhower and The Plan" – Interview with Dan Willis and Laura Eisenhower where they discuss President Eisenhower's backup plan to save the republic in case it is threatened by deep state forces. This is the supposed reason Q exists.

How could the secret space program be built and financed?

- 1933 – Nazis enter into an agreement with Reptilian Draco Federation Extraterrestrials.
- 1934 Jun – Victor Schauberger invited by Hitler, the Vril and Thule societies to work collaboratively in developing craft.
- 1934 – First prototype disc successfully flown by Thule Society then controlled by the Nazi SS.
- 1936 – Nazis reverse engineer an extraterrestrial vehicle that crashed into the German Black Forest. This was combined with information from the Vril Society in a project called Haunebu.
- 1937 Jul 20 – Guglielmo Marconi headed the Italian Flying Saucer study group formed by Mussolini in 1933. He decided to fake his death and disappear to South America to set up a secret civilian flying saucer program.
- 1938 Dec 17 – The Nazi's start to send out exploratory missions to Antarctica to build an underground base there.
- 1939 Jul 7 – New York Times reported that Nazi Antarctic bases became a cause of real concern for Pres Roosevelt.
- 1939 – Draco Reptilians give the Nazi SS large caverns in Antarctica to develop their Secret Space Program.
- 1939 – US Navy spy operative embedded into Nazi Germany first learns of their secret space program and extraterrestrial alliance and reported it directly to the US Secretary of the Navy.
- 1939 – Secretary of the Navy Forrestal selects Rico Botta to head up all operatives going back to Germany to find out about the new saucer technology.
- 1942 Feb 24 – UFOs in skies over Los Angeles attacked with anti-aircraft guns. Two were shot down.

- 1942 Feb 25 – Commander Rico Botta receives orders to Wright Field in Ohio to inspect the recovered craft.
- 1942 through 1946 – Office of Naval Intelligence sets up a covert espionage program to infiltrate Nazi Germany's anti-gravity aerospace research and development programs.
- 1942 Aug 23 – The Vrill Society/Nazi SS had established a moon base.
- 1943 Jan 6 – Nikola Tesla is found dead and all his papers were confiscated from his safe.
- 1943 Jan 8 – FBI orders the Alien Property Custodian to seize all of Nikola Tesla's papers.
- 1944 Nov – Allied pilots report flying objects around their aircraft of strange configurations (Foo Fighters).
- 1944 – FBI teletype reveals Polish POW witnessed a German flying saucer being tested.
- 1945 Feb 14 – CIA document account of a German engineer witnessing a disk test flight in Prague.
- 1945 Jul 16 – First nuclear weapon detonated.
- 1945 Jul – James Forrestal, US Secretary of the Navy, and John F. Kennedy review Nazi and extraterrestrial derived technologies.
- 1947 Mar 5 – Admiral Byrd gives interview to Lee Van Atta of the International News Service aboard the USS Mount Olympus warning of possible invasion from polar regions.
- 1947 Jul 8 – Extraterrestrial vehicle crashes at Roswell, New Mexico.
- 1948 Mar 25 – Controlled landing of a 99.983-foot diameter flying saucer near Aztec, New Mexico.
- 1951 – William Tompkins employed in Advanced Design department within Douglas Aircraft Company where he worked on space battle groups of antigravity spacecraft.
- 1951 – US Navy underground manufacturing facility built near the Wasatch Mountains in Utah to build kilometer long spacecraft carriers.
- 1952 Jul 12-29 – Several UFOs fly over capital in Washington D.C.
- 1954 Oct – US developed anti-gravity.
- 1958 Jul 29 – National Aeronautics and Space Administration (NASA) is created.
- 1963 Nov 12 – Kennedy sends a Top-Secret Memo to CIA requesting the release of information on UFOs.
- 1963 Dec 10 – USAF's Manned Orbiting Laboratory program begins. This confirms that military pilots were secretly trained in 1964 for classified space missions.
- 1965 – Base discovered on dark side of moon.
- 1969 Jul 20 – NASA lands on the moon. Indications are that the moon is not uninhabited.
- 1980 US Navy Solar Warden Space Fleet is launched with the assistance of the Nordic Navy.
- 1981 Mar – President Reagan gets briefed on UFO/ET reality, Project Dove and the purpose of secrecy and public indoctrination through extraterrestrial related sci-fi movies.
- 1985 Jun 11 – President Ronald Reagan learns about the secret space program's capabilities. He is told that *"our shuttle capacity is such that we could orbit 300 people."*
- 1985-1987 – Ex-US Naval officer saw entrance to secret alien base in Antarctica during flight missions.

- 1993 Sep 14 – Dr. Steven Greer and others meet at Laurance Rockefeller’s Wyoming ranch to discuss disclosure.
- 1994 Nov – Leaked Area 51 video of anti-gravity craft captured from surveillance camera.
- 2002 Nov – UK Computer Hacker Gary McKinnon is indicted after discovering hidden secret files on UFOs and evidence of a secret space program in NASA computer systems.
- 2003 – An ancient massive octagon structure is discovered in Antarctica by a US Navy Seal team witness.
- 2015 Nov 25 – Obama signs law H.R. 2262 protecting corporate crimes in space until 2022.
- 2016 Jun 15 – Secret Space Programs battle over Antarctica skies during global elite attempted exodus.
- 2018 Feb 5 – Former Forbes Magazine editor, Benjamin Fulford, reports that an Antarctic German Space program may reveal itself and release advanced technologies.
- 2018 Jun 18 – President Trump directs DoD to establish Space Force.
- 2018 Sep 19 – Q confirms secret space programs are real and that extraterrestrial life exists.
- 2018 Oct 30 – “Above Majestic – The Implications of a Secret Space Program” film is released.
- 2018 Dec 4 – The US Navy is granted a patent for an advanced anti-gravity aircraft design and acknowledges it being operable.
- 2019 Dec 7 – Secretary of the Air Force considers declassifying secret space programs.
- 2019 Dec 20 – President Trump establishes the US Space Force.
- 2020 Jul 23 – New York Times article citing classified UFO briefings received by members of U.S. Congress and Pentagon officials regarding “off-world vehicles not made on this earth.”

How and what kind of technologies are being suppressed that could benefit mankind?

- Late 1890s – Nikola Tesla creates Magnifying Transmitter using earth’s magnetic field to send a signal into space.
- 1905 – Banking elite JP Morgan suppresses release of Tesla’s free energy to the world.
- 1943 Oct 28 – US Navy conducts the Philadelphia Experiment on the USS Eldridge using Tesla Magnetic Generators.
- 1952 Feb 1 – The Invention Secrecy Act is enacted.
- 1958 Feb 7 – The Defense Advanced Research Projects Agency (DARPA) is created.
- 1993 May 1 – Robert Lazar meeting regarding his reverse engineering work on an extraterrestrial vehicle at S4 outside of Area 51 for the US Department of Naval Intelligence.
- 1994 Nov – Leaked Area 51 video of anti-gravity craft captured from surveillance camera.
- 2016 Oct 11 – WikiLeaks posts John Podesta's emails regarding disclosure and the release of Zero Point Energy.

- 2017 Feb – President Trump issues top secret memorandum to release hidden advanced technologies.
- 2018 Dec 4 – The US Navy is granted a patent for an advanced anti-gravity aircraft design and acknowledges it being operable.

Why have the Germans become so prominent in post-WW2 world affairs or who really won WW2?

- 1918 The Thule Society is formed.
- 1919 Mediumship delivers technology of circular flying machine plans eventually to be developed by the Nazis.
- 1920 Feb 24 – Nazi Party formed.
- 1933 Jan 4 – Hitler comes into power with the financial help of the banking elite.
- 1933 Feb 27 – Nazi false flag operation (burning the Reichstag building) gives justification for the suspension of civil liberties.
- 1933 Jul 20 – Nazi Germany signs a concordat with the Vatican.
- 1933 – Nazis enter into an agreement with Reptilian Draco Federation Extraterrestrials.
- 1934 Jun – Victor Schauberger invited by Hitler, the Vril and Thule societies to work collaboratively in developing craft.
- 1934 – First prototype disc successfully flown by Thule Society then controlled by the Nazi SS.
- 1935 Jul 1 – Ahnenerbe is formed in Germany by Heinrich Himmler to research the archaeological and cultural history of the Aryan race.
- 1936 – International bankers form group to finance Nazis.
- 1938 Dec 17 – The Nazi's start to send out exploratory missions to Antarctica to build an underground base there.
- 1939 Jul 7 – New York Times reported that Nazi Antarctic bases became a cause of real concern for Pres Roosevelt.
- 1939 – Draco Reptilians give the Nazi SS large caverns in Antarctica to develop their Secret Space Program.
- 1939 – US Navy spy operative embedded into Nazi Germany first learns of their secret space program and extraterrestrial alliance and reported it directly to the US Secretary of the Navy.
- 1942 – Classified documents show the German scientists knew the war was lost and made alternative plans.
- 1942 – Martin Bormann sends 10,000 racially pure women to Antarctica.
- 1943 – Admiral Karl Doenitz announces that a remote secret Nazi base has been completed for Hitler called Base 211.
- 1944 – Nazi SS gains independence from State and Nazi Party for its own financial budget.
- 1944 Aug 10 – Operation Eagle Flight – Nazis pull out all financial resources and setup 750 front corporations and operate from underground.
- 1944 Nov – Allied pilots report flying objects around their aircraft of strange configurations (Foo Fighters).

- ➔ 1944 Nov 7 – US Army Intelligence File called “Red House Report” created. It provides details of the German companies that worked with Bormann on the Nazi capital flight plan.
- ➔ 1944 – Hans Kammler and Heinrich Himmler move all secret projects to South America and Antarctica.
- ➔ 1944 – FBI teletype reveals Polish POW witnessed a German flying saucer being tested.
- ➔ 1944 Sep 23 – Nazi U-Boat U-859 sunk with 33 tons of mercury on board.
- ➔ 1945 Feb 9 – Nazi U-Boat U-864 sunk with 67 tons of mercury on board.
- ➔ 1945 Feb 14 – CIA document account of a German engineer witnessing a disk test flight in Prague.
- ➔ 1945 Apr – Hitler fakes suicide and escapes to Argentina with Eva Braun.
- ➔ 1946 Sep 25 – Report by the Agence France Press about continuous German U-boat activity between the southernmost tip of Latin America and the continent of Antarctica.
- ➔ 1947 Jan 17 – “Operation High Jump” Admiral Byrd is sent with a military task force to destroy Nazi Antarctica base and are attacked by flying discs causing heavy damage to his armada.
- ➔ 1947 Mar 5 – Admiral Byrd gives interview to Lee Van Atta of the International News Service aboard the USS Mount Olympus warning of possible invasion from polar regions.
- ➔ 1947 Jun 16 – Operation Paperclip brings in Nazi Germany’s top underground base expert (Xaver Dorsch) to consult in the creation of US underground bases.
- ➔ 1948 Mar 25 – Controlled landing of a 99.983-foot diameter flying saucer near Aztec, New Mexico.
- ➔ 1952 Jul 12-29 – Several UFOs fly over capital in Washington D.C.
- ➔ 1954 Jul 18 – Diplomatic treaty with ETs signed by Eisenhower meeting at Kirtland Air Force Base.
- ➔ 1956 Apr 1 – The Bundesnachrichtendienst or BND, West Germany’s postwar intelligence agency is created. Nazi SS General Reinhard Gehlen’s intelligence network that became part of the CIA in 1945 is now transferred back with all its staff to West Germany.
- ➔ 1959 Dec 1 – The Antarctic Treaty is signed. The treaty provides that Antarctica shall be used for peaceful purposes only and specifically prohibits any measures of a military nature.
- ➔ 1960 Feb 28 – President Eisenhower travels to Bariloche for the stated purpose to sign the Declaration of San Carlos de Bariloche with President Frondizi of Argentina. However, Bariloche was a popular destination for escaping Nazis.
- ➔ 1965 – Base discovered on dark side of moon.
- ➔ 2003 – An ancient massive octagon structure is discovered in Antarctica by a US Navy Seal team witness.
- ➔ 2018 Feb 5 – Former Forbes Magazine editor, Benjamin Fulford, reports that an Antarctic German Space program may reveal itself and release advanced technologies.

Part 3 – Listing of Dates & Events with Detailed Footnotes

Years 1900 - 1939

- Late 1890s – Nikola Tesla creates Magnifying Transmitter using earth’s magnetic field to send a signal into space.
- 1900 – First radio signal received on earth believed by Nikola Tesla to be from extraterrestrials.
- 1905 – Banking elite JP Morgan suppresses release of Tesla’s free energy to the world.
- 1912 Apr 14 – JP Morgan’s ship the Titanic sinks taking with it all opposition to the Federal Reserve Bank.
- 1913 Dec 23 – International global bankers’ setup a loan plan through the Federal Reserve to put the United States into an ongoing interest-bearing debt.
- 1914 Jul 28 – World War One starts. Leon Trotsky, a Rothchild agent, was behind the murder of Archduke Ferdinand which was the catalyst for the conflict.
- 1917 Nov 7 – Bolsheviks take over Russian Government. Vladimir Lenin was a Rothchild agent.
- 1917 – Banking cabal purchases the main newspapers of the US to control the perception of information to the public.
- 1918 The Thule Society is formed.
- 1919 Mediumship delivers technology of circular flying machine plans eventually to be developed by the Nazis.
- 1919 Jun 28 – Treaty of Versailles signed.
- 1920 Feb 24 – Nazi Party formed.
- 1921 – The Tavistock Institute became the center for the study of human behavior, mind control, propaganda and social manipulation.⁴

⁴ It is important to know that each one of us is connected to a global collective consciousness, and that collectively we create an "agreed upon reality" that we experience. Disturbing things that happen in the world continue as we give our consent for them to continue, as we are made to believe they are necessary and that there is no other option. Know that these control elements of the mainstream media have invested greatly into psychologically "engineering consent" of the masses through the mainstream media to believe certain actions are necessary. Therefore, if you see anything in the media that you do not wish to give your consent to, instead evoke your personal power and authority and mentally and or vocally exclaim something to the effect that "I DO NOT CONSENT TO THAT". The more people do that, the less support for that reality in the collective consciousness all of us are connected to holographically share, and therefore the support for that reality in the collective is diminished. Know that your thoughts and what you give consent to does count and makes a difference.

- 1921 – Council on Foreign Relations formed.
- 1929 Oct – Wall Street Crash.
- 1933 Jan 4 – Hitler comes into power with the financial help of the banking elite.⁵
- 1933 Feb 27 – Nazi false flag operation (burning the Reichstag building) gives justification for the suspension of civil liberties.
- 1933 Mar 4 – Franklin Roosevelt becomes president of US.
- 1933 – Wall Street banking fascists (JP Morgan, Rockefeller and Prescott Bush – Father of George H.W. Bush) attempt a coup to take over US Government. Foiled by General Smedley D. Butler.
- 1933 Jun 13 – UFO craft crashes in Lombardy region of northern Italy.⁶
- 1933 Jul 20 – Nazi Germany signs a concordat with the Vatican.
- 1933 – Nazis enter into an agreement with Reptilian Draco Federation Extraterrestrials.⁷
- 1934 Jun – Victor Schauberger invited by Hitler and the Vrill and Thule societies to work collaboratively in developing craft.
- 1934 – First prototype disc successfully flown by Thule Society then controlled by the Nazi SS.
- 1935 Jul 1 – Ahnenerbe is formed in Germany by Heinrich Himmler to research the archaeological and cultural history of the Aryan race.
- 1936 – International bankers form group to finance Nazis.⁸

⁵ <https://thewebmatrix.net/disclosure/1933.html>

⁶ Guglielmo Marconi headed the organization (RS/33) that studied the craft. They determined that Nazi Germany was involved. This may explain Mussolini's decision to ally with Hitler. A secret agreement between Hitler and Mussolini for the study and development of flying saucer technologies was reached in 1938.

⁷ The ultimate goal of the Reptilians, in helping German Secret Societies and the Nazi SS, was to create advanced space carrier battle groups that would be capable of interplanetary conquest. The eventual German/Nazi space battle groups became what Goode described as the "Dark Fleet."

⁸ The partners in Schröder, Rockefeller and Company included Avery Rockefeller, nephew of John D., Baron Bruno von Schröder in London, and Kurt von Schröder of the BIS (Bank of International Settlements) and Gestapo in Cologne. Avery Rockefeller owned 42 percent of Schröder, Rockefeller, and Baron Bruno and his Nazi cousin 47 percent. Their lawyers were John Dulles and Allen Dulles of Sullivan and Cornwall

- 1936 – Nazis reverse engineer an extraterrestrial vehicle that crashed into the German Black Forest. This was combined with information from the Vrili Society in a project called Haunebu.⁹
- 1937 Jul 20 – Guglielmo Marconi headed the Italian Flying Saucer study group formed by Mussolini in 1933. He decided to fake his death and disappear to South America to set up a secret civilian flying saucer program.
- 1938 Oct 30 – Rockefeller Foundation funds Orson Wells “War of the Worlds” program as a psychological study to public fear reaction to a fake radio broadcast announcing an alien invasion.¹⁰
- 1938 – Roosevelt and Churchill send General Donovan to Tavistock Institute for psyops indoctrination before setting up OSS.¹¹
- 1938 Dec 17 – The Nazi’s start to send out exploratory missions to Antarctica to build an underground base there.¹²
- 1939 Jul 7 – New York Times reported that Nazi Antarctic bases became a cause of real concern for President Roosevelt.¹³
- 1939 – Draco Reptilians give the Nazi SS large caverns in Antarctica to develop their Secret Space Program.¹⁴

⁹ <http://discaircraft.greyfalcon.us/HAUNEBU.htm> and <http://discaircraft.greyfalcon.us/RFZ.htm>

¹⁰ Allegedly Orson Wells received death threats from the Rockefellers should he ever reveal that the unforeseen reaction to this broadcast is precisely what its perpetrators had hoped to achieve and analyze, demographically, psychographically and statistically.

¹¹ All Tavistock and American foundation techniques have a single goal---to break down the psychological strength of the individual and render him helpless to oppose the dictators of the World Order. Any technique which helps to break down the family unit, and family inculcated principles of religion, honor, patriotism and sexual behavior, is used by the Tavistock scientists as weapons of crowd control. Tavistock Institute has developed such power in the U.S. that no one achieves prominence in any field unless he has been trained in behavioral science at Tavistock or one of its subsidiaries.

¹² Admiral Canaris was chief of the Abwehr, the German military intelligence service, from 1935 to 1944. He was the key Nazi official who oversaw the entire Antarctica operation from its inception. His principal loyalty was never to Hitler, however, but to the nationalist agenda espoused by German Naval Intelligence and the Thule Society, which increasingly came into conflict with Hitler’s reckless militaristic policies that culminated in World War II.

¹³ See “Antarctica Underwater Passageways” on <https://thewebmatrix.net/disclosure/1933.html> Here you will also see a German map of the passages and a translated set of instructions how to navigate them. <http://www.imperialgermans.com/documents.html>

¹⁴ By August 1944, when it became clear that the war was lost after the successful Allied landing in Normandy, the Nazi’s accelerated their efforts to relocate the best scientists, engineers and vital resources to Antarctica, and alternate Argentinian caverns, through specially built submarines capable of carrying very large cargoes. <https://humansarefree.com/2014/10/hollow-earth-the-forbidden-land-of-agartha-and-the-thule-secret-society.html>

- 1939 – US Navy spy operative embedded into Nazi Germany first learns of their secret space program and extraterrestrial alliance and reported it directly to the US Secretary of the Navy.
- 1939 – Secretary of the Navy Forrestal selects Rico Botta to head up all operatives going back to Germany to find out about the new saucer technology.
- 1939 Sept 1 – World War II begins.
- 1939 – Dr. Joseph Goebbels changes the music standard from 432 Hz to 440HZ for the frequency of A for psychopathological discord.

Years 1940 - 1945

- 1941 Dec 7 – President Roosevelt, aware of Japan's plan to attack Pearl Harbor, allows it to happen to have the US enter the war.¹⁵
- 1942 Feb 24 – UFOs in skies over Los Angeles attacked with anti-aircraft guns. Two were shot down.
- 1942 Feb 25 – Commander Rico Botta receives orders to Wright Field in Ohio to inspect the recovered craft.
- 1942 Mar 5 – Top Secret memo from General George C. Marshall to Franklin D. Roosevelt.¹⁶
- 1942 through 1946 – Office of Naval Intelligence sets up a covert espionage program to infiltrate Nazi Germany's anti-gravity aerospace research and development programs.
- 1942 Aug 23 – The Vrili Society/Nazi SS had established a moon base.¹⁷

¹⁵ Joseph C. Grew, the U.S. ambassador to Japan, wired Washington on January 27, 1941 that he'd learned of the surprise attack Japan was preparing for Pearl Harbor. The Japanese code was broken and US Naval intelligence intercepted and translated many dispatches. Tokyo sent over 1000 transmissions to the attack fleet before it reached Hawaii. Roosevelt clearly let the attack on Pearl Harbor happen, and even helped Japan by making sure their attack was a surprise. He did this by withholding information from Pearl Harbor's commanders. Roosevelt allowed this event to happen to bring the U.S. into the war. <https://www.infowars.com/10-false-flags-operations-that-shaped-our-world/>

¹⁶ <https://majesticdocuments.com/pdf/marshall-fdr-march1942.pdf> John F. Kennedy at this time serving in the Department of Naval Intelligence had direct access and knowledge of these classified reports.

¹⁷ Bulgarian researcher, Vladimir Terziski, claims to have accessed secret Nazi SS files where he found documents and pictures detailing the Nazi space program. He reports that the Nazis first reached the moon in 1942: "First landing on the moon by the Germans was at Mare Imbrium on August 23, 1942 at 11: 26 MEZ, using a Miethe rocket. The first man on the moon was Kapitänleutnant Werner Theisenberg of the Kriegsmarine. Actually, the Navy did most of the work on the moon shots, not the Lofted Landing took place without radio contact to the main control center at the Wilhelmshaven or the second control center located near Anzio, Italy. Ever since their first day of landing on the Moon, the Germans started boring and tunneling under the surface and by the end of the war there was a small Nazi research base on the Moon."

- 1942 Oct – Prescott Bush’s company is found to be trading with the enemy.¹⁸
- 1942 – Based on classified documents the Germans in the scientific community knew the war was lost and made alternative plans.
- 1942 – Martin Bormann sends 10,000 racially pure women to Antarctica.
- 1943 Jan 6 – Nikola Tesla is found dead and all his papers were confiscated from his safe.¹⁹
- 1943 Jan 8 – FBI orders the Alien Property Custodian to seize all of Nikola Tesla’s papers.²⁰ In 2019 FBI records on Nikola Tesla were released.²¹
- 1943 – Grand Admiral Karl Doenitz announces that a remote secret Nazi base has been completed for Hitler called Base 211.²²
- 1943 Jul 27 – Plan created for psychological warfare in the US from a Nazi underground network after the war.
- 1943 Oct 28 – US Navy conducts the Philadelphia Experiment on the USS Eldridge using Tesla Magnetic Generators.²³
- 1944 – Nazi SS gains independence from State and Nazi Party for its own financial budget.
- 1944 Aug 10 – Operation Eagle Flight – Nazis pull out all financial resources and setup 750 front corporations and operate from underground.

¹⁸ Prescott Bush, father of future American Presidents’ George Herbert Walker and his son George W. Bush, has his company seized under the, “Trading with The Enemy Act”. He was funding Hitler from America, whilst American soldiers were being killed by German soldiers. Later he became a U.S. Senator.

¹⁹ Otto Skorzeny’s death bed confession. <https://www.sott.net/article/241580-Nikola-Tesla-Was-Murdered-by-Otto-Skorzeny>

²⁰ John G. Trump, a professor at M.I.T. and a well-known electrical engineer and the uncle of President Donald Trump, served as a technical aide to the National Defense Research Committee called in to analyze the Tesla items in OAP custody. Publicly the conclusion of the analysis by professor John G. Trump of the seized Tesla papers was that they contained nothing of significant value to this country.

²¹ <https://vault.fbi.gov/nikola-tesla/Nikola%20Tesla%20Part%2001%20of%2003/view>

²² Donitz’s remarks at his Nuremberg war crime trial clearly suggest that it was Antarctica where Germany’s most advanced technologies had been secretly relocated by his submarine fleet. At the trial he boasted of “an invulnerable fortress, a paradise-like oasis in the middle of eternal ice.”

²³ <https://beforeitsnews.com/beyond-science/2014/04/time-traveler-the-philadelphia-experiment-with-full-military-interview-2446100.html> <http://www.hutchisoneffect.com>
https://www.bibliotecapleyades.net/montauk/esp_montauk_7a.htm

- 1944 Nov – Allied pilots report flying objects around their aircraft of strange configurations. They are called Foo Fighters.
- 1944 Nov 7 – US Army Intelligence File called “Red House Report” created. It provides details of the German companies that worked with Bormann on the Nazi capital flight plan.²⁴
- 1944 – Hans Kammler and Heinrich Himmler move all secret projects to South America and Antarctica.
- 1944 – FBI teletype reveals Polish POW witnessed a German flying saucer being tested.²⁵
- 1944 Sep 23 – Nazi U-Boat U-859 sunk with 33 tons of mercury on board.
- 1945 Feb 9 – Nazi U-Boat U-864 sunk with 67 tons of mercury on board.
- 1945 Feb 14 – CIA document account of a German engineer witnessing a disk test flight in Prague.²⁶
- 1945 Apr – Hitler fakes suicide and escapes to Argentina with Eva Braun.²⁷
- 1945 May 2 – Major General Reinhard Gehlen, head of Nazi intelligence, cuts deal with Allen Dulles to have his spy network work for US Intelligence.²⁸
- 1945 May 8 – Germany surrenders.²⁹
- 1945 Jul 16 – First nuclear weapon detonated.
- 1945 Jul – James Forrestal, US Secretary of the Navy, and John F. Kennedy review Nazi and extraterrestrial derived technologies.

²⁴ <https://www.dailymail.co.uk/news/article-1179902/Revealed-The-secret-report-shows-Nazis-planned-Fourth-Reich--EU.html> <https://glwdocuments.wordpress.com/1944/11/27/the-red-house-report-07-nov-1944/>

²⁵ <https://thewebmatrix.net/disclosure/fbi1957nov7.jpg>

²⁶ <http://greyfalcon.us/restored/myPictures/klein.jpg>

²⁷ <https://vault.fbi.gov/adolf-hitler/adolf-hitler-part-01-of-04/view> <https://vault.fbi.gov/adolf-hitler/adolf-hitler-part-02-of-04/view> <https://vault.fbi.gov/adolf-hitler/adolf-hitler-part-03-of-04/view> <https://vault.fbi.gov/adolf-hitler/adolf-hitler-part-04-of-04/view>

²⁸ <https://nsarchive2.gwu.edu//NSAEFF/NSAEFF146/index.htm>

²⁹ The ‘official’ defeat of Nazi Germany in May 1945 was in fact a ‘tactical victory’, and it masked a major strategic defeat for the ‘victorious Allies’ that was kept from the general public. A significant proportion of Nazi Germany’s political elite, their most advanced technology and fully operational ‘saucer ships’ had escaped from Allied occupation forces.

→ 1945 Oct 1 – Project RAND started by Secretary of the Navy James Forrestal to study the implications of threatening alien agendas.³⁰

→ 1945 Oct 24 – the United Nations is established as an intergovernmental organization.

Years 1946 - 1950

→ 1946 Sep 25 – Report by the Agence France Press about continuous German U-boat activity between the southernmost tip of Latin America and the continent of Antarctica.

→ 1946 Sep – Operation Paperclip recruits Nazi scientists into NASA.³¹ These scientists eventually took over the aerospace, biomedical and pharmaceutical industries in the US. They are still in control today.

→ 1946 – Rockefeller Foundation has official history rewritten to hide some of the historical facts of WWII and the banking cabal's connection to the Nazis as well as the connection to the occult.³²

³⁰ In May 1948 Project RAND became RAND Corporation which was set up to provide a think tank to help the military services develop the necessary strategic scientific planning that would be essential for the eventual research and development of advanced aerospace technologies, especially those using antigravity and other exotic propulsion systems of either extraterrestrial or Nazi technology origin. Funding came from US Air Force source. The Air Force excluded the Navy from playing a leading role which developed into a policy battles between the Air Force and the Navy. The Navy needed to disavow its involvement in anti-gravity research and secretly continued its own research and development work on reverse engineering the other recovered extraterrestrial craft from the Los Angeles Air Raid, and the Nazi flying saucer prototypes acquired at the end of the war that were brought to its own research facilities at the Naval Air Weapons Station, China Lake, California.

³¹ OSS Director Allen Dulles ordered the scientists' dossiers to be cleansed of Nazi references, with the result that by 1955 more than 760 German scientists had been granted US citizenship. This was done without the knowledge of President Truman. There was an extensive infiltration of the military industrial complex by Nazi sympathizers. Among the thousands of former Nazi scientists and technicians that were part of Operation Paperclip, there were assets from the Antarctic based breakaway Nazi group, whose job was to infiltrate the U.S. Space program and military industrial complex. When both Truman and Eisenhower signed treaties with the NAZI Break Away Civilization/ Societies, it was then that the already well-placed Operation Paperclip Operatives (in Military, Corporate Industry, Intelligence and established Secret and Public Space Programs) easily slid into more powerful and influential positions over the massive industrial complex of the USA, that they coveted to expand their operations in space.

³² Dr. Laurence W. Brit's 14 characteristics of a fascist regime:

1. Powerful and continuing expressions of nationalism.
2. Disdain for the importance of human rights.
3. Identification of enemies/scapegoats as a unifying cause.
4. The supremacy of the military and avid militarism.
5. Rampant sexism.
6. A controlled mass media.
7. Obsession with national security.
8. Religion and ruling elite tied together.
9. Power of corporations protected.
10. Power of labor suppressed or eliminated.
11. Disdain and suppression of intellectuals and the arts.
12. Obsession with crime and punishment.
13. Rampant cronyism and corruption.

- 1947 Jan 17 – “Operation High Jump” Admiral Byrd is sent with a military task force to destroy Nazi Antarctica base and are attacked by flying discs causing heavy damage to his armada.³³
- 1947 Feb 19 – Admiral Byrd writes his secret diary telling of a meeting with an inner earth creature that conveyed to him a warning about humans and their development of nuclear devices.³⁴
- 1947 Mar 5 – Admiral Byrd gives interview to Lee Van Atta of the International News Service aboard the USS Mount Olympus warning of possible invasion from polar regions.³⁵
- 1947 Jun 16 – Operation Paperclip brings in Nazi Germany’s top underground base expert (Xaver Dorsch) to consult in the creation of US underground bases.³⁶
- 1947 Jul 8 – Extraterrestrial vehicle crashes at Roswell, New Mexico.
- 1947 Jun 24 – First sighting of “Flying Saucers” reported by Kenneth Arnold.
- 1947 Jul 26 – President Truman initiates the National Security Act which is the basis for the CIA and NSA.³⁷
- 1947 Sep 18 – The US Air Force is created.

14. Fraudulent elections.

³³ https://www.bibliotecapleyades.net/tierra_hueca/esp_tierra_hueca_6c.htm

³⁴ https://www.bibliotecapleyades.net/tierra_hueca/esp_tierra_hueca_2d.htm

³⁵ The interview was published by El Mercurio, a Chilean newspaper. In the interview he gave a surprisingly stern warning to his home country: *"Admiral Richard E. Byrd warned today that the United States should adopt measures of protection against the possibility of an invasion of the country by hostile planes coming from the polar regions. The admiral explained that he was not trying to scare anyone, but the cruel reality is that in case of a new war, the United States could be attacked by planes flying over one or both poles."*

³⁶ “Underground Bases & Tunnels: What is the Government Trying to Hide,” by Richard Sauder, April 22, 2014. Today in America alone there are over 120 Deep Underground Military Bases (DUMBs) situated under most major cities, US AFBs, US Navy Bases and US Army Bases, as well as underneath FEMA Military Training Camps and DHS control centers. Almost all of these bases are over 2 miles underground and have diameters ranging from 10 miles up to 30 miles across! They have been building these bases day and night, unceasingly, since the 1940s. These bases are basically large cities underground connected by high-speed magneto-levity trains that have speeds up to 1500 MPH. They have nuclear powered laser drilling machines that can travel at 10mph and drill a tunnel seven miles long in one day.

³⁷ Both the Nazi International and the corporate and banking interests of the USA were not only influential within those organizations, but that those organizations constituted one nexus of interaction between them, in addition to the banking connections. The breakaway civilization had, in other words, created its own intelligence group, grafted an already existing Nazi one into it, and created a steady source of funding for it: the American taxpayer. American corporate elite and Nazis shared common objectives. The US corporate elite viewed itself as an elite both of class and of race, fit to rule over the vast masses of “human resources” in its corporate empires, while the same attitude prevailed in Nazism as well.

- 1947 Sep 18 – The CIA is created.³⁸
- 1947 Sep 19 – General Nathan Twining sends a MAJIC Security Clearance members EYES ONLY report to General Eisenhower & President Truman containing details of Roswell crash.³⁹
- 1947 Sep 24 – MJ-12 Group assigned by President Truman to handle UFO/ET issue exclusively outside of government administrative control.⁴⁰
- 1948 Jan 27 – President Truman signs the Smith-Mundt Act legalizing the CIA's control over the media.⁴¹
- 1948 Mar 25 – Controlled landing of a 99.983-foot diameter flying saucer near Aztec, New Mexico.⁴²
- 1948 Apr 7 – World Health Organization is established by the United Nations.⁴³
- 1949 Feb – Project Grudge followed by Project Blue Book assigned to deny the extraterrestrial evidence.
- 1949 Mar 28 – President Truman forces MJ-12 member James Forrestal to resign as Secretary of Defense and is committed to a medical facility to silence him over a disclosure dispute.⁴⁴

³⁸ There were essentially two CIAs. The official one hunted Nazis and the unofficial one, linked to Allen Dulles and Frank Wisner, that recruited them.

³⁹ *The report states that an autopsy of the pilots ““supports the premise that these beings originate from another planet.” And that the craft “may be the product of an advanced culture from another planet that is much older than ours and has utilized the science and intellect for interplanetary space travel” and “Being that our culture is relatively young (in relation to the cosmic scale), it is possible that other cultures may have developed faster, or are much older and have avoided the pitfalls common in our historical and scientific development.” And that “The laws of physics and genetics may have a genesis in a higher, structured order than once previously thought.”*

⁴⁰ General Twining insisted to President Truman that the ‘extraterrestrial’ issue “was bigger than the Manhattan Project and required that it be managed on a larger scale and obviously for a longer period... *They would form nothing less than a government within the government, sustaining itself from presidential administration to presidential administration regardless of whatever political party took power, and ruthlessly guarding their secrets while evaluating every new bit of information on flying saucers they received. But at the same time, they would allow disclosure of some of the most far-fetched information, whether true or not, because it would help create a climate of public attitude that would be able to accept the existence of extraterrestrial life without a general sense of panic.*”

⁴¹ http://www.thirdworldtraveler.com/Amy_Goodman/Unreality_TV_SAG.html

⁴² https://en.wikipedia.org/wiki/Aztec,_New_Mexico,_UFO_incident

⁴³ http://whale.to/vaccine/death_by_vaccination.html
<https://eugenicsanddepopulation.blogspot.com/2009/09/vaccine-resistance-movement.html>

⁴⁴ Forrestal believed that the public should be told the truth regarding the extraterrestrial reality and did not agree with the majority MJ-12 decision. Against Forrestal's wishes Lyndon Baines Johnson was able to gain access to him in order to persuade and pressure him to remain silent. James Forrestal was a visionary who inspired Kennedy's own convictions about government transparency, freedom of the press and an open society. Kennedy was exposed through Forrestal, who

- 1949 May 22 – James Forrestal murdered the day before being released to his brother.
- 1949 – The 1949 CIA Act gives approval for a ‘Black Budget’ to operate outside the law.⁴⁵
- 1950 – Operation Mockingbird – Beginning of CIA media manipulation headed by Allen Dulles.⁴⁶
- 1950 Mar 22 – Strategic Air Command memo to FBI claims high-powered radar is believed responsible for the extraterrestrial vehicle crash.
- 1950 May 10 – National Science Foundation is created.⁴⁷
- 1950 – Newspaper tabloid (National Enquirer) owner, Generoso Pope Jr., trained at CIA psychological warfare to disseminate discrediting stories to the public on UFO/ET subject.
- 1950 Nov 21 – Authenticated Canadian TOP SECRET memo validates existence of MJ-12 group.⁴⁸

Years 1951 - 1959

- 1951 – William Tompkins employed in Advanced Design department within Douglas Aircraft Company where he worked on space battle groups of antigravity spacecraft.
- 1951 – US Navy underground manufacturing facility built near the Wasatch Mountains in Utah to build kilometer long spacecraft carriers.⁴⁹

was a key MJ-12 member, to many classified secret government programs connected with the UFO/ET matter, including Project Paperclip.

⁴⁵ <https://exopolitics.net/Report-Black-Budget.htm>

⁴⁶ http://www.carlberstein.com/magazine_cia_and_media.php

⁴⁷ The NSF oversees scientific operations in Antarctica.

⁴⁸ The Canadian Top-Secret Memo by Wilbert Smith validating the MJ-12 group is a key document in which five key items are outlined about **flying saucers** that he had discovered while in discussions with top U.S. officials. These were:

1. **The matter is the most highly classified subject in the United States Government, rating higher than even the H-bomb.**
2. Flying saucers exist.
3. Their modus operandi is unknown but concentrated effort is being made by a small group headed by Vannevar Bush.
4. The entire matter is considered by the United States authorities to be of tremendous significance.
5. The United States authorities are investigating along quite a number of lines, which might possibly be related to the saucers such as mental phenomena.

⁴⁹ The Navy now has eight of these spacecraft carrier battle groups out in the galaxy since 1980.
<https://spherebeingalliance.com/blog/the-amazing-story-continues-part1.html>

- 1951 Feb 10 – Navy Commander Graham Bethune witnessed a 300-foot UFO approach his aircraft from the ocean on a flight to Newfoundland.⁵⁰
- 1951 Apr 1 – In Israel another secret intelligence agency is formed, the Mossad. Their motto is “By way of deception, thou shalt do war.”
- 1951 – General William (wild bill) Donovan of the CIA suppresses thousands of UFO reports submitted by General Douglas MacArthur's ‘Interplanetary Phenomena Unit’ with top-secret gag order.
- 1951 – Hollywood releases first psyops influenced movie, “The Day the Earth Stood Still.”⁵¹
- 1952 Feb 1 – The Invention Secrecy Act is enacted.⁵²
- 1952 Jul 12-29 – Several UFOs fly over capital in Washington D.C.⁵³

⁵⁰ https://ufology.fandom.com/wiki/Graham_Bethune

⁵¹ Hollywood movies are an important part of the psyops equation to understand, as it is the only indoctrination of the public on the reality of extraterrestrial life. The Day the Earth Stood Still is the first of several extraterrestrial movies in which the USAF and CIA provides the script to the movie industry, as the 13th CIA director William Casey revealed to President Reagan. Science Fiction entertainment for many decades have been indoctrinating the imaginations of the people of earth through the media what interaction with life from other planets would be like.

Are These Extraterrestrials Hostile? This could be simply answered by the fact that we are still alive here on earth. The ETs that have been visiting us long before we had atomic weaponry, and they could have then, as they could now, with their advanced weaponry, annihilate the human race without a challenge. All of the fear surrounding the stories of abduction and cattle mutilations etc. have more of an actual association with para-military operations right here on earth, as testified by witnesses that have been in these operations.

What would be the motivation to influence the public in this manner? According to death-bed testimony of Werner Von Braun, who was made aware of the cabals inside future planned false flag events, which included to create a false ET threat utilizing advanced secret anti-gravity craft made here on Earth. Otherwise why instill fear to a situation that ONLY occurs in the altered scripts of the film makers in Hollywood, and not in actual reality, as the ETs have not as of yet shown hostility as the movies have portrayed?

⁵² Under the Invention Secrecy Act of 1951, patent applications on new inventions can be subject to SECRECY ORDERS restricting their publication if government agencies believe that disclosure would be “detrimental to the national security.” Inventions including anti-gravity or any power system that is more than seventy to eighty percent efficient at converting energy, the inventor will be issued a National Security Order stating that the invention is subject to a SECRECY ORDER. Many thousands of these SECRECY ORDERS have been issued to not allow these technologies to be available to the public. <https://fas.org/sgp/othergov/invention/35usc17.html>

⁵³ NASA Spacecraft Operator, Clark McClelland, describes the role of Nazi scientists who had fled to Antarctica in relation to the 1952 Washington Flyover: "Because I worked with the German Scientists that were brought to the USA by Dr. Werner von Braun in 1946/7, several told me that WWII German Scientists by the many thousands escaped from Germany near the fall of Germany in WW II. They boarded advanced submarines in the Baltic Sea. They were all taken to the South Pole base located underground, in Antarctica. Some called it Hitler’s Shangri La. Those scientists created advanced anti-gravity craft that were flying in our air space for many years. And still are. They were observed over Washington, DC in 1952 by President Harry S. Truman. Yes, we did not have any aircraft that could stop these German planes from flying over our national capital in 1952. So German scientific expertise was again showing the USA who was boss." The Nazi fly over of Washington DC in the summer of 1952, led to subversive agreements with the Eisenhower administration. These agreements were a “silent coup.” During the 1950’s and after the Nazis had successfully infiltrated and subverted the Military Industrial Complex and major Corporate heads, they had effectively won control of the

- 1952 Nov 4 – The National Security Agency is created.⁵⁴
- 1952 Nov 18 – President-Elect Eisenhower receives MJ-12 briefing on the UFO/ET matter.
- 1953 Feb – Allen Dulles assigned as Director of CIA.⁵⁵
- 1953 – CIA working with the movie industry start to release fear-based extraterrestrial movies to the public.
- 1953 Apr 13 – Allen Dulles initiates MK-ULTRA project and LSD experiments for mind control.⁵⁶
- 1954 Feb 20 – Eisenhower has a “First Contact” meeting with extraterrestrials.⁵⁷

direction of the mainstream government and financial system. **It was a very effective and silent coup that gutted what was once the American Republic and turned it too into a Corporate Entity with each of us being “Assets” with our very own serial numbers.**

⁵⁴ President Truman created the NSA for the global monitoring, collection, and processing of information and data for foreign intelligence and counterintelligence purposes, a discipline known as signals intelligence (SIGINT). The NSA Data Center was completed in May 2014 at a cost of \$1.5 billion in Bluffdale, Utah. This is the realization of the “total information awareness” program created during the first term of the Bush administration. The Utah Data Center uses 65 megawatts of electricity at all times, 1.7 million gallons of water daily, and is filled with supercomputers to store, decipher, retrieve and analyze the worlds communications. NSA analysts can access in real-time and are able to process all forms of communication, including the complete contents of private emails, cell phone calls, and Internet searches, as well as all types of personal data trails such as parking receipts, travel itineraries, bookstore purchases etc. With NSA electronic backdoor keys to practically every system, there is hardly anything that cannot be accessed.
http://extras.slttrib.com/Utah_Data_Center/USACE_UtahDataCenter.pdf

⁵⁵ Allen Dulles is assigned as the 5th DCI as Eisenhower takes office. He is the longest serving DCI and supervises “Operation Mockingbird” used for psychological operations through relations with the mainstream media. He served from February 1953 through November 1961 when he is fired by JFK for his involvement with a great deal of suspicious actions/groups. He was an attorney that represented the Schroeder bank which funded the Nazis and a member of CFR who had ties with Prescott Bush and George H.W. Bush of the Union Banking Corporation with more ties to the Nazis. He lied to Truman on Soviet intelligence estimates to expand the CIA and fund the Nazi spy network into the CIA and assist thousands of Nazis escape war crimes. He is also the creator of the top-secret mind control program MK-Ultra. He headed as MJ-1 position Eisenhower’s newly created MJ-12 group. He also warned off scientists attempting to discredit contactee George Adamski who was working with the CIA to promote disinformation and gauge and gather information on how easy it is to fool the public regarding the extraterrestrial reality. He is also the author of the MJ-12 assassination directive memo that was recovered before being burning by a counter intelligence agent, which will later be used against JFK and any future president attempting to expose and dismantle the cabals secret MJ-12 operations.

⁵⁶ <https://www.wired.com/2010/04/0413mk-ultra-authorized/>

⁵⁷ The meeting was with Nordic extraterrestrials at what is now titled Edwards Air Force base in California. Participants that attended were part of a study to research what reaction the public may have and that Eisenhower had planned to make an announcement soon after the First Contact event. The public announcement which was scheduled for May that year never occurred as intense disagreements arose as to how to handle the matter. The Nordics warned us against the Reptilian/Gray extraterrestrials and their German allies that were orbiting the equator and offered to help us with our spiritual development. They warned that we were on a path of self-destruction and we must stop killing each other, stop polluting the Earth, stop raping the Earth's natural resources, and learn to live in harmony. They asked us to dismantle our nuclear weapons, this was refused since they offered no advanced technology in exchange, this they said was because we are not spiritually advanced enough not to misuse it. So, no agreement was made.

- 1954 Mar 10 – JANAP 14(C) order from Joint Chiefs of Staff established severe penalties for military or civilian pilots disclosing UFO sightings.⁵⁸
- 1954 Apr – MJ-12 Special Operations Manual SOM1-01 created. This document described the procedures for recovery and disposal of extraterrestrial entities and technology.⁵⁹
- 1954 May 29 – The first Bilderberg secret meeting occurs. It is held at the Hotel de Bilderberg in the Netherlands (hence the name) and is setup by Prince Bernhard of the Netherlands, a former Nazi SS officer. These meeting are yearly and conducted to this day.⁶⁰
- 1954 Jul 14 – Top Secret Memo from Robert Cutler to General Twining regarding MJ-12 special studies project meeting with President Eisenhower.⁶¹

Later the Grey race landed at Holloman Air Force Base New Mexico and was willing to give the generals technology in an exchange treaty. The Grey alien race representatives said that they are of a dying race from the Reticulum Star System seeking to negotiate an exchange of their superior technology for human genetic material needed to revive their own faltering species. Realizing his obvious disadvantage, the President reluctantly negotiated a covert treaty with these creatures—without advice or consent from the Congress or the public at large. For technology exchange, the deal provided a top-secret operations facility at Nellis Air Force Base in Nevada otherwise known as the Area 51 S-4 facility as well as another undisclosed area in the Southwest—presumably underground near Dulce, New Mexico. In trade, these aliens were granted covert random access to the American population for genetic sampling. Individuals selected would not be harmed or retain conscious memory of harvesting procedures. And a full list of human harvest ‘contributors’ would be provided to government authorities.

As it turns out the Nordic race was correct that the Grey race couldn't be trusted to fully keep their side of the agreement. At this time there was only 4 races they were dealing with, since then in 1989 over 57 different species of ETs have been known to be cataloged.

By 1955 Eisenhower realized the treaty was a deception. Obviously public disclosure was an untenable option, likely precipitating a national panic and economic collapse. In turn, disclosure to Congress was impossible as well. Thus, monies for the enormously expensive alien-related defense projects had to come from concealed sources. Considering this impasse, MJ-12 in concert with the CIA, devised a ‘black-ops’, illegal-drug pipeline into America via offshore Texas oil- rigs provided by Zapata Oil Corporation’s Chief Executive Officer, George Herbert Walker Bush. This covert project was so successful it spurred Bush’s rise up the ranks of the CIA.

⁵⁸ <http://cufon.org/cufon/janp146c.htm> <https://exopolitics.org/us-navy-pilot-reports-of-ufos-go-mainstream/>

⁵⁹ https://majesticdocuments.com/pdf/som101_part1.pdf https://majesticdocuments.com/pdf/som101_part2.pdf

⁶⁰ The group’s far-reaching aim is nothing less than to create a world system of financial control in private hands able to dominate the political system of each country and the economy of the world as a whole. This system was to be controlled in a feudalist fashion by the central banks of the world acting in concert, by secret agreements arrived at in frequent meetings and conferences. The apex of the system was to be the Bank for International Settlements in Basle, Switzerland, a private bank owned and controlled by the world’s central banks.

On July 7th, 1986 a document dated May 1979 was found in an IBM copier that had been purchased at a surplus sale. It was titled "Silent Weapons for Quiet Wars." It is the doctrine adopted by the Policy Committee of the Bilderburg Group during its first known meeting in 1954. This document called for control of the masses through manipulation of industry, peoples' pastimes, education and political leanings. It called for a quiet revolution, putting brother against brother, and diverting the public's attention from what is really going on. It concerns the engineering of social automation systems (silent weapons) on a national or worldwide scale without implying extensive objectives of social control and destruction of human life, i.e., slavery and genocide. It is a eugenics plan. <https://thewebmatrix.net/disclosure/SILENT.pdf>

⁶¹ Because this memo was housed at the National Archives and declassified from top secret, the “Cutler-Twining memo” is among the most authoritative documentary sources so far for the existence of an MJ-12 Special Studies Project.

→ 1954 Jul 18 – Diplomatic treaty with ETs signed by Eisenhower meeting at Kirtland Air Force Base.⁶²

→ 1954 – President Eisenhower assigns Nelson Rockefeller to restructure MJ-12 operations.⁶³

→ 1954 – MJ-12 and CIA are now no longer under the control of the President of the US.⁶⁴

→ 1954 Oct – US developed anti-gravity.⁶⁵

→ 1955 Feb 11 – President Eisenhower negotiates agreement⁶⁶ with the Tall Whites at Holloman Air Force Base.⁶⁷

⁶² An ULTRA TOP SECRET “preliminary briefing” document dated 1989 JAN 8, refers to President Eisenhower traveling to Kirtland Air Force Base where he established full diplomatic relations with the human looking extraterrestrials: “The preceding diplomatic treaty was drafted by the director of the Majestic-12 operation and a joint committee of extra-terrestrial visitors and representatives of the U.S. Diplomatic Corps, as a statement of intent. It was ratified and signed at Kirtland Air Force Base ... on July the eighteenth, 1954 by President Dwight B. Eisenhower and an individual on the behalf of the EBEs.” <https://exopolitics.org/majestic-document-reveals-us-diplomatic-relations-with-extraterrestrials/>

⁶³ Nelson Rockefeller, third son of American oil magnate John Rockefeller, was tasked by Eisenhower with restructuring the U.S. government. Among the things Rockefeller restructured was how to reorganize the national security apparatus to accommodate the activities and goals of MJ-12. In working with the CIA’s “Black Operations,” Rockefeller found a suitable vehicle through which the Majestic 12 (MJ-12) Group could conduct its business in complete secrecy. This autonomy from our legal government required removing it from direct oversight by the office of the President in order to accomplish this.

⁶⁴ Eisenhower, to his ultimate regret, would agree with this duplicitous argument put to him in one of Rockefeller’s recommendations for government reorganization out of the loop. Unlike the previous Truman administration in which MJ-12 and the CIA were directly responsible and under the control of the President.

⁶⁵ Dr. Steven Greer giving testimony at the Citizen Hearing Technology Panel in front of former members of congress in 2013

⁶⁶ On February 11th 1955, a meeting occurred at Holloman Air Force Base, where President Eisenhower secretly negotiated an agreement with a group of Nazi linked extraterrestrials, called the “Tall Grays.” As stated by a number of whistleblowers, the USAF worked directly with extraterrestrials and Nazis behind the 1955 agreement to develop squadrons of antigravity spacecraft, in the 1960’s and 1970’s, for a USAF run secret space program. Robert Dean, a former intelligence officer, described the appearance of the Nordic aliens as humanoids with Nordic features, and the Greys as tall humanoids up to 9 feet tall with pale white skin, large eyes, large head, and spindly limbs. **The federal government decided to circumvent the Constitution of the United States and form a treaty with alien entities. It was called the Greada Treaty**, which basically made the agreement that the aliens involved could take a few cows and test their implanting techniques on a few human beings, in exchange for advanced technology from the aliens we would allow them to abduct a very small number of persons and we would periodically be given a list of those persons abducted. We got something less than the technology we bargained for and found the abductions exceeded by a million-fold than what we had naively agreed to.

⁶⁷ After the treaty was signed and the joint Secret Space Programs began in earnest, things quickly got out of hand and the NAZI Break Away Group won the race to infiltrate and take over the other side. They soon controlled every aspect of the U.S. from the Financial System, The Military Industrial Complex, and soon after, all three branches of the government itself. It was a very effective and silent coup that gutted what was once the American Republic and turned it too into a Corporate Entity with each of us being “Assets” with our very own serial numbers. This plan was in action far before World War I by various secret societies who controlled the financial system, and as many know, financed both sides of the wars.

- 1955 Feb – Eisenhower’s secret executive memorandum NSC 5510 creates new members of permanent MJ-12 committee.⁶⁸ With this directive the FBI Director, J. Edgar Hoover became part of MJ-12.⁶⁹
- 1955 – UFO/ET operations move from Wright-Paterson Air Force Base to Area 51 and S-4⁷⁰.
- 1955 – Eisenhower begins to realize that the autonomy given to MJ-12/CIA from legal government oversight was a mistake.⁷¹
- 1955 – Operations are kept secret from our legal constitutional government representatives through the procedure and classification of Unacknowledged Special Access Programs (USAP).⁷²
- 1956 Apr 1 – The Bundesnachrichtendienst or BND, West Germany’s postwar intelligence agency is created. Nazi SS General Reinhard Gehlen’s intelligence network that became part of the CIA in 1945 is now transferred back with all its staff to West Germany.

When both Truman and Eisenhower signed treaties with the NAZI Break Away Civilization/Societies, it was then that the already well-placed Operation Paperclip Operatives (in Military, Corporate Industry, Intelligence and established Secret and Public Space Programs) easily slid into more powerful and influential positions over the massive industrial complex of the USA that they coveted to expand their operations in space.

⁶⁸ https://www.bibliotecapleyades.net/sociopolitica/esp_sociopol_mj12_1.htm

⁶⁹ Hoover quote; *“The individual is handicapped, by coming face-to-face, with a conspiracy so monstrous, he cannot believe it exists. The American mind, simply has not come to a realization of the evil, which has been introduced into our midst . . . It rejects even the assumption that human creatures could espouse a philosophy, which must ultimately destroy all that is good and decent.”*

⁷⁰ Originally Wright-Patterson AFB was reverse engineering Nazi technologies as well as extraterrestrial. In order to be completely out of government oversight, all operations were handed over and signed off by Eisenhower to the CIA in 1955 and moved to the Nevada Testing facility called Area 51. Security was maintained by the CIA as to who was given access. MJ-12 would use S-4 has its base of operations dealing with the extraterrestrial reverse engineering and use the CIA as its proxy for controlling the facility.

The construction of Area 51 began in 1955 under the authority of the Central Intelligence Agency. The construction of the S-4 facility at Area 51 in the mid-1950s led to a number of the flying saucers, both Vrill/ Nazi and non-terrestrial, being transferred there from Dayton’s Wright-Patterson Air Force Base. The primary goal of the classified S-4 facility was to study and reverse engineer captured Vrill and Nazi flying saucers, along with extraterrestrial spacecraft.

⁷¹ The CIA was acting under the direct authority of the MJ-12 Group that was effectively taking President Eisenhower and the U.S. military out of the loop with regard to extraterrestrial related projects and the emerging corporate run space program.

⁷² **With the creation of Unacknowledged Special Access Programs, the MJ-12 and the CIA have been able to effectively utilize our National Security system so that our legal government has no longer any control or congressional oversight.** The corporations which formed highly compartmentalized operations, involved with the reverse engineering of the ETVs (extraterrestrial vehicles) utilized our National Security system to classify these projects as USAP (Unacknowledged Special Access Programs). Unacknowledged means that regardless of your security clearance and whether you are the President, head of Joint Chiefs of Staff intelligence or the Director of the CIA you are lied to regarding the project’s existence. https://fas.org/sgp/library/nispom_sup.pdf <https://fas.org/sgp/library/nispom/sapsup-draft92.pdf>

- 1958 President Eisenhower threatens to invade Area 51 if MJ-12 does not allow him access.⁷³
- 1958 Feb 7 – The Defense Advanced Research Projects Agency (DARPA) is created.⁷⁴
- 1958 Jul 29 – National Aeronautics and Space Administration (NASA) is created.⁷⁵
- 1959 Dec 1 – The Antarctic Treaty is signed. The treaty provides that Antarctica shall be used for peaceful purposes only and specifically prohibits any measures of a military nature.⁷⁶

⁷³ The President would authorize a military invasion of Area 51 and S-4 if his request for information was not carried out. CIA Operative Stein/Kewper in the meeting with Eisenhower said: *"We called the people in from MJ-12, from Area 51 and S-4, but they told us that the government had no jurisdiction over what they were doing.... I want you and your boss to fly out there. I want you to give them a personal message.... I want you to tell them, whoever is in charge, I want you to tell them that they have this coming week to get into Washington and to report to me. And if they don't, I'm going to get the First Army from Colorado. We are going to go over and take the base over. I don't care what kind of classified material you got. We are going to rip this thing apart."*

Eisenhower's decision to approach the CIA for information about what was happening at S-4 is very revealing. It shows that the most secretive information concerning flying saucer technologies and extraterrestrial life was no longer under direct Presidential oversight, as it had been during the Truman administration. The decision to give control over security for Area 51 facilities to the CIA, rather than any of the military services, had quickly turned into a tragic mistake by Eisenhower. This, together with the reorganization of government recommended by Nelson Rockefeller, gave the MJ-12 Group the institutional means to create its own secret space program outside of Presidential and U.S. military control. **This a major turning point where our legal constitutional government lost control and is now in the hands of these rogue compartmented operations outside of legal, constitutional chain-of- command oversight and control. Is this not the reason that our military personnel swear an oath to protect the constitution of the United States against enemies, foreign and domestic?**

⁷⁴ Its purpose was to formulate and execute research and development projects to expand the frontiers of technology and science, with the aim to reach beyond immediate military requirements.

⁷⁵ Dr. Kurt Debus was a German V-2 rocket scientist during World War II who, after being brought to the United States under Operation Paperclip, became the first director of NASA's Kennedy Space Center in 1962. Debus was a member of the Nazi Party, a member of the Sturmabteilung (SA) and Himmler's SS Debus was appointed by Hitler as the V-weapons flight test director and was actively engaged in the rocket research program at Peenemünde and the development of the V-2 rocket.

⁷⁶ However, at the core of the Antarctica Treaty a major lie was hidden, known only to a few of its major signatories. While the signatory nations pledged to maintain Antarctica as a demilitarized zone dedicated to peaceful development and scientific exploration, already resented deep inside the continent's interior resided a flourishing German space program that stood in violation of all the key elements of the Antarctic Treaty. Major military installations were built in Antarctica by the German space program during World War II, and advanced weapons research has continued at a vigorous pace since the war's end, deep below the ice shelf unknown to the world public. Essentially, while signatory nations would build bases on the surface of Antarctica and commit themselves to the Antarctic Treaty articles, the German run space program would not be restrained by any of the Treaty's provisions.

Years 1960 - 1966

- ➔ 1960 Feb 28 – President Eisenhower travels to Bariloche for the stated purpose to sign the Declaration of San Carlos de Bariloche with President Frondizi of Argentina. However, Bariloche was a popular destination for escaping Nazis.⁷⁷
- ➔ 1960 – President Eisenhower establishes a highly secret plan to be enacted if the constitutional republic is in danger of being overridden by the cabal.⁷⁸
- ➔ 1961 Jan 17 – President Eisenhower’s farewell warning speech is given where he warns of “unwarranted influences with the military industrial complex.”⁷⁹
- ➔ 1961 Jan 19 – Eisenhower and John F. Kennedy hold private meeting over the MJ-12 situation.⁸⁰

⁷⁷ Mengele, Eichman and Klaus Barbie all lived in Bariloche at some time. Hitler and Eva Braun escaped to Argentina in a submarine before setting up home in a remote hideaway 50 miles north of Bariloche in Villa la Angostura, a village on the shores of Lake Nahuel Huapi. Hitler had settled in Bariloche, and CIA documents confirm he left Columbia to return to Argentina in 1955, which would indicate that it’s almost certain that during Eisenhower’s visit, he met with Adolf Hitler after the February 11, 1955 treaty was signed which placed the U.S. military-industrial complex firmly under the control of the Fourth Reich. It’s also very possible that Bariloche has easy access to the underground cavern system that extends to Antarctica, which submarines can use as Goode witnessed during his 2016 visit. If so, then the large lake near Bariloche may well offer a means for submarines to travel back and forth to Antarctica. It is said that from this location the Fuhrer spent his time plotting the emergence of a Fourth Reich before dying at age 73 on 13 February 1962, two years after Eisenhower's visit. Also, noteworthy, President Clinton visited Bariloche in October of 1997 and President Obama on March 23, 2016.

⁷⁸ President Eisenhower after losing control to the infiltrated corporations of the military industrial complex sets up "The Plan" utilizing a secret special USMC intelligence unit. Eisenhower knew that in order to safeguard our Constitutional Republic in the future from the infiltrated Forth Reich element controlling the corporations of the US military industrial complex, that he would need to secretly create an executive order for a US Marine Corps special section intelligence unit. The plan envisaged by Eisenhower was that when the U.S. military industrial complex had been infiltrated and comprised by the Fourth Reich to the extent that it threatened the future of the Republic and Constitution, the special USMC intelligence unit would be activated and takes steps to rectify the situation. This is supposedly the genesis of Q.

⁷⁹ *"In the councils of government, we must guard against the acquisition of unwarranted influence, whether sought or unsought, by the military industrial complex. The potential for the disastrous rise of misplaced power exists and will persist. We must never let the weight of this combination endanger our liberties or democratic processes. We should take nothing for granted. Only an alert and knowledgeable citizenry can compel the proper meshing of the huge industrial and military machinery of defense with our peaceful methods and goals, so that security and liberty may prosper together."*

⁸⁰ Eisenhower and Kennedy had private discussions without their respective staffs where Kennedy would learn directly from the former five-star general and two-term President, that the military-industrial complex had taken control over an issue so highly classified that relatively few people in the vast U.S. federal bureaucracy had the necessary security clearance to know about it. The general public, furthermore, did not even take the issue seriously. The issue concerned the UFO phenomenon; and the alleged advanced technologies that had been recovered from UFO crashes. These technologies were being secretly reverse engineered in secure military-corporate facilities. Also, some of the extraterrestrial life forms piloting these craft had been retrieved alive and were being held in secure facilities. Most troubling to Eisenhower was that the secret committee (Majestic-12 Group) he helped set up to handle the UFO phenomenon, had basically cut him out of the loop. **The Office of the President, the head of the U.S. executive branch of government, was now out of the loop on an issue whose importance was more highly classified than the Hydrogen Bomb.** Kennedy was already aware of the reality of covert extraterrestrial operations from his background in Naval Intelligence

- 1961 Jan 20 – President Kennedy’s inaugural speech which includes a request for peaceful cooperation and the concern of nuclear war.⁸¹
- 1961 Feb 19 – Kennedy attempts to gain control over the covert CIA psyop operations.⁸²
- 1961 Feb 22 – Kennedy communicates to Nikita Khrushchev in the interest of US/USSR peaceful cooperation.
- 1961 Apr 17 – Allen Dulles botches CIA Bay of Pigs invasion of Cuba increasing tension between US and USSR.⁸³
- 1961 Apr 22 – Kennedy has meeting with Eisenhower at Camp David regarding the control of CIA and MJ-12 operations.⁸⁴
- 1961 Apr 27 – Kennedy gives a speech on the dangers of secrecy and about the infiltration of a ruthless conspiracy and the importance of the press to alert and inform the public.⁸⁵

and his close association with MJ-12 member James Forrestal when he reviewed in Germany the Nazi technologies in 1945 and where he met with General Eisenhower originally. This enabled Eisenhower to get Kennedy up to speed quickly on the nature of the problem involving Majestic 12 and the S-4 facility. Eisenhower would reveal details of the threat posed by the military- industrial complex to Kennedy, that Eisenhower could only generally describe in his farewell speech warning.

⁸¹ *"Together let us explore the stars, conquer the deserts, eradicate disease, tap the ocean depths, and encourage the arts and commerce... And, if a beachhead of cooperation may push back the jungle of suspicion, let both sides join in creating a new endeavor -- not a new balance of power, but a new world of law -- where the strong are just, and the weak secure, and the peace preserved."*

If cooperation with the Soviet Union were to be established in the international arena, then it would significantly reduce the power of the military-industrial complex. Cooperation with the Soviet Union would undercut the power of the secretive group that had gained exclusive control over the UFO issue, and were using extraterrestrial related technologies for weapons development.

⁸² President Kennedy issued Executive Order 10920 that abolished the Operations Coordinating Board. This was the primary interagency organization responsible for Cold War psychological warfare activities. This was done to gain control over all covert activities related to psychological warfare which the CIA controlled.

⁸³ A covert operation manufactured by the CIA and its Director, Allen Dulles, involved an invasion of Cuba. It was badly executed and became known as the **Bay of Pigs** fiasco. The botched operation immediately led to tension between the Kennedy Administration and the Soviet Union. Kennedy was furious at Dulles. Dulles knew that his time as Director of the CIA was now limited. Dulles would in fact resign in November 1961; but not before he had secretly set in place a set of MJ-12 directives that would stymie President Kennedy’s efforts to learn more about the mysterious UFO phenomenon.

⁸⁴ Kennedy had another meeting with President Eisenhower, this time at Camp David, Maryland. High on the agenda was the way in which covert operations were being run by the CIA and the impact these were having on international affairs. The failed Cuba invasion was the tip of the iceberg. The CIA had to be reined in, but how to do it? At the same time, how could Kennedy find out about the MJ-12 secret operations concerning UFOs that he had partially learned about from his own wartime experiences, his time in Congress, and earlier meetings with Eisenhower.

⁸⁵ A part of the speech is given here. *"The very word "secrecy" is repugnant in a free and open society; and we are as a people inherently and historically opposed to secret societies, to secret oaths and to secret proceedings. We decided long ago that the dangers of excessive and unwarranted concealment of pertinent facts far outweighed the dangers which are*

→ 1961 Apr – NASA sponsored Brookings Report further supports denying UFO/ET evidence to the public.⁸⁶

→ 1961 Jun 4 – President Kennedy meets with Nikita Khrushchev in Vienna.

→ 1961 Jun 28 – Kennedy requests from Allen Dulles a review of MJ-12 operations.

→ 1961 – Top Secret memo MJ-12 Assassination directive by Allen Dulles who believed that the future of MJ-12 was at stake due to Kennedy's initiatives.⁸⁷

cited to justify it. Even today, there is little value in opposing the threat of a closed society by imitating its arbitrary restrictions. Even today, there is little value in insuring the survival of our nation if our traditions do not survive with it. And there is very grave danger that an announced need for increased security will be seized upon by those anxious to expand its meaning to the very limits of official censorship and concealment. That I do not intend to permit to the extent that it's in my control. And no official of my Administration, whether his rank is high or low, civilian or military, should interpret my words here tonight as an excuse to censor the news, to stifle dissent, to cover up our mistakes or to withhold from the press and the public the facts they deserve to know."

"For we are opposed around the world by a monolithic and ruthless conspiracy that relies primarily on covert means for expanding its sphere of influence--on infiltration instead of invasion, on subversion instead of elections, on intimidation instead of free choice, on guerrillas by night instead of armies by day. It is a system which has conscripted vast human and material resources into the building of a tightly knit, highly efficient machine that combines military, diplomatic, intelligence, economic, scientific and political operations. Its preparations are concealed, not published. Its mistakes are buried, not headlined. Its dissenters are silenced, not praised. No expenditure is questioned, no rumor is printed, no secret is revealed."

⁸⁶ The report concluded that:

1. Our current structure of society could disintegrate with new unfamiliar ideas about life
2. Long held and sanctioned religious beliefs could be disrupted
3. That there would be nothing to learn from an advanced intelligent race
4. Advanced knowledge from ETs would ruin some of the long-held theories of scientists

In conclusion it suggested to withhold the truth from the public.

⁸⁷ This document is named the burned memo because it was snatched from a fire before being destroyed by a CIA counterintelligence officer who in his cover letter stated that Allen Welsh Dulles (AWD) was very fearful of disclosure. The burned document contained a number of directives concerning how to control UFO information and ensure that it would not be shared with the "Chief Executive [President Kennedy), National Security Council Staff, department heads, the Joint Chiefs, and foreign representatives." Of note is the statement **"As you must know LANCER [code word for JFK] has made some inquiries regarding our activities which we cannot allow. Please submit your views no later than October. Your action to this matter is critical to the continuance of the group."** Allen Dulles secret directives proscribed Kennedy's National Security team from gaining access to the most sensitive UFO files possessed by the CIA and MJ-12. Like Eisenhower before him, Kennedy's administration would be denied direct access to the S-4 facility at Area 51. **The most damning directive, drafted by Dulles and apparently approved by six other MJ-12 members is titled "Project Environment." It is a cryptic assassination directive. In full, it states: Directive Regarding Project Environment "When conditions become non-conducive for growth in our environment and Washington cannot be influenced any further, the weather is lacking any precipitation ... it should be wet."**

Dr. Robert Wood who is the foremost expert in analyzing MJ-12 documents using forensic methods, has concluded that the burned document is an assassination directive. In an interview discussing the burned document, he points out that the cryptic phrase **"it should be wet"** originates from Russia where the phrase **"wet works"** or **"wet affairs"** denotes someone who had been killed and is drenched with blood. **The codeword "wet" was later adopted by the Soviet KGB and other intelligence agencies, according to Dr. Wood. The term "it should be wet" therefore is a coded command to kill someone.** In drafting this cryptic directive, Allen Dulles was seeking approval from six of his MJ-12 colleagues, to justify the assassination of any elected or appointed official in Washington DC whose policies were **"non- conducive for growth."**

- 1961 Sep 6 – National Reconnaissance Office (NRO) created. It's stated mission was to develop and operate space reconnaissance systems and conduct intelligence-related activities for US National Security.
- 1961 Oct 1 – Defense Intelligence Agency created as an external intelligence service of the US federal government specializing in defense and military intelligence.
- 1961 Nov 5 – Allen Dulles denies MJ-12 access to Kennedy.
- 1961 Nov 29 – President Kennedy asks for Allen Dulles resignation.
- 1962 Mar 13 – Joint Chiefs of Staff propose a false flag operation to President Kennedy to justify an attack on Cuba.⁸⁸
- 1963 Jun 4 – Kennedy acts to abolish the Federal Reserve System.⁸⁹
- 1963 Sep 20 – Kennedy initiates an effort for a cooperative space effort with the Soviet Union and the sharing of UFO files.⁹⁰
- 1963 Oct 11 – Kennedy orders a withdrawal from the Vietnam War.⁹¹
- 1963 Nov 11 – Nikita Khrushchev accepts President Kennedy's offer of US/USSR joint cooperation.

The cryptic directive is a pre-authorization to assassinate any U.S. President who could not *"be influenced any further"* to follow MJ-12 policies. The "Assassination Directive" in the burned memo is the key to unraveling ultimate responsibility for the Kennedy assassination. <https://majesticdocuments.com/pdf/burnedmemo-s1-pgs3-9.pdf>

⁸⁸ "Operation Northwoods". A false flag plan that would inflict terrorist attacks upon US citizens to justify wars and political assassinations. Kennedy rejected it and planned to abolish the CIA's right to conduct covert operations and eventually dismantle it, saying he would *"splinter the CIA into a thousand pieces."*

⁸⁹ President John F. Kennedy signs Executive Order 11110 in an attempt to abolish the Federal Reserve system. JFK issued \$4,292,893,825 "United States Notes" to replace "Federal Reserve Notes". After his assassination all of these were called out of circulation by LBJ.

⁹⁰ President Kennedy launched a ground-breaking initiative to get the USSR and USA to cooperate in joint space and lunar missions. Kennedy who will instruct the CIA to release classified UFO files to NASA as part of the cooperative space effort with the Soviet Union. If Kennedy had succeeded, there would have been a joint space missions to the moon and greater sharing of classified UFO files between the CIA, NASA, and the Kennedy administration. This effort would have ensured eventual public release of classified UFO files by both the U.S. and USSR.

⁹¹ President John F. Kennedy signed National Security Memorandum no. 263 which ordered 1000 American advisors' home from Vietnam by December 25, 1963, and that the remainder of the U.S. Military be withdrawn by 1965. An action with Vice President Lyndon B. Johnson disapproved of. After JFK's assassination LBJ signed National Security Resolution no. 273 which completely reversed JFK's plan for complete withdrawal from Vietnam and instead escalated the massive military buildup in Vietnam. The Vietnam War JFK was going to halt which took over 58,000 U.S. military lives.

- 1963 Nov 12 – Kennedy sends National Security Action Memorandum No. 271 to NASA for “Cooperation with the USSR on Outer Space Matters.
- 1963 Nov 12 – Kennedy communicates to Khrushchev regarding the exchange of NASA and CIA information regarding the UFO situation.⁹²
- 1963 Nov 12 – Kennedy sends a Top-Secret Memo to CIA requesting the release of information on UFOs.⁹³
- 1963 Nov 22 – President John F. Kennedy is murdered in Texas.⁹⁴
- 1963 Nov 24 – Jack Ruby shoots the alleged lone assassin Lee Harvey Oswald.
- 1963 Dec 10 – USAF’s Manned Orbiting Laboratory program begins. This confirms that military pilots were secretly trained in 1964 for classified space missions.
- 1963 Dec 22 – Former President Truman expresses a disturbing concern of the unchecked powers of the CIA.⁹⁵
- 1964 Aug 2 – Gulf of Tonkin false flag event starts the US involvement in Vietnam War.

⁹² The intercept TOP SECRET UMBRA NSA of a “Hot Line” conversation between President Kennedy and Soviet Premiere Nikita Khrushchev. Kennedy told Khrushchev: *“I have begun an initiative with our NASA to exchange information with your Academy of Sciences in which I hope will foster mutual concern over this problem and hopefully find some resolution.”* Kennedy also said, *“I have also instructed our CIA to provide me with full disclosure on the phantom aspects and classified programs in which I can better assess the [UFO] situation.”*

⁹³ Kennedy issued a Top-Secret Memorandum to the Director of the CIA, John McCone. Dated the same day of November 12, 1963 the subject header of the file was: “Classification review of all UFO intelligence files affecting National Security.” Kennedy issued an ultimatum to MJ-12 to dismantle the illegal drug trade and that he planned to publicly reveal the extraterrestrial presence, end the dependence on the Federal Reserve and stop the Vietnam War. Requesting the CIA to share UFO files with NASA, would in turn lead to its sharing this information with the State Department and other agencies as stipulated in NSAM 271. Kennedy was, therefore, directly confronting the CIA over its ultimate control of classified UFO files. **These requests by Kennedy were the trigger to execute the MJ-12 assassination directive written previously by Allen Dulles.**

⁹⁴ **This marked the beginning of complete MJ-12/ Corporate control over the U.S. government, and much of the intelligence community.** The newly appointed President Lyndon Johnson appointed Allen Dulles to the position (1 of 7) of the Warren Commission to decide if Kennedy's assassination was a conspiracy or not. The very man fired by Kennedy was assigned to prove if there was a conspiracy behind his murder. Allen Dulles' advice to the members of the Warren Commission was that CIA operatives consider it their patriotic duty to lie under oath if necessary to protect "Company" secrets.

⁹⁵ One month after JFK's assassination former President Harry S. Truman, the man who initially created the CIA with no congressional oversight stated:
“For some time, I have been disturbed by the way the CIA has been diverted from its original assignment. It has become an operational and at times a policy-making arm of the government” and that it had “become a government all of its own and all secret. They don’t have to account to anybody.”

→ 1965 – Base discovered on dark side of moon.⁹⁶

Years 1967 - 1989

→ 1967 Mar 16 – UFO shuts down multiple ICBMs at Malstrom Air Force base in Montana.⁹⁷

→ 1967 Apr 1 – In a secret CIA psyops dispatch, the label “Conspiracy Theorists” is to be used to discredit anyone who challenges the official narrative.⁹⁸

→ 1967 Nov 20 – The “Report from Iron Mountain” is leaked. It states that for governments to maintain power they need to continually create enemies through false flag events to perpetuate war.⁹⁹

⁹⁶ Karl Wolfe’s testimony at 2001 National Press Club disclosure event:

"I was loaned to the lunar orbiter project at NASA Langley field I went to the facility and when I walked into the facility there were scientists from all over the world, I was stunned actually to see people at a NASA project from all over the world, that didn't make any sense to me initially ... about 30 minutes into the process he said to me, in a very distressed way, by the way, we discovered a base on the backside of the moon, then he proceeded to put photographs down in front of me and clearly in these photographs were structures, mushroom shaped buildings, spherical buildings and towers and at that point I was very concerned because I knew we were working in compartmentalized security, he breached security and I was actually frightened at that moment and I did not question him any further... I remember going home and naively thinking I can't wait to hear about this on the evening news and here it is more than 30 years later and I hope to hear about it tonight and I will testify under oath before Congress that what I am saying is the truth"

⁹⁷ The incident involved the shutdown of 10 ICBM Minuteman nuclear missiles by a red glowing UFO. Disclosure witness Captain Robert Salas a nuclear launch officer testified about this event and brought supporting documentation from the USAF OSI. Once again ETs could have destroyed the facilities, but instead show a concern about our operational nuclear weapons. At the 2001 National Press Club Disclosure meeting he stated he was willing to testify under oath before congress regarding his testimony.

⁹⁸ This dispatch states *"The aim of this dispatch is to provide material for countering and discrediting the claims of the conspiracy theorists."* The CIA Document #1035-960 dispatch was marked “psych” – short for **“Psychological Operations”** or disinformation – and “CS” for the CIA’s “Clandestine Services” unit. It instructed agents to contact their media contacts and disparage those originally criticizing the Warren Commission findings and label them as "Conspiracy Theorists". The document reveals that this term has been deliberately given associations of craziness, as though conspiracies do not happen.

⁹⁹ A leaked document that was published in 1967 titled "Report From Iron Mountain: On the Possibility & Desirability of Peace" *U.S. News & World Report* claimed to have confirmation of the reality of the report from an unnamed government official, who added that when President Lyndon B. Johnson read the report, he 'hit the roof' and ordered it to be SUPPRESSED for all time. **The report concludes that war, or a credible substitute for war, is necessary if governments are to maintain power. In other words, the need to continually create on-going enemies through false flag events to perpetuate war on this planet.** [http://www.stopthecrime.net/docs/Report from Iron Mountain.pdf](http://www.stopthecrime.net/docs/Report_from_Iron_Mountain.pdf)

- 1969 Jul 20 – NASA lands on the moon¹⁰⁰. Indications are that the moon is not uninhabited.¹⁰¹
- 1969 Dec 17 – Project Blue Book is terminated stating there is no evidence of the UFO/ET reality.
- 1975 May 9 – CIA Director William Colby testifies that the CIA are completely controlling mainstream media.¹⁰²
- 1976 Jan 30 – George H.W. Bush is assigned by President Ford to the office of Director of Central Intelligence, which he served till Jan 20, 1977. Between 1977 and 1979 he was a director of the Council on Foreign Relations.

¹⁰⁰ At the time of the Apollo Moon landing, William Tompkins was working for TRW between 1967-1971. TRW was responsible for a range of critical components used in Apollo spacecraft. TRW personnel received the same telemetry viewed at the Launch Operations Center/Kennedy Space Center for Apollo Moon missions. As a TRW employee, there is no reason to doubt Tompkins' account of being physically present among a large contingent of staff at TRW's Redondo Beach "Space Park" headquarters to witness the Moon landing. During the Apollo 11 Moon landing in July 1969, Tompkins states that television cameras from the Apollo Lander provided a live feed of what was being witnessed by Armstrong and Aldrin. Tompkins stated that Armstrong and Aldrin were met by a fleet of extraterrestrial spaceships that were ominously close to the Apollo Lunar Lander: The Landing Module (LEM) actually impacted the Moon surface in the Sea of Tranquility Crater, which had tremendous size vehicles parked around part of its rim. When astronaut Neil Armstrong made that First Step for Man on the Moon he looked up to the edge of the crater and said to mission control: *"There are other ships here, they are enormous."* The public did not hear that statement or see the massive alien starships. Armstrong panned his camera in a 360-degree motion all around the crater and the CIA then classified the information as way above top secret.

¹⁰¹ According to researcher Timothy Good, the following astonishing conversation was picked up by ham radio operators that had their own private receiving facilities that bypassed NASA's broadcasting outlets. At this time, the live television broadcast was interrupted for two minutes due to a supposed "overheated camera", but the transmission below was received by a number of ham radio operators:

According to Otto Binder, who was a member of the NASA space team, when the two moon-walkers, Aldrin and Armstrong were making their rounds some distance from the lunar module, Armstrong clutched Aldrin's arm excitedly and transmitted the following:

Armstrong: *What was it? What the hell was it? That's all I want to know!"*

Mission Control: *What's there?... malfunction (garble) ... Mission Control calling Apollo 11 ...*

Apollo 11: *These babies were huge, sir!... Enormous!... Oh, God! You wouldn't believe it! ... I'm telling you there are other space-craft out there ... lined up on the far side of the crater edge! ... They're on the Moon watching us! ...*

This would dispute the theories that only a video was created and that the astronauts did not go to the moon and stayed only in earth orbit and returned. This is because they were transmitting from the moon surface on the 2270-megahertz range in the S-band and the signal was being received on highly directional antennas back on earth that had to be continually pointed at the moon to track its position in order to maintain the signal. Therefore, the Apollo radio transmissions would have to be originating from the surface of the moon.

<http://www.ufos-aliens.co.uk/cosmicapollo.html> https://www.bibliotecapleyades.net/luna/esp_luna_4a.htm

¹⁰² CIA Director William Colby testified to the Church Committee that over 400 CIA agents were active in the US media to control what was reported through American mainstream television, newspapers, and magazines. President Ford fired Colby after his testimony, replacing him with George H. W. Bush Sr. Bush Sr. ended the CIA's testimony, stating that there were no other programs of concern to disclose and promising that the CIA would no longer influence the media.

→ 1977 Jan 20 – President Jimmy Carter wants to unseal the US Government’s files on UFOs and is told by George H.W. Bush, Director of the CIA, that he did not have the “need to know” of the information contained in those documents.¹⁰³

→ 1977 Jun 16 – Werner von Braun dies leaving a deathbed testimony of future false flag plans that were revealed to him. The future “Enemy’s List” in order to sustain the war mode and the Pentagon budgets were; the Soviet Union, Terrorists, Rogue Nations, Asteroids, Extraterrestrials.¹⁰⁴

→ 1980 US Navy Solar Warden Space Fleet is launched with the assistance of the Nordic Navy.¹⁰⁵

→ 1981 Mar – President Reagan gets briefed on UFO/ET reality, Project Dove and the purpose of secrecy and public indoctrination through extraterrestrial related sci-fi movies.¹⁰⁶

→ 1984 – FEMA Readiness Exercise 1984 (REX-84) Plan is initially tested. Through REX-84 FEMA runs over 800 potential prison camps in the US. All are fully operational and ready to receive prisoners. These camps are to be operated by FEMA should martial law be implemented in the US.¹⁰⁷

¹⁰³ Disclosure Witness Daniel Sheehan testifies that President Carter was denied access by the DCI George H W Bush. At the National Press Club, he stated he was willing to testify under oath before congress regarding his testimony. *"in 1977 I was contacted by Miss Marsha Smith who was the director of the science and technology division of the Congressional Research Service, she asked to meet with me, and I met with her and she informed me that President Carter upon taking office in January of 1977, held a meeting with the director of Central Intelligence who was George Bush Senior and demanded that the director of Central Intelligence turn over to the president the classified information about unidentified flying objects in the information that was in the possession of the United States intelligence community concerning the existence of extraterrestrial intelligence. This information was refused to the President of the United States by the Director of Central Intelligence George Bush Senior."*

¹⁰⁴ Dr. Carol Rosin working within the industrial military complex in 1977 became aware in meetings that there were plans far in advance for the Gulf War in the Middle East. She learned that the continual creation of new enemies was part of a formula that creates the scenario of enemies and wars leading up to the potential extraterrestrial threat. They have to have these wars in order to dump the old weapons, test the new weapons, and rationalize the budgets for the next set of weapons. At the National Press Club she stated she was willing to testify under oath before congress regarding her testimony. https://www.bibliotecapleyades.net/exopolitica/esp_exopolitics_ZCb.htm

¹⁰⁵ In the 1980’ s, the leap from interplanetary to interstellar travel became possible with the successful development of temporal drive technology by Lockheed Martin and other aerospace corporations. These covert cooperations were the development in the 1980’s of joint operations between the first Navy space battle groups and the Nordic extraterrestrial space fleets. The US Navy anti-gravity space craft built using modular construction techniques in the Wasatch mountains in Utah caught up technological after more than a decade with the German Nazi space program. This was achieved with the covert assistance of Nordic extraterrestrials, despite the sabotaging efforts of Reptilians embedded within the military industrial complex. According to Tompkins and other whistleblowers, the first Navy space battle groups were deployed in the early 1980’s during the Reagan Administration, thereby establishing a US Navy presence in deep space for the first time. Eventually eight battle groups were constructed allowing four in service at any time and allowing the other four to undergo maintenance.

¹⁰⁶ The transcript of the meeting is at <http://www.serpo.org/release27a.php>

¹⁰⁷ Operation Cable Splicer and Garden Plot are the two sub programs which will be implemented once the Rex 84 program is initiated for its proper purpose. Garden Plot is the program to control the population. Cable Splicer is the program for an orderly takeover of the state and local governments by the federal government. Army Regulation 210-35, which bears the name “Civilian Inmate Labor Program.” According to the document, 210-35 “provides guidance for establishing and managing civilian inmate labor programs on Army installations. It provides guidance on establishing

- 1985 Jun 11 – President Ronald Reagan learns about the secret space program’s capabilities. He is told that *“our shuttle capacity is such that we could orbit 300 people.”*¹⁰⁸
- 1985-1987 – Ex-US Naval officer saw entrance to secret alien base in Antarctica during flight missions.¹⁰⁹
- 1986 Dec – High level FAA official has meeting in which CIA officials swore people to secrecy and confiscated all evidence regarding UFO incident of Japan Air Flight 1628 (but they missed some).¹¹⁰
- 1987 – Senator Daniel K. Inouye speech regarding the existence of a shadowy government.¹¹¹

prison camps on Army installations.” In May 2007, George W. Bush signed executive new orders NSDP51 and HSDP20 to replace REX84 so that once in control Martial Law will be maintained. These two orders established that the White House administration would take over all local governments under a national state of emergency, instead of Homeland Security.
<https://www.globalresearch.ca/rex-84-fema-s-blueprint-for-martial-law-in-america/3010>
<https://rense.com/general81/shadowgovt.htm>
https://www.bibliotecapleyades.net/sociopolitica/esp_sociopol_FEMA03.htm

¹⁰⁸ President Ronald Reagan made a startling admission in his Presidential Diary on June 11, 1985:
“Lunch with 5 top space scientists. It was fascinating. Space truly is the last frontier and some of the developments there in astronomy etc. are like science fiction, except they are real. I learned that our shuttle capacity is such that we could orbit 300 people.” NASA’s Space Shuttle program at the time held a maximum of eleven people per shuttle, and only five were built for space flight. It appears Reagan was briefed regarding a secret space program that the public was not aware of.

¹⁰⁹ Linda Moulton Howe interviews "Brian" a Navy officer who was in Antarctica – his C130 crew encountered unusual activity in Antarctica from 1984/85 to 1987. Several times he and the crew all watched silver discs darting around the sky. He said he saw an entrance to a human/ET collaboration base flying over restricted airspace. Brian was told by his superiors that, “you did not see...”.
“We were told not to talk among ourselves officially. But the guys after a flight, you have a few beers and it’s like, ‘I heard these scientists talking about that there’s some guys there at Pole that were working with these strange-looking ‘men.’ They weren’t saying, you know, ‘alien’ or ‘extraterrestrial,’ or whatever. And that the air sampling station (big hole in the ice) was actually a joint base with the scientists and the E.T.s.”
<https://www.youtube.com/watch?v=ZlOPsideBfo&feature=youtu.be>

¹¹⁰ John Callahan was for 6 years the Division Chief of the Accidents and Investigations Branch of the FAA in Washington DC. In his testimony he tells about a 1986 Japanese Airlines 747 flight that was followed by a UFO for 31 minutes over the Alaskan skies. The UFO also trailed a United Airlines flight until the flight landed. There was visual confirmation as well as air-based and ground-based radar confirmation. This event was significant enough for the then FAA Administrator, Admiral Engen, to hold a briefing the next day where the FBI, CIA, President Reagan’s Scientific Study Team, as well as others attended. Videotape radar evidence, air traffic voice communications and paper reports were compiled and presented. At the conclusion of this meeting, the attending CIA members instructed everyone present that *“the meeting never took place”* and that *“this incident was never recorded.”* Not realizing that there was additional evidence, they confiscated just the evidence presented, but Mr. Callahan was able to secure videotape and audio evidence of the event. At the National Press Club Mr. Callahan brought all of that evidence and stated he was willing to testify under oath before congress regarding his testimony.

¹¹¹ *“There exists a shadowy Government with its own Air Force, its own Navy, its own fund-raising mechanism, and the ability to pursue its own ideas of the national interest, free from all checks and balances, and free from the law itself.”*

→ 1989 – 57 different extraterrestrial species interacting with earth are catalogued.¹¹²

Years 1990 - 2000

→ 1991 Jun – David Rockefeller at Bilderberger meeting in Baden, Germany expresses gratitude for maintaining secrecy through the press.¹¹³

→ 1992 Jun 13 – United Nations adopts the Agenda 21 program. The action plan is to inventory and control worldwide all land, all water, all minerals, all plants, all animals, all construction, all means of production, all energy, all education, all information, and all human beings in the world.¹¹⁴

→ 1993 Ben Rich, Head of Lockheed Skunkworks, gives his “Anything you can imagine” speech to the UCLA School of Engineering.¹¹⁵

→ 1993 May 1 – Robert Lazar meeting regarding his reverse engineering work on an extraterrestrial vehicle at S4 outside of Area 51 for the US Department of Naval Intelligence.¹¹⁶

¹¹² Former Army Sergeant Extraterrestrial Retrieval team member who worked at NATO, Clifford Stone stated that when he got out of the military in 1989, 57 different varieties of alien beings had been catalogued. He acted as an “interfacer” face to face with these beings, and stated that “I was involved in situations where we actually did recoveries of crashed saucers. There were bodies that were involved with some of these crashes. Also, some of these were alive,” he said. “While we were doing this, we were telling the American public there was nothing to it. We were telling the world there was nothing to it,” Mr. Stone added. “You have individuals that look very much like you and myself, that could walk among us and you wouldn’t even notice the difference”. At the National Press Club, he ended by saying “governments must never lie to the people” and stated he was willing to testify under oath before congress regarding his testimony.

¹¹³ “We are grateful to the Washington Post, the New York Times, Time Magazine and other great publications whose directors have attended our meetings and respected their promises of discretion for almost forty years.” He went on to explain: “It would have been impossible for us to develop our plan for the world if we had been subjected to the lights of publicity during those years. But, the world is more sophisticated and prepared to march towards a world government. The supranational sovereignty of an intellectual elite and world bankers is surely preferable to the national autodetermination practiced in past centuries.”

¹¹⁴ Top Secret military witness Joseph Spencer reveals the depopulation and New World Order of the Agenda 21 plan in this video <https://www.youtube.com/watch?v=CMGfcbklqw4&feature=youtu.be&t=81>

¹¹⁵ “We already have the means to travel among the stars, but these technologies are locked up in black projects and it would take an Act of God to ever get them out to benefit humanity...Anything you can imagine, we already know how to do. There is an error in the equations, and we have figured it out, and now know how to travel to the stars, and it won’t take a lifetime to do it. It is time to end all the secrecy on this, as it no longer poses a national security threat, and make the technology available for use in the private sector”

When Ben Rich said “Anything you can imagine” this is backed by witnesses that have seen teleportation occur as well as the faster than light speed anti-gravity vehicles. So, anything you’ve seen in science fiction is probably only scratching the surface of what technologies are hidden in these unacknowledged projects which have taken in trillions of dollars for R&D from the 1950’s to the present day. That is a lot to imagine that has been hidden!

¹¹⁶ Lazar stated that the craft was using element 115 as a stable nuclear power source of energy, which is converted to electrical energy through a 100% efficient thermoelectric generator to power gravity wave amplifiers which are connected in a delta configuration, that can be directionally focused through wave guides at the bottom of the craft. This

- 1993 Sep 14 – Dr. Steven Greer and others meet at Laurance Rockefeller’s Wyoming ranch to discuss disclosure.
- 1993 Dec – Director of Central Intelligence, James Woolsey, is denied access to UFO files when he tries to fulfill a request from President Clinton. Frustrated by this, Woolsey contacts Dr. Steven Greer to provide a 3-hour private briefing.
- 1994 Nov – Leaked Area 51 video of anti-gravity craft captured from surveillance camera.¹¹⁷
- 1994 – President Clinton’s assistant asks Dr. Steven Greer to personally move forward on disclosure instead of the president.¹¹⁸
- 1995 Aug – Clinton’s meeting with Laurance Rockefeller regarding the extraterrestrial issue.¹¹⁹
- 1995 Aug 28 – Alien autopsy film released to public.¹²⁰

highly concentrated focus of gravity waves warps the time/space field around the craft and attaches itself to the warped field and snaps back at the distant point in the space/time matrix that would normally take many light years to travel. It is commonly known in physics that a strong gravitational field will alter the flow of time. Lazar stated that the Element-115 was used as the fuel and gravity source in the “Sport Model” Flying Disc was a stable yet unknown element at the time. More than a decade later after Lazar gave his testimony, on February 2, 2004 scientists at the Lawrence Livermore National Laboratory, in collaboration with researchers from the Joint Institute for Nuclear Research in Russia (JINR), announced that they discovered Element 115, and it was stable as Lazar claimed.

¹¹⁷ This authentic video has been leaked from the Area 51 secret military base in Nevada by a high-ranking military source who worked within the complex. The UFO or anti-gravity craft was recorded November 1994 on military surveillance cameras somewhere within the Nellis Test Range, which includes Area 51 at Groom Lake. The video shows the mysterious object change shape and move around erratically. At one point, the object is seen to cover 13 miles in just 6 seconds, the craft accelerated rapidly from speeds as low as 30 mph to over 500 mph, and made right angle turns at roughly 140 mph making extensive changes in velocity and performing maneuvers that no aircraft, that we know of on this planet, are capable of doing even with today’s technology. In order to make such extreme G-force maneuvers the craft would need to have its own gravitational field within the craft. The object bears a resemblance to the Alien Reproduction Vehicle (ARV). USAF Space Command uses antigravity craft developed with extraterrestrial assistance, such as the TR-3B flying triangle out of Area 51 in Nevada, for near-Earth space operations. According to a witness account by Edgar Fouche, an aerospace engineer who worked at Area 51 and was able to substantiate with documents his testimony. He said he was aware of the TR-3B’s existence that it was originally built in the late 1980s and stationed at the S-4 facility. Fouche said that it was as much as 600 feet in width. <https://patents.google.com/patent/US20060145019>

¹¹⁸ A Deputy Assistant to the President by the name of Kevin visited Dr. Steven Greer at his home in Virginia. While they were discussing the possibility of the president to move forward on disclosure, the response was *“Look, we are afraid that if Bill Clinton does what you’re recommending, he will end up like Kennedy.”* Initially Dr. Greer started to laugh at his response, thinking he was making a big joke, but it wasn’t a joke, he stated he was serious.

¹¹⁹ After several channels failed to gain information on the UFO reality, Clinton approved a personal briefing from a member of the public i.e., Laurance Rockefeller for himself and his wife Hillary. The historic briefing took place during the President’s vacation.

¹²⁰ This 17-minute film is supposed to be 1947 footage of an actual autopsy conducted on an extraterrestrial corpse by the US Military in Roswell New Mexico, It was released in 1995 by London-based entrepreneur Ray Santilli. In 2019 Jun, a leaked document indicates that Dr. Kit Green confirmed that the Santilli, *“Alien Autopsy film/video is real, the alien cadaver is real, and the cadaver seen in the film/video is the same as the photos Kit saw at the Pentagon during briefing #*

→ 1996 Feb 8 – Telecommunications Act of 1996 is signed into law. This act allows telecommunication companies to place towers anywhere they like regardless of health effects in radiating the population.¹²¹

→ 1996 Apr 27 – CIA Director William Colby's body was found floating face down in the Potomac river. A week before he had a meeting with Dr. Steven Greer where he (Colby) planned on delivering to Greer a zero-point energy device along with \$50 million in order to get this technology out to the public. The death was labeled an accidental drowning.¹²²

→ 1996 Jul 17 – Select Committee on Intelligence has a hearing on the CIA's use of journalists and clergy in intelligence operations.¹²³

→ 1996 Nov 15 – Dr. Steven Greer sends a Unless Otherwise Directed (UNOD) letter to the Clinton administration and heads of government agencies.¹²⁴

→ 1997 Jan 1 – Dr. Greer sends a follow-up letter to the UNOD letter. Significantly, as of the 1 January 1997 deadline to respond, no government entity, official agency, department or office has contradicted this assessment or stated that such government witnesses are any longer bound to silence.¹²⁵

2." <https://www.youtube.com/watch?v=m9ITaQMvDvs&feature=youtu.be>
<https://www.earthfiles.com/2019/06/18/part-1-leaked-15-page-ewd-notes-about-ufos-e-t-s-and-back-engineering-ufotech/>

¹²¹ In 2018 Mar 29 SpaceX was given approval by the FCC to place 20,000 satellites into orbit for 5G coverage over the entire earth. In 2012 the CIA declassified a document on the biological effect of millimeter radio waves. The report summarizes 7 studies on the effects of millimeter-wave radiation levels between 37-60GHz exposure levels which today's government agencies tell us are "safe." Published more than 40 years ago but kept secret, this report was marked "GOVERNMENT USE ONLY." Revealing the massive bio-effects caused by 5G mm-wave radiation that scientific research has concluded. summarizing 7 studies on the effects of millimeter-wave radiation levels between 37-60GHz of which exposure levels which today's government agencies tell us are "safe." Published more than 40 years ago but kept secret, this report was marked "GOVERNMENT USE ONLY." Revealing the massive bio-effects caused by 5G mm-wave radiation that scientific research has concluded. <https://thewebmatrix.net/disclosure/Declassified-Russian-mmWave-Study-1977.pdf>

¹²² Colby was also alleged to be planning on disclosing information regarding Israel's attempts to infiltrate and control the CIA, the JFK assassination, and the CIA's involvement in drug-trafficking and child- sex-abuse scandals.

¹²³ <https://thewebmatrix.net/disclosure/ciasuseofjournal00unit.pdf>

¹²⁴ This type of letter states that, "Unless Otherwise Directed" one may legally proceed with the actions presented in the letter with the implied consent of those receiving the letter - in this case the declaration that the secrecy oaths of those involved with unacknowledged, constitutionally illegal UFO projects were themselves null and void and that government and **military top-secret witnesses and documents could be disclosed without penalty of breaking security oaths. Since the underlying projects themselves were managed illegally.** The letter stated that if these actions were taken as outlined in the letter without a response directing otherwise, then witnesses to those projects were free to speak publicly about them without legal repercussions or violations of the secrecy laws. <http://siriusdisclosure.com/unless-otherwise-directed-unod-letter/>

¹²⁵ <http://siriusdisclosure.com/unod-followup-letter/>

→ 1997 Apr 9 – Dr. Greer under Project Starlight presents witnesses to members of Congress.¹²⁶

→ 1997 Apr 9 – Intelligence Division Head of the Joint Chiefs of Staff is denied access to UFO material. He gives permission to publicly disclose these illegal operations.¹²⁷

→ 1995-1999 – Movie industry puts out a number of extraterrestrial related movies with a common theme in that extraterrestrials are coming to destroy humans on earth and take over the planet.¹²⁸

→ 1998 – US Navy develops plan on how the Navy would operate once it is commonly known that aliens exist and live among us.¹²⁹

→ 2000 – Witness Archival Project - Over 450 witnesses have gone on record that they would be willing to testify under oath before a congressional hearing. These include Admirals, Astronauts, Generals as well as top secret military in all branches of the services and the intelligence community.

Years 2001 - 2010

→ 2001 – US Navy Admiral Hugh Webster gives William Tompkins permission to release his extraterrestrial information publicly.¹³⁰

¹²⁶ This was for members of Congress, the Pentagon and officials in the Clinton administration. At that time, it was not called "The Disclosure Project" but was called "Project Starlight". The Project Starlight effort presented its case with 15 military, aerospace and civilian witnesses and hundreds of pages documents and a related video summary to more than 24 congressional offices in Washington along with former Apollo Astronaut Edgar Mitchell who supports a complete disclosure on the issue.

¹²⁷ Dr. Steven Greer, and former Apollo Astronaut, Dr. Edgar Mitchell, have described an interview they had with Vice Admiral Tom Wilson in 1997, when Wilson was J-2; head of the Intelligence division of the Joint Chiefs of Staff. When advised of various Special Access Programs involving possible extraterrestrial technology, Wilson was denied access to these, by attorneys representing corporate contractors, since he did not have a "need to know". Dr Greer in advance of the meeting sent over a Classified NRO (National Reconnaissance Office) document which has the code names and code project names to a number of these Unacknowledged Special Access Projects. The admiral's assistant told Dr. Greer Admiral Wilson had, in fact, found these code names and code project names and numbers useful; he inquired through channels and found some of these black ops in a cell in the Pentagon. Having identified this group, he told the contact person in this super-secret cell: "I want to know about this project." He was told, "Sir, you don't have a need to know. We can't tell you." Well, he was shocked and angry. Dr. Greer discussed the risk this rogue group was to the United States, the rule of law and to our national security. Dr. Greer told the Admiral that this illegal, rogue group had ARV technology that can do circles around his B2 Stealth bombers. He thought a minute and said, "Well, as far as I am concerned, if you can get people who know about this matter to talk on the record, you have my permission to go to the media with this. This group is illegal." Vice Admiral Tom Wilson essentially green-lighted The Disclosure Project.

¹²⁸ Movie titles include; Independence Day, Mars Attacks, Men in Black, Species, Starship Troopers, The Arrival, Contact, X-files, From Earth to the Moon, The Matrix et al.

¹²⁹ <https://exopolitics.org/us-navy-plan-to-disclose-extraterrestrial-contact-secretly-developed-in-1998/>

¹³⁰ Early in 2001 Tompkins called on Admiral Hugh Webster, Navy League Corporate Director, Washington DC and San Diego CA. They had a five-hour meeting on his ongoing book-writing concerning the extraterrestrial threats to our planet. After Admiral Webster read portions of his document and backup technical documentation, he asked the Admiral, "How much of this can I include in a published book?" The Admiral replied, "*Bill; TELL IT ALL. This is most important to our*

→ 2001 – Famed white house correspondent Sarah McClendon, gives her sponsorship to Dr. Greer for the National Press Club meeting.¹³¹

→ 2001 May 9 – A world extraterrestrial disclosure event occurs at the Washington Press Club in Washington D.C. The two-hour event was the most watched live press event in the history of the National Press Club.¹³²

→ 2001 Sep 10 – The day before 9-11 Secretary of Defense Donald Rumsfeld holds a press conference and announces that there is 2.3 trillion dollars unaccounted for in the defense budget.¹³³

→ 2001 Sep 11 – The terrorist attack on the twin towers in NYC.¹³⁴

country. Don't leave anything out." https://www.amazon.com/Selected-Extraterrestrials-secret-think-tanks-secretaries-ebook/dp/B01IK2N38U/ref=sr_1_1_twi_kin_1?ie=UTF8&qid=1491863944&sr=8-1&keywords=selected+by+extraterrestrials+tompkins

¹³¹ Sarah once quoted George H.W. Bush to say to her curiously: "Sarah, if the American people ever find out what we have done, they will chase us down the streets and lynch us."

¹³² Out of 450 witnesses documented by the Disclosure Project, 21 appear in front of the cameras for this event. They all stated they were willing to testify under oath before congress. The event was briefly reported on CNN, BBC, CBS, Fox and many other outlets. The first hour was electronically jammed from outside the press club. Someone didn't want the public to hear what was being disclosed. You can watch the full event online and that first hour which they attempted to block at <https://www.youtube.com/watch?v=4DrcG7VGgQU>

¹³³ According to a report by the Inspector General, the Pentagon cannot account for 25 percent of what it spends. <https://www.youtube.com/watch?v=xU4GdHLUHwU> The very next day, the alleged terrorists managed to strike exactly at the section of the Pentagon budget-analyst department where staff were working on discovering the mystery of the unaccounted for 2.3 trillion dollars, thus destroying all evidence.

¹³⁴ 4 months after the Disclosure at the National Press Club all attention is directed around the "terrorist attack" event which is followed shortly by enacting the "Patriot Act" limiting the freedoms of the public and then this leads us into an ongoing war in the Middle East. The official mainstream media story has been questioned due to so many inconsistencies in the official story portrayed on the mainstream media. For more information on this event see <https://thewebmatrix.net/disclosure/2001.html> **Update 2017 Jun13 - CIA Agent Confesses On Deathbed: "We Blew Up WTC7 On 9/11"** The 79-year-old retired CIA agent, Malcom Howard, has made a series of astonishing claims since being released from hospital in New Jersey on Friday and told he has weeks to live. Mr. Howard claims he was involved in the "controlled demolition" of World Trade Center 7, the third building that was destroyed on 9/11. Mr. Howard, who worked for the CIA for 36 years as an operative, claims he was tapped by senior CIA agents to work on the project due to his engineering background, and early career in the demolition business. Malcom Howard says he worked on the CIA operation they dubbed "New Century" between May 1997 and September 2001, during a time he says the CIA "was still taking orders from the top." Mr. Howard says he was part of a cell of 4 operatives tasked with ensuring the demolition was successful. He claims he had no problem going through with the deception at the time, because "when you are a patriot, you don't question the motivation of the CIA or the White House. You assume the bigger purpose is for a greater good. They pick good, loyal people like me, and it breaks my heart to hear the shit talk." But even he admits that now, looking back, "Something wasn't right." <https://newspunch.com/john-kerry-wtc7-controlled-demolition/> **Update 2017 Dec 22** - In the United States district court for the northern district of Nevada there has been Criminal Action filed against those involved in the 9/11 black op attack on the United States by the deep state. The following people are being named in the criminal indictments: Former President George W. Bush, George Herbert Walker Bush, Richard Cheney, John Brennan, John Ashcroft, Robert Mueller, Barack Obama, John McCain, Paul Wolfowitz, Richard Pearl, Peter Monk, Condeleza Rice, George Soros, John Kerry, Hillary Clinton and others. <https://thewebmatrix.net/disclosure/9-11indictments.pdf>

→ 2001 Sep 18 – The "Anthrax Attack" event occurs. It is used to initiate new pandemic laws planned for a future biowarfare attack in the US possibly leading to forced vaccinations.¹³⁵

→ 2001 Oct 25 – US Patriot Act enacted. Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept and Obstruct Terrorism. Act passes 98-1 in the Senate.¹³⁶

→ 2001 Nov 1 – President George W. Bush signed Secrecy Executive Order 13233. This effectively hid from the public all administrative records of his and his father's, George H. W. Bush.¹³⁷

→ 2002 Jan – Bush approves "The Program," which permits NSA to surveil US citizens without a warrant, court approval, or sign-off from the Justice Dept. The public did not know about this until DEC 2005.¹³⁸

→ 2002 Aug 15 – A crop circle is formed with a binary coded message.¹³⁹

¹³⁵ One week after the 9-11 event there was an Anthrax attack in Washington D.C. The Anthrax used was traced to originate from Fort Detrick and the US bioweapons lab run by USAMRIID, the United States Army Medical Research Institute for Infectious Disease and to a single scientist with 25 years' experience at USAMRIID and with no history of political involvement or mental instability. He is alleged to have committed "suicide", and the FBI closed the case. This Anthrax attack led to justification of new pandemic laws by the Bush administration, such as "Project BioShield Act" in 2004. These new laws allow the U.S. Government through the Department of Homeland Security, which was created immediately after the 9-11 attacks, to stockpile billions of US taxpayer dollars' worth of "experimental vaccines" that have never been approved by the FDA. These are to be used on American Citizens when the government declares a state of emergency. The pharmaceutical companies producing these experimental vaccines, legally bear no risk whatsoever, as they cannot be sued in civil court for faulty products that cause injury and death. This is because they are completely shielded from product liability because Congress and the U.S. Supreme Court have declared vaccines to be "unavoidably unsafe."

¹³⁶ https://en.wikipedia.org/wiki/Patriot_Act

¹³⁷ This Secrecy Order ends 27 years of Congressional and judicial efforts to make Presidential papers and records publicly available. The Executive Order suggests that President Bush not only does not want Americans to know what he is doing, but he also does not want to worry that historians and others will someday find out. Certainly, that is the implicit message in his new effort to preclude public access to Presidential papers — his, and those of all Presidents since the administration of President Reagan and Bush's father who was Vice President George H. W. Bush. There is, however, no justification whatsoever for this effort to hide the work of past, present, and future Presidents. Former Senator Daniel Patrick Moynihan in his report on government secrecy stated: *"Behind closed doors, there is no guarantee that the most basic of individual freedoms will be preserved. And as we enter the 21st Century, the great fear we have for our democracy is the enveloping culture of government secrecy and the corresponding distrust of government that follows."*

¹³⁸ The Information Awareness Office (IAO) was established by the United States Defense Advanced Research Projects Agency (DARPA) in January 2002 to bring together several DARPA projects focused on applying surveillance and information technology to track and monitor individuals for the purpose of homeland security.

¹³⁹ A crop circle formation with a coded message regarding deceptions appeared west of Winchester, Hampshire, UK. Next to an alien looking face was a disc with ASCII code characters. The binary disc decoded reads: *"Beware of the bearers of gifts and the broken promises. Much pain but still time. Believe there is good out there. We oppose the deceivers. The conduit is closing."* <https://humansarefree.com/2011/08/scientific-study-concluded-crop-circles-are-made-by-balls-of-light.html>

→ 2002 Oct 1 – The CIA sent George Bush its 2002 National Intelligence Estimate, a classified Top Secret report NIE 2002-16HC, October 2002, Iraq's Continuing Programs for Weapons of Mass Destruction. Page eight clearly and unequivocally says that Saddam Hussein was not an imminent threat to the security of this country.¹⁴⁰

→ 2002 Oct 7 – CIA deletes controversial estimate on Iraq weapons.¹⁴¹

→ 2002 Oct 7 – President Bush gives speech to the nation in which he claims that Saddam Hussein is a great threat to the world because of his weapons of mass destruction.¹⁴²

→ 2002 Oct 16 – Meeting between Vice Admiral Thomas Wilson and Astrophysicist Eric W. Davis where the Admiral reveals our legal government has no access to Unacknowledged Special Access Projects (USAP) with technology "*not of this Earth*"¹⁴³

→ 2002 Nov – UK Computer Hacker Gary McKinnon is indicted after discovering hidden secret files on UFOs and evidence of a secret space program in NASA computer systems.¹⁴⁴

¹⁴⁰ In fact, the report says that Hussein would only use whatever weapons of mass destruction he had against us if he feared that America was about to attack him. This section in the Top Secret National Intelligence Estimate was removed from the unclassified report to the public and congress.

¹⁴¹ The revised Unclassified report called "The White Paper" where the opinion that Saddam Hussein was not a threat according to 16 intelligence agencies was completely deleted. <https://nsarchive2.gwu.edu/NSAEBB/NSAEBB129/>

¹⁴² According to Vincent Bugliosi a former prosecutor who wrote the 2008 book "The Prosecution of George W. Bush for Murder," George W. Bush took the United States into the invasion of Iraq under false pretenses and should be tried for murder for the deaths of American soldiers in Iraq.

¹⁴³ This highly revealing document surfaced in 2019 JUN 6. It is a transcript of the conversation on 2002 OCT 16 between Vice Admiral Thomas Wilson and Astrophysicist Dr. Eric W. Davis, both are still living, and states explicitly that Vice Admiral Wilson was told that a Special Access Program (SAP) has in their possession "**Technology that was not of this Earth**". The conversation was recorded and later transcribed by Dr. Eric W. Davis who sat with Vice Admiral Thomas Wilson in his car for more than an hour, parked in back of the EG&G Special Projects Building in Las Vegas, Nevada. Note that EG&G's "Special Projects" division was the operator of the Janet Terminal at McCarran Airport in Las Vegas, which is the airline that flies employees and contractors to remote government sites in Nevada and California, places like Area 51. <https://thewebmatrix.net/disclosure/admTomWilsonLetter.pdf>

¹⁴⁴ Gary McKinnon says it was all done in an effort to end secrecy regarding UFOs and Free Energy technology. The most shocking find to McKinnon was what he found hacking into the systems of US Space Command. McKinnon says he found a log that listed "non-terrestrial officers", as well as the names of the ships being the USSS LeMay and the USSS Hillenkoetter. Typically, Navy ship names just have two S', an acronym for United States Ship, however there are three S' here, presumably could stand for United States Space Ship. McKinnon has since claimed that his hacking uncovered photographic proof of alien spacecraft and the names and ranks of "non-terrestrial officers." McKinnon has admitted in many public statements that he obtained unauthorized access to computer systems in the United States and claims his motivation, drawn from a statement made before the Washington Press Club on 9 May 2001 by "The Disclosure Project", was to find evidence of UFOs, antigravity technology, and the suppression of "free energy", all of which he claims to have proven through his actions. He said "they are some very credible, relied-upon people, all saying yes, there is UFO technology, there's anti-gravity, there's free energy, and it's extraterrestrial in origin and [they've] captured spacecraft and reverse engineered it." He said he investigated a NASA photographic expert's claim that at the Johnson Space Center's Building 8, images were regularly cleaned of evidence of UFO craft, and confirmed this, comparing the raw originals with the "processed" images. He claimed to have viewed a detailed image of "something not man-made" and

→ 2002 Nov 25 – The Department of Homeland Security is created. It was created under the Bush administration in response to the September 11th attacks.

→ 2003 – An ancient massive octagon structure is discovered in Antarctica by a US Navy Seal team witness.¹⁴⁵

→ 2003 Mar 20 – Iraq War begins with the invasion of Iraq.¹⁴⁶

→ 2004 Jan – Congressional hearing are not granted to the Disclosure Project.¹⁴⁷

"cigar shaped" floating above the northern hemisphere. The Bush administration was so upset about the leak that they wanted to put McKinnon in prison for up to 70 years.

¹⁴⁵ In 2003, a U.S. Navy Seal Special Operation team traveled to Antarctica to investigate a perfectly geometric 8-sided octagon structure discovered by ground penetrating radar near Beardmore Glacier, about 93 miles from the American McMurdo Station. Another previous team of engineers and scientists had dug out the top layer of one octagon made of a pure black substance that was built on top of two more black octagonal structures that went down deep into the 2-mile-thick ice. The Navy Seal referred to as Spartan 1 described entering a doorway approximately 50 feet under the ice. On the doorway was inscribed a symbol similar to that used by the Order of the Black Sun which was used by the Nazi SS. He estimated the walls of the structure as about 18 to 30 feet thick (6-10 meters) and the ceiling height at around 22-28 feet (7-9 meters). He said that the walls, ceiling and floor were made of a black basalt material that looked like shiny black marble. The interior was heated to around 68- 72 degrees Fahrenheit (20-22 Celsius), and was also lighted by a lime green source projected from the ceiling and floor. He did not see any heating or lighting equipment, which added to the mystery of the buried structure. Only part of the structure, he stated, has been uncovered so far by the archeological teams, with the rest buried under the ice and extending far below. Ground penetrating radar had shown the structure to be an Octagon in shape, and covering an area of 62 acres (about 0.5 square kilometers). Spartan 1 described the walls and doors as being covered by hieroglyphs that were about eight inches (20 cm) high and about two inches (5 cm) deep. The hieroglyphs were neither Egyptian nor Mayan, but appeared similar to both in terms of depicting animals and other strange symbols. This operation was revealed in an interview of this Navy Seal operative by Linda Moulton Howe on January 23, 2019. <https://exopolitics.org/navy-seal-reveals-secret-mission-to-ancient-buried-structure-in-antarctica/>

¹⁴⁶ In early 2008, a study by the nonpartisan Center for Public Integrity documented 935 "false statements" by the Bush administration in the months leading up to the 2003 invasion of Iraq. *"Nearly five years after the U.S. invasion of Iraq, an exhaustive examination of the record shows that the statements were part of an orchestrated campaign that effectively galvanized public opinion and, in the process, led the nation to war under decidedly false pretenses,"* An example of using the mainstream media for the "engineering of consent" utilizing fear with statements like "it could come in the form of a mushroom cloud" in reference to the terrorists. Like the Vietnam War before it, that was based on a lie, the Iraq War was also based on a lie costing death and suffering to countless lives, destroying countries at the expense of trillions of dollars.

¹⁴⁷ As a consequence of the denial of congressional hearing, Dr. Steven Greer forms AERO (Advance Energy Research Organization Inc., now The Orion Project (<http://www.theorionproject.org/en/>) which identifies and tests new technologies in the civilian sector that claim to be "over unity"; that is, they put out more electric power than is required to operate. The goal, utilizing a unique strategic approach, is to bring forth these new environmentally sound technologies to replace virtually all fossil fuel, internal combustion and ionizing nuclear technologies. Investigations found was the same control elements within the National Security apparatus which maintains UFO secrecy, also control the release of any technologies that threaten the status quo. Some of the energy inventors had their laboratory cleaned out by swap-like teams, others have been threatened and even murdered. Many we met received "National Security Orders" issued from the U.S. Patent Office (<https://thewebmatrix.net/disclosure/nationalsecurityactorder.jpg>) when they filed for a patent on their invention, stating that it conflicted with "National Security interests" (i.e. oil, nuclear etc. I'm assuming).

This order does not allow the scientist/inventor to share anything about their invention with anyone. According to the Institute for New Energy, as of 1997, "the U.S. Patent Office has classified over 3,000 patent devices or applications under the secrecy order, Title 35, U.S. Code (1952) Sections 181- 188." The Federation of American Scientists revealed that by

- 2004 Nov 14 – USS Nimitz CVN-68 engages UFO off the coast of San Diego lasting for hours.¹⁴⁸
- 2004 Feb 4 – DARPA terminates 'LIFELOG' program the day Facebook is founded to carry on covert intelligence gathering program on the public.¹⁴⁹
- 2006 Apr 11- The Air Force and CIA secret agreement reveals covert program to hide reclassification from the public.¹⁵⁰
- 2007 Mar 2 – General Wesley Clark reveals hidden military plans *“We’re going to take out 7 countries in 5 years: Iraq, Syria, Lebanon, Libya, Somalia, Sudan & Iran.”*¹⁵¹
- 2008 May 14 – Vatican preparing the masses to accept the extraterrestrial reality.¹⁵²
- 2009 Mar 23 – Jay Rockefeller: the internet represents a serious threat to national security.¹⁵³

the end of Fiscal Year 2010, this number had ballooned to 5,135 inventions— and included “review and possible restriction” on any solar cell with greater than twenty percent efficiency, or any power system that is more than seventy to eighty percent efficient at converting energy. Under the Invention Secrecy Act of 1951 (<https://fas.org/sgp/othergov/invention/35usc17.html>), patent applications on new inventions can be subject to SECRECY ORDERS restricting their publication if government agencies believe that disclosure would be “detrimental to the national security.”

Intelligence from Paperclip spies indicated that the Americans had implemented an Executive Order making the existence of alien life the most classified subject on the planet. The reason being that **the development and release of free energy would quickly destroy the oil trade**, and soon thereafter the entire Babylonian Money Magic Slave System that all Elites use to control the masses.

¹⁴⁸ <https://www.sott.net/article/366428-The-2004-USS-Nimitz-Event-Video-documents-and-analysis>

¹⁴⁹ UPDATE - 2019 MAR 6 – Q post confirms Facebook to be DARPA's 'LIFELOG' intelligence gathering program in disguise

¹⁵⁰ <https://nsarchive2.gwu.edu/news/20060411/index.htm>

¹⁵¹ <https://www.globalresearch.ca/we-re-going-to-take-out-7-countries-in-5-years-iraq-syria-lebanon-libya-somalia-sudan-iran/5166>

¹⁵² The head of the Vatican Observatory, Fr Gabriel Funes, a Jesuit, gave an interview to the Vatican newspaper, L’Osservatore Romano. Funes made a series of startling statements about how extraterrestrial life is likely to be more ethically evolved than humans, and can be welcomed as brothers. In his interview, which was titled “The extraterrestrial is my brother,” Funes said that intelligent extraterrestrial life may not have experienced a ‘fall’, and may be “free from Original Sin ... [remaining] in full friendship with their creator.” This makes it possible to regard them as ‘our rothers’ as Funes explained. <https://exopolitics.org/vatican-preparing-statement-on-extraterrestrial-life/>

¹⁵³ Proposed by Sen. Jay Rockefeller (great-grandson of John D. Rockefeller) for the Cybersecurity Act of 2009 Senate Bills number 773 and 778 would allow Barack Obama to “order the limitation or shutdown of Internet traffic” and give government access to information “without regard to any provision of law, regulation, rule, or policy restricting such access” in times of declared emergency. Provisions are also included for creating an Office of the National Cybersecurity Advisor, who would report directly to the president. The bill would give the Commerce Department absolute, non-emergency access to 'all relevant data' without any privacy safeguards like standards or judicial review. The broad scope of this provision could eviscerate statutory protections for private information, such as the Electronic Communications Privacy Act, the Privacy Protection Act, or financial privacy regulations. https://www.newsinterest.tv/politics/liberties_rights/cybersecurity_act.php

→ 2009 – President Obama assigns former Chicago and Harvard law professor Cass Sunstein, the task of “Cognitive Infiltration” to counter conspiracy theories.¹⁵⁴

→ 2010 Apr 20 – The Gulf Oil Spill occurs and demonstrates the grave danger of using oil for energy.

Years 2011 - 2016

→ 2011 Mar 11 – The Fukushima nuclear disaster demonstrates the dangers of radiation from the use of nuclear power for our electrical power needs.

→ 2012 Aug 29 – Ancient pyramids found in Antarctica.¹⁵⁵

→ 2012 Dec 7 – Russia’s Prime Minister Dmitry Medvedev shares candidly with a reporter about a secret service dealing with the extraterrestrials among us.¹⁵⁶

¹⁵⁴ <https://www.amazon.com/Cognitive-Infiltration-Appointees-Undermine-Conspiracy/dp/1566568218>

¹⁵⁵ Three ancient pyramids have been discovered in the Antarctic by a team of American and European scientists. Two of the pyramids were discovered about 16 kilometers inland, while the third one was very close to the coastline. Note the geometry angle in the photo of the Antarctic pyramid above looks identical to the angle of the Egyptian Giza pyramid on the left whose angle is 51° 51' 14" or roughly 52°. This angle incorporates Phi (1.618) and many other significant mathematical geometry relationships. These relationships would very likely be incorporated in other ancient pyramids around the globe that demonstrate the knowledge of an ancient advanced science understanding the geometrical structure of the universe.

¹⁵⁶ After completing an on-air interview with five television reporters on December 7, 2012, Prime Minister Dmitry Medvedev continued to respond to reporters and made some off-air comments without realizing that the microphone was still on. He was then asked by one reporter if “the president is handed secret files on aliens when he receives the briefcase needed to activate Russia's nuclear arsenal,” Medvedev responded: *“Along with the briefcase with nuclear codes, the president of the country is given a special ‘top secret’ folder. This folder in its entirety contains information about aliens who visited our planet... Along with this, you are given a report of the absolutely secret special service that exercises control over aliens on the territory of our country... More detailed information on this topic you can get from a well-known movie called Men In Black... I will not tell you how many of them are among us because it may cause panic.”*

An accurate translation from Russian of what Medvedev actually said about the Men in Black phenomenon was: *“You can receive more detailed information having watched the documentary film of the same name.”* So Medvedev was referring to a Russian “documentary film” titled Men in Black, not the comical Hollywood movie by the same name. Since the Russian documentary “Men in Black” was recent and not well known outside of Russia. Western media made it sound like he was referring to the American comedy movie and not the serious Russian documentary, implying he was simply making a joke of it.

In the Russian Men In Black (MIB) documentary, a number of prominent UFO cases in Russia and the USA are discussed. The Roswell UFO crash is covered, along with a number of extraterrestrial abduction cases, and UFOs disabling nuclear weapons facilities. The documentary examines testimony that extraterrestrial bases have been established on Earth, and that some are in restricted US military areas with the full knowledge of the Pentagon. The documentary even goes on to seriously discuss President Eisenhower’s alleged meeting with extraterrestrials, where agreements were reached with some of the visitors giving them permission to take some of the Earth’s resources in exchange for advanced technology. If Medvedev wanted the female Russian reporter to explore some of the information he was revealing, then it makes sense that he was in fact referring to the Russian MIB documentary.

→ 2013 Apr 22 – Dr. Steven Greer produces and releases the movie Sirius based on his book “Hidden Truth, Forbidden Knowledge.” It is the largest crowdfunded documentary in history.

→ 2013 Apr 15 – Boston Marathon bombing.¹⁵⁷

→ 2013 Apr 29 – The Citizen Hearing on Disclosure begins.¹⁵⁸

¹⁵⁷ Coverage of this event filled the news media just prior the Citizen Hearing on Disclosure event. Suspiciously as during 9-11 and the London (7/7) subway bombing, an identical drill was occurring while the real event was happening.

¹⁵⁸ The Citizen Hearing on Disclosure set out to accomplish what the U.S. Congress had failed to do for forty-five years - seek out the facts surrounding the most important issue of this or any other time - evidence pointing toward an extraterrestrial presence engaging the human race. Forty researchers along with military/agency/political persons of high rank and station came to the National Press Club in Washington, DC to testify to six former members of the United States Congress. One of the hearings speakers, researcher and disclosure advocate Richard Dolan stated the following at this hearing: *“The basic idea of the ‘breakaway civilization’ is simply that you have a secret group, a classified group of people, with access to radically advanced technology, radically advanced science, and they just don’t share it with the rest of the world. One scientific breakthrough leads to another, and that leads to another and so on. So the next thing you know, you have a separate group of humanity that is vastly far beyond the rest of the world.”*

“I should think that members of the breakaway civilization might despair of ever educating the rest of humanity on what is going on. Their own reality is probably so far beyond our own, they may rightfully ask, how can they bring us up to speed without causing a worldwide psychological meltdown?”

Dolan further states; *“The implications of a UFO reality and cover-up are profound. It means that our society has lived in an “official” reality so incomplete, so inaccurate, that we may with justice call it fictitious. It means that the history we have learned, the science we think we know, and the very core of who we think we are, need to be rediscovered.”*

Richard Dolan also admits that ‘UFO Disclosure’ has moved far beyond the purview of government control; that UFO secrecy is now maintained and managed by ‘private interests’. *Who’s really running the show here, at least the human part of it? I scratch my head about that frequently. It’s certainly not the president of the United States. It’s obvious that there is a power structure behind every president. You look at every president of the last almost 50 years and really every one of them got into office because one man named David Rockefeller nodded his head and said, yes, that man’s going in. My supposition is simply that – just as global financial interests are the dominant force behind US foreign policy and US financial policy – so too I believe they are probably the dominant players in managing UFO technology and the secret space program. I believe that, but I can’t prove it.*

In other words, the US Department of Defense personnel do not appear to be the key players in these special access programs. Rather, it’s private contractors, like Boeing or Lockheed or General Electric and so forth. They really run the show. What we have is, at the classified level, private money that is more likely calling the shots. That’s how the government has operated for more than a century, and it makes sense to me that the UFO technology issue would become privatized at some point, and the secret, clandestine space program would also be to a large extent privatized. It certainly would help with secrecy. It’s easier to have something proprietary instead of merely classified, if you want to keep a secret, and I think a lot of this has gone into private hands.

Today, the U.S. maintains a massive secrecy infrastructure, with untold billions (or trillions?) having been siphoned off into it, year after year. In other words, we know that the classified world has an astonishing amount of money and deep secrecy. There is no question of this. What we want to ask is: how advanced is their technology? What key breakthroughs might they have learned? Americans of my generation and earlier were taught that they lived in a free country. We elected our leaders, and if they didn’t please us, we could vote them out and elect someone else. Government was responsible to the people. Secrets and crimes occurred, of course, but as long as the system worked, the wrongdoers could be exposed and brought to justice. Most people now recognize this belief for the idealized fantasy that it is. One of the key components of a free society is freedom of information, and to a large extent that system within the U.S. has broken down.”

Richard Dolan at this hearing played before these ex-members of congress the video interview he did of the CIA operatives’ testimony of being sent on a mission by Eisenhower to Area 51 where he describes seeing several alien

- 2013 Dec 26 – President Obama signs National Defense Authorization Act (NDAA) 2014.¹⁵⁹
- 2015 – US Military Intelligence recruits Donald Trump for President to prevent a Coup D’etat of the corrupt deep state.¹⁶⁰
- 2015 Sep 30 – George H. W. Bush states that “Americans can’t handle the truth.”¹⁶¹
- 2015 Nov 25 – Obama signs law H.R. 2262 protecting corporate crimes in space until 2022.¹⁶²
- 2016 Mar 4 – Former Speaker of the House Newt Gingrich told Fox News that the establishment is scared of Trump because... *“he’s an outsider, he’s not them, he’s not part of the club, he’s uncontrollable, he hasn’t been through the initiation rites, he didn’t belong to the secret society.”*
- 2016 Jun 9 – The Bilderberg Group has chosen Hillary Clinton for President of the US.
- 2016 Jun 15 – Secret Space Programs battle over Antarctica skies during global elite attempted exodus.¹⁶³

spacecraft, including the craft that crashed in Roswell, New Mexico. Then, he and his superior were taken to the S-4 facility southwest of Area 51 where they observed live extraterrestrials.

¹⁵⁹ The National Defense Authorization Act authorizes massive spending, including \$527 billion in base defense spending for the fiscal year 2013, funding for the war in Afghanistan, and funding for nuclear weapons programs. The indefinite detention allowed by the original NDAA is still here, and it’s actually worse now, because there are provisions that will make it easier for the government to target those who disagree. Section 1071 outlines the creation of the “Conflict Records Research Center”, where the unconstitutionally obtained information that the NSA has collected is compiled and shared with the Department of Defense. The information, called in the wording “captured records,” can be anything from your phone records, emails, browsing history or posts on social media sites.

¹⁶⁰ According to Dr. Jerome Corsi, he was approached in 2015 by a group of generals and told that Donald Trump had been recruited by U.S. military intelligence to run in the future 2016 Presidential elections, and subsequently help remove corrupt Deep State officials from positions of power. <https://exopolitics.org/qanon-is-us-military-intelligence-that-recruited-trump-for-president-to-prevent-coup-detat/>

¹⁶¹ George H.W. Bush in support of a fundraiser for his son’s Jeb Bush presidential campaign, a man in the crowd raised a question which led to a surprising response by the former president and CIA director. The man asked George Bush Sr when the US government would tell Americans the truth about UFOs, to which he responded: *“Americans can’t handle the truth”*. Experts discounted his comment stating this was most likely due to neurological disorders at his age of 91.

¹⁶² <https://www.congress.gov/bill/114th-congress/house-bill/2262> <https://exopolitics.org/obama-signs-law-protecting-corporate-crimes-in-space-until-2022/>

¹⁶³ According to Corey Goode... “6 large cruisers (teardrop shaped) were in the process of leaving the atmosphere after breaking the surface of the ocean near the coast of Antarctica. Dozens of ‘Unknown Chevron Craft’ swarmed these cruisers and attacked the leading two craft causing massive and shocking damage. The cruisers broke off their attempts to leave orbit returning to below the surface of the ocean where they came from.” Note the tear drop shaped craft belong to the “Dark Fleet” or “Black Hats” whereas the chevron craft belong to the SSP of the “Earth Alliance” associated with the “White Hats” that are blocking their escape. <https://exopolitics.org/secret-space-programs-battle-over-antarctic-skies-during-global-elite-exodus/>

→ 2016 Jul 10 – DNC staffer Seth Rich is murdered after he released thousands of DNC emails to Wikileaks.¹⁶⁴

→ 2016 Sep 14 – Gallup Polls show continuing decline in public trust of the controlled Mainstream Media.¹⁶⁵

→ 2016 Oct 1 – United Nations takes over control of the Internet.¹⁶⁶

→ 2016 Oct 7 – WikiLeaks discloses Hillary Clinton emails that prove mainstream media is scripted and controlled.¹⁶⁷

¹⁶⁴ The facts that we know of in the murder of the DNC staffer, Seth Rich, was that he was gunned down blocks from his home on July 10, 2016. Washington Metro police detectives claim that Mr. Rich was a robbery victim, which is strange since after being shot twice in the back, he was still wearing a \$2,000 gold necklace and watch. He still had his wallet, key and phone. Clearly, he was not a victim of robbery. This has all the earmarks of a targeted hit job. Metro police were told by their "higher ups" that if they spoke about the case, they will be immediately terminated. Data on Seth Rich's laptop revealed that Mr. Rich downloaded thousands of DNC emails and was in touch with Wikileaks. Regardless of these facts, the mainstream media continued to implicate that Russian hacking was behind the Wikileaks disclosure of Clinton damaging and revealing DNC emails. <https://www.washingtontimes.com/news/2018/sep/30/retraction-aaron-rich-and-murder-seth-rich/> UPDATE 2017 - Former NSA experts say it wasn't a hack at all, but a leak—an inside job by someone with access to the DNC's system. <https://www.thenation.com/article/archive/a-new-report-raises-big-questions-about-last-years-dnc-hack/>

Julian Assange stated that Seth Rich was the Wikileaks informant that provided the DNC emails and not Russia. In those emails that were extracted from the 'Podesta emails' via Wikileaks in February of 2015, shows just how paranoid the Clinton campaign was about leaks to the press. John Podesta said in an email that he's '*definitely for making an example of a suspected leaker whether or not we have a real basis for it*'. In response, Joel Benenson of the Benenson Strategy Group agrees, stating "*I think we have to make examples now of people who have violated the trust of HRC and the rest of the team. People going forward need to know there are stiff consequences for leaking, self-promotion, unauthorized talking with the press.*" <https://www.thegatewaypundit.com/2017/05/flashbackjohn-podesta-im-definitely-making-example-suspected-leaker/>

The "Clinton Body Count" The 'Clinton body count' is a long list of people tied to the Clintons who have died in suspicious circumstances since the early 1990s. The alleged death toll is in dispute, but some claim more than 50 people connected with the Clintons have died in mysterious circumstances. <http://zpub.com/un/un-bc-body.html>
<https://etherzone.com/body/>

Clintons & CIA linked to JFK Jr Plane Crash referenced in QAnon Post made in April 2018 which links the Clintons and the CIA to the July 16, 1999 plane crash of John F. Kennedy Jr and how his death cleared the path for Hillary Clinton to start her political career by running unopposed by any major Democratic rival for the newly available US Senate seat for New York. <https://exopolitics.org/bombshell-qanon-posts-link-clintons-cia-to-jfk-jr-plane-crash/>

Clinton Foundation, Uranium One deal, Benghazi, Private Email Server etc. Clinton involvement with the Clinton Foundation, Uranium One deal, Benghazi, Private Email Server and the government individuals that protect these crimes.

¹⁶⁵ The public's trust and confidence in the mass media "to report the news fully, accurately and fairly" has dropped to its lowest level in Gallup polling history, with 32% saying they have a great deal or fair amount of trust in the media. This is down eight percentage points from 2015. <https://news.gallup.com/poll/195542/americans-trust-mass-media-sinks-new-low.aspx>

¹⁶⁶ <https://gregwalden.com/walden-warns-consequences-giving-control-internet-domain-names/>

¹⁶⁷ <https://www.activistpost.com/2016/10/wikileaks-10-damning-clinton-emails-prove-mainstream-media-scripted-controlled.html>

- 2016 Oct 8 – Mainstream media generates fake polls to make it appear that everyone is voting for Clinton.¹⁶⁸
- 2016 Oct 11 – WikiLeaks posts John Podesta's emails regarding disclosure and the release of Zero Point Energy.¹⁶⁹
- 2016 Oct 17 – Hillary Clinton expressed fears that “...we all hang from nooses” if Trump wins election.
- 2016 Oct 18 – Anonymous leaks document recommending false flag alien invasion to salvage Clinton Campaign.¹⁷⁰
- 2016 Oct 24 – Trump gives speech regarding the corrupt political establishment tied into the Clintons and their most powerful weapon the corporate media.¹⁷¹
- 2016 Oct 28 – WikiLeaks reveals thousands of new emails. Evidence of a massive pedophile child sex trafficking ring operations connected to the Podesta emails.¹⁷²
- 2016 Nov 8 – Donald J. Trump is elected President of the United States.¹⁷³

¹⁶⁸ <https://newspunch.com/wikileaks-clinton-fake-polls-trump/>

¹⁶⁹ <https://www.geekwire.com/2016/aliens-apollo-astronaut-edgar-mitchell-wikileaks/>

¹⁷⁰ <https://exopolitics.org/leaked-document-recommends-false-flag-alien-invasion-to-save-clinton-campaign/>
http://media.wix.com/ugd/0cf371_514bfe6a2dec4871ab7da7d50b9be410.pdf <https://exopolitics.org/trump-victory-due-to-fbi-stopping-false-flag-alien-invasion/>

¹⁷¹ Prior to his election Trump gave this speech where he talks about his administration replacing a failed and corrupt political establishment and the controlled media with a new government controlled by the American people. He references how the Clintons have met in secret meetings (i.e. Bilderberg Meetings) in behalf the international bankers and corporations as exposed in the WikiLeaks documents. Their most powerful weapon is the corporate media which is no longer involved in journalism, they are a political special interest no different than any lobbyist or other financial entity with a total political agenda and the agenda is not for the public but for their own agenda. Anyone who challenges their control is deemed a sexist, a racist, a xenophobe, they will lie, lie, lie and then again, they will do worse than that, they will do whatever is necessary. The Clintons are criminals remember that, this is well documented and the establishment that protects them has engaged in a massive cover-up of widespread criminal activity at the State Department and the Clinton Foundation in order to keep the Clintons in power. The only thing that can stop this corruption machine is you, the only force strong enough to save our country is us. Our great civilization has come upon a moment of reckoning.
<https://www.youtube.com/watch?v=G2qIXXafxCQ&feature=youtu.be>

¹⁷² <https://truthearth.org/2016/11/07/pedophile-code-words-found-in-podesta-e-mails-warning-very-disturbing/>
<https://www.youtube.com/watch?v=W4iZ0wkZimM>

¹⁷³ Unlike many of the secret government-controlled presidents before him, he immediately within days fulfills many of his campaign promises. These countering actions of his have gone in direct opposition of the cabal's globalist agenda. It appears that in order to move forward to "make America great again" he has been replacing all of the people in high level executive positions that have been cabal agenda compliant with his own people that are in alignment with dismantling the cabal, or so we'll see, both encouraging and disappointing decisions are being made by the administration.

→ 2016 Nov 16 – Lt. Gen. Michael T. Flynn spoke on the importance of citizen journalists as "Digital Soldiers" to counter the disservice done to our country by the controlled mainstream media.¹⁷⁴

→ 2016 Nov 17 – GCHQ top secret document is leaked revealing Project Fulsome by President Obama to spy on Trump.¹⁷⁵

→ 2016 Nov 17 – NSA Director Admiral Mike Rogers traveled to New York to warn President- Elect Donald Trump of surveillance activities being used against him.¹⁷⁶

→ 2016 Nov 22 – Trump uses the alternative media of Twitter to bypass the disinformation of the mainstream media.

→ 2016 Dec 11 – Corey Goode reveals the discovery of a flash frozen civilization in Antarctica.¹⁷⁷

¹⁷⁴ Lt. Gen. Michael T. Flynn spoke in front of the Young Americans for Freedom talking about the importance of citizen journalists taking control of the information through the social media networks as an army of "digital soldiers". *"We have an army, as a soldier and as a retired general, we have an army of digital soldiers. What we are now what, we call, I call them, because this was an insurgency folks, this was run like an insurgency, this was irregular warfare at its finest in politics, and that story will continue to be told here, but we have what we call citizen journalists. Because that because the journalists that we have in our media did a disservice to themselves actually more than they did to this country, they did a disservice to themselves, because they displayed an arrogance that is unprecedented, and so the American people decided to take over the idea of information, they took over the idea of information and they did it through social media"*

<https://www.emptywheel.net/2018/03/30/michael-flynn-s-revolution/>

<https://www.youtube.com/watch?v=W0CThXL37Jk&feature=youtu.be>

¹⁷⁵ In 2018 a former FBI agent has released one of the top secret documents dated 17 November 2016 in the explosive four-page FISA Abuse Memo released by the House Intelligence Committee to members of Congress. This started on August 28, 2016, then-President Obama requested that British Intelligence begin spying on then-candidate for US President, Donald J. Trump. They did all this without a U.S. Search Warrant or Court Order at the direct request of the President, both the British Government and President Obama committed federal felonies punishable with prison, for violating wiretap laws and Constitutional protections afforded to then Mr. Trump and his people. After President Trump won the election, US National Security Advisor Susan Rice told the British GCHQ to continue the surveillance during the "Transition Period" before Trump was sworn-in. <https://newspunch.com/fbi-leaks-explosive-memo/>
<https://thewebmatrix.net/disclosure/GCHQ-Top-Secret-Memo-SusanRiceRequestedSpyingOnTrump.jpg>

¹⁷⁶ This action by Admiral Mike Rogers is particularly significant since he broke ranks with the US intelligence community to warn Trump about a Deep State effort to undermine and even prevent him from coming into power by spying on his transition team. While Trump was President-elect, Rogers traveled to Trump Tower on November 17, 2016 to warn him of the Deep State plans. The next day on November 18th The Washington Post reported on a recommendation that Mike Rogers be removed from his NSA position. <https://theconservativetreehouse.com/2017/03/03/occams-razor-did-nsa-admiral-mike-rogers-warn-trump-on-november-17th-2016/>

¹⁷⁷ Recently prominent world figures such as U.S. Secretary of State John Kerry, Astronaut Buzz Aldrin and Russian Orthodox Church Patriarch Kirill, have recently traveled to Antarctica to see the discoveries first hand. Back in March 23, President Obama visited the southern Argentinian resort town of Bariloche, which is claimed to have been the secret hideaway of Adolf Hitler after World War II. Bariloche became the unofficial capital of a breakaway German civilization based in Antarctica, and it is claimed that there is a hidden tunnel system from there to Antarctica. Also, noteworthy, Presidents Eisenhower and Clinton have visited Bariloche. Many square miles of ruins have been detected w/only a small percentage that has actually been excavated. This civilization has been flash frozen in what appears to be an early pole shift. The Nazis may have been correct that the continent of Antarctica was once a highly advanced ancient civilization of what use to be Atlantis. The discovery of these ancient ruins dates back to the first Nazi German expedition in 1939.

→ 2016 Dec – WikiLeaks Podesta emails and 650,000 WeinerGate emails and Clinton’s Orgy Island visits draw public attention.¹⁷⁸

→ 2016 Dec – Mainstream media claims fake news sites and Russian hacking caused Clinton to lose the election.¹⁷⁹

→ 2016 Dec 27 – Outgoing president Obama signs H.R. 5181 Countering Foreign Propaganda and Disinformation Act to create anti-propaganda agency arm of the government.¹⁸⁰

Years 2017 - 2018

→ 2017 Jan 20 – Donald J. Trump is inaugurated as President of the US.¹⁸¹

¹⁷⁸ According to former US Navy SEAL whistleblower Erik Prince: "The NYPD wanted to do a press conference announcing the warrants and the additional arrests they were making in this investigation, and they’ve gotten huge pushback, to the point of coercion, from the Justice Department...

“Because of Weingate and the sexting scandal, the NYPD started investigating it. Through a subpoena, through a warrant, they searched his laptop, and sure enough, found those 650,000 emails. They found way more stuff than just more information pertaining to the inappropriate sexting the guy was doing.

“They found State Department emails. They found a lot of other really damning criminal information, including money laundering, including the fact that Hillary went to this sex island with convicted pedophile Jeffrey Epstein. Bill Clinton went there more than 20 times. Hillary Clinton went there at least six times.

“The amount of garbage that they found in these emails, of criminal activity by Hillary, by her immediate circle, and even by other Democratic members of Congress was so disgusting they gave it to the FBI, and they said, ‘We’re going to go public with this if you don’t reopen the investigation and you don’t do the right thing with timely indictments.’”

“There is all kinds of criminal culpability through all the emails they’ve seen of that 650,000, including money laundering, underage sex, pay-for-play, and, of course, plenty of proof of inappropriate handling, sending/receiving of classified information, up to SAP level Special Access Programs,” Prince added. “So the plot thickens. NYPD was pushing because, as an article quoted one of the chiefs – that’s the level just below commissioner – he said as a parent, as a father with daughters, he could not let that level of evil continue.”

¹⁷⁹ <http://www.ronpaullibertyreport.com/archives/revealed-the-real-fake-news-list> <https://www.globalresearch.ca/the-fake-news-furor-and-the-threat-of-internet-censorship/5559807> <https://www.globalresearch.ca/ron-paul-reveals-hit-list-of-alleged-fake-news-journalists/5558311>

¹⁸⁰ This bill will “Criminalize ‘Fake News, Propaganda’ on the Web,” a key piece of legislation meant to crack down on free speech and independent media. The act will allow the government to crack down with impunity against any media outlet it deems “propaganda.” The next piece of the legislation will provide substantial amounts of money to fund “counter propaganda,” to make sure the government’s approved stories drown out alternative media and journalists who question the status quo.

¹⁸¹ President Trump wrote his own inauguration speech. Towards the end of his speech, Trump uttered one sentence that contained his most developed vision of the future for America and its citizenry. Where he said: “*We stand at the birth of a new millennium, ready to unlock the mysteries of space, to free the earth from the miseries of disease, and to harness the energies, industries and technologies of tomorrow.*” This sentence raises the possibility that he may be possibly aware of the of the advanced technologies secretly developed for space travel, healing disease and the zero-point energy systems in classified programs that have been “locked” away and denied to the world. If some of the advanced technologies used in secret space programs, such as antigravity and free energy were released, then this would revolutionize the automobile, aviation and energy industries. Tens of millions of jobs would be created in the US alone.

- 2017 Feb – President Trump issues top secret memorandum to release hidden advanced technologies.¹⁸²
- 2017 Mar 7 – WikiLeaks begins its new series of leaks on the CIA code-named Vault 7.¹⁸³
- 2017 May 9 – Dr. Steven Greer releases the movie “Unacknowledged.”¹⁸⁴
- 2017 Oct 10 – Tom DeLonge introduces The Stars Academy of Arts & Science Disclosure effort.¹⁸⁵
- 2017 – Search engine and social media companies actively are controlling the perception of the Internet. Search algorithms are modified to block conspiratorial non-officially sanctioned online information.¹⁸⁶
- 2017 Oct 21 – President Trump notifies the public over twitter of the pending mandated release of the JFK Files due to be released on October 26, 2017.

¹⁸² President Donald Trump issued a highly classified Memorandum soon after his January 20th inauguration ordering the release of group of classified patents concerning anti-aging and health, along with free energy technologies. The Top-Secret Memorandum was sent to the Department of Defense and the Intelligence Community.
<https://exopolitics.org/secret-presidential-memo-anti-aging-free-energy/>

¹⁸³ The first full part of the series, "Year Zero", comprises 8,761 documents and files from an isolated, high- security network situated inside the CIA's Center for Cyber Intelligence in Langley, Virginia. Vault 7, is said to be the first of a number of disclosures that reveal the CIA's hacking abilities. "The series is the largest intelligence publication in history," Wikileaks says. "This extraordinary collection, which amounts to more than several hundred million lines of code, gives its possessor the entire hacking capacity of the CIA. The archive appears to have been circulated among former U.S. government hackers and contractors in an unauthorized manner, one of whom has provided WikiLeaks with portions of the archive." WikiLeaks said that 'Year Zero' revealed details of the CIA's "global covert hacking program," including "weaponized exploits" used against company products including "Apple's iPhone, Google's Android and Microsoft's Windows and even Samsung TVs, which are turned into covert microphones." **The CIA had created, in effect, its "own NSA" with even less accountability and without publicly answering the question as to whether such a massive budgetary spend on duplicating the capacities of a rival agency could be justified.** <https://wikileaks.org/ciav7p1/>
<https://www.nytimes.com/2017/03/07/world/europe/wikileaks-cia-hacking.html?smid=tw-nytimes&smtyp=cur&r=1>
<https://www.zerohedge.com/news/2017-03-07/wikileaks-hold-press-conference-vault-7-release-8am-eastern>

¹⁸⁴ Exactly 16 years on this date the May 9th 2001 National Press Club occurred and Dr. Steven Greer releases this movie titled "Unacknowledged" which focuses on the historic files of the Disclosure Project and how UFO secrecy has been ruthlessly enforced-and why. <https://siriusdisclosure.com/unacknowledged-film/>

¹⁸⁵ The question here is considering the support DeLonge received through various contacts and his association with John Podesta considered in reference to the WikiLeaks Podesta/Clinton disclosure, is the USAF/CIA and other cabals elements feeding Tom DeLonge to his knowledge, ether knowingly or unknowingly, a "limited hangout" or partial disclosure using his public popularity in order to direct the public's awareness away from a "full disclosure", of which could very well disclose a number of crimes against humanity that have been done by this group that is supporting and feeding DeLonge his information that they want to go public?

¹⁸⁶ <https://www.naturalnews.com/2017-04-05-google-youtube-unleashing-mass-demonetization-censorship-attack-on-alternative-media-to-bankrupt-independent-journalism.html> <https://wakeup-world.com/2017/08/19/youtube-google-and-censorship-alternative-media-cries-foul/>

→ 2017 Oct 26 – The secret JFK files held for 25 years are partially released.¹⁸⁷

→ 2017 Oct 28 – Q first appears on 8 chan. Also, on this day John Durham is appointed future US Attorney.

→ 2017 Nov 1 – Massive classified intel drops by individual with highest level Q clearance posting as QAnon.¹⁸⁸

¹⁸⁷ Former President George H.W. Bush (Freemason) (Skull and Bones) in 1992 signed into law with approval from Congress, the John F. Kennedy Assassination Records Collection Act. The act mandated the secrecy of all assassination-related records to not be disclosed no later than 25 years after its signing, by October 26, 2017. That same year in June 1992 George H.W. Bush signed a UN Agenda 21 Plan.

George H.W. Bush was asked where he was on the day of JFK's assassination. He replied he *"doesn't remember"*. Some believe this photo in front of the Texas School Book Depository shows him being there. A person with a very close likeness to George H.W. Bush standing in front of the Texas School Book Depository the day of the assassination

In a memorandum of FBI director J Edgar Hoover to the State department, dated 29 November 1963. It describes a meeting, one day after JFK's murder, between FBI and CIA officials talking about the reaction of the Cuban exile community to the Kennedy Assassination. The last paragraph states that the "the substance of the foregoing information was orally furnished to us and George Bush of the Central Intelligence agency." Here we have the name of George Bush mentioned as a CIA official in direct connection to the Kennedy assassination. When asked by journalists, he initially stated *"It's not me, must be another Bush!"* This was checked and found to be NOT true. When asked again, a spokesperson for Bush declined to comment any further. The obvious question is: Why does Bush need to lie about it?

¹⁸⁸ Online disclosures by QAnon allegedly involves information released by covert U.S. Army Intelligence operatives that are disclosing classified information of what is happening behind the scenes. Information cryptically presented in posts that will not appear on the mainstream media.

Personal Note from Dan Willis, creator of thewebmatrix.net where this information in this document originated:

Please note that I have not been a follower of QAnon until further **research indicated that in 1955 Eisenhower did set up a secret USMC military intelligence unit to protect the Republic in the future after the Industrial Military Complex made up of transnational corporations tied into Nazi Germany in the future attempt a full coup of our Republic.** When Trump created the Executive Order in Dec 2017 against those doing human rights abuse and corruption and the same day expanded the GITMO military prison facilities and accumulating over the months since then over 51,000 sealed indictments on individuals whose crimes against humanity will be tried under military law similar to the Nuremberg Trials in Germany at the end of world war II. **The emergence of QAnon appears to be the surfacing of these protective measures put in place by Eisenhower many decades ago,** yet highly relevant today, as the secretive Bilderberg yearly meetings attempt to move forward every year with their agenda with their assets in political positions of power. When I gave my testimony in May of 2001, we understood that we had support from the white hats within military intelligence to go public and disclose these illegal operations. **It's my belief that only 4 months later in Sep 2001 that the 9/11 false flag event crossed the line and activated military intelligence and over the last 17 years they have been planning for taking down this heavily entrenched and infiltrated cabal in our Republic and that QAnon is attempting with these Q posts to educate a public that has been psychologically manipulated to believe everything is normal and that these are mere conspiracy theories, nothing of value to see here.** Well I know, as a witness, I am not a conspiracy theory and either are the over 500 military and intelligence witnesses that attempted to disclose this truth to the world 17 years ago in 2001. In the past, I had little hope, as I understood from the first-hand experience that our normal channels to disclose and affect change, such as contacting our representatives in Washington, is useless as they are out of the loop and indoctrinated how to respond to this issue. The mainstream media will without exception, alter and spin any attempts to alert the public, as the corporations that control them dictate in order to control the public perception. Today with this knowledge, I have great hope for the future, I know with the full truth exposed, the public will recognize they have been deceived for decades and remove those responsible from power and return it to the people in order to make a better world for everyone. I have the greatest gratitude for those in our military behind the scenes in the process of doing exactly that.

- 2017 Nov 18 – A Marine Expeditionary Unit (MEU)¹⁸⁹ with troops do a show of force flying over CIA Headquarters in Langley, VA for 30 minutes.¹⁹⁰
- 2017 Dec 15 – New York Times article discloses the Pentagon’s classified Advanced Aerospace Threat Identification program to detect UFOs.¹⁹¹
- 2017 Dec 21 – President Donald Trump signs an “Executive Order Blocking the Property of Persons Involved in Serious Human Rights Abuse or Corruption” .¹⁹²
- 2018 Jan 13 – The False Alert Nuclear Missile Attack on Hawaii was a cover story for a real event involving a rogue CIA False Flag operation that was neutralized according to sources.¹⁹³

¹⁸⁹ A Marine Expeditionary Unit (MEU), is the smallest Marine air-ground task force (MAGTF) in the United States Fleet Marine Force. Each MEU is an expeditionary quick reaction force, deployed and ready for immediate response to any crisis. The Aviation Element consists of 12 MV-22s (Osprey) and 4 Sikorsky CH- 53 "Super Stallion" helicopters to deliver troops.

¹⁹⁰ Hal Turner, an ex-FBI agent with 15 years working in covert intelligence said that there is apparently an ongoing and gigantic problem between the Military and the CIA insofar as the Military is engaged in implementing President Trump's policies, while elements within the CIA are still intentionally carrying out the failed policies of the Obama regime he said. According to Hal Turner, he was told by his contacts... "Specifically, these failed Obama-era policies include supplying weapons and logistical support to so-called "freedom fighters" inside Syria, many of whom are actually Al-Nusra, Al-Qaida and ISIS terrorists. The support being provided by elements in the CIA is being used against certain units of the US Military who are also inside Syria. The Military has repeatedly and strenuously told the CIA the old Obama policies must stop. The CIA failed to stop. So someone in the Pentagon/Military - no one will say who - made a direct show of force to the CIA on Saturday. It was, for lack of a better description, the sending of a message from the military to the CIA: knock it off."

¹⁹¹ <https://omnitalradio.weebly.com/pentagon-ufo-study-media.html>

¹⁹² This executive order declared a state of national emergency concerning human rights and corruption, and named specific individuals and organizations that would have their bank accounts and assets frozen regardless of where in the world the abuses had occurred. The executive order President Trump signed appears to lay the legal framework in order to take down the cabal which is heavily involved in human rights abuse and corruption. The cabal's assets in the past have used situations in order to put legal framework in place that supports their agenda, such as the Patriot Act and the NDAA to name a few. Indications are that members of the Deep State (aka Cabal/Illuminati/Global Elite) are being detained for human rights abuses and corruption, and are being taken by U.S. Special Forces to military prison at Guantanamo Bay Naval Base (Gitmo) as a result of thousands of sealed indictments which are to authorize the detention and extraction of Deep State personnel. Those detained in Gitmo will be under the jurisdiction of military law rather than US domestic law. On this same day, James Mattis, Secretary of Defense visited Gitmo along with 1,000 marines that will provide operational security. This is a very exciting and encouraging move that could very well take down the cabal and make 2018 a very revealing and transformative year in so many ways and could lead to full disclosure.

¹⁹³ Intelligence reports indicate that the missile was launched off the coast of Hawaii from a nuclear stealth submarine and was immediately intercepted and destroyed by possibly SSP or ET intervention. The event was covered up saying that the terrifying 38-minute-long warning was the result of accidentally hitting the wrong button. It is believed that this submarine was a rogue Dark Fleet CIA operation to evoke a false flag event to instigate a war with North Korea. The action may be the result of the Executive Order that was passed against the Deep State assets involved in human right's abuse and corruption, essentially declaring war against the Deep State operations.

→ 2018 Jan – U.S. Embassy officials give warnings regarding safety at a Chinese bio research facility conducting risky studies on coronavirus.¹⁹⁴

→ 2018 Jan 17 – The Fake News Awards are given by President Trump for the purposeful false perceptions created by the mainstream media.¹⁹⁵

→ 2018 Feb 2 – FISA memo declassified revealing corruption within the DOJ and FBI utilizing fake Russian dossier provided by Clinton.¹⁹⁶

→ 2018 Feb 5 – Former Forbes Magazine editor, Benjamin Fulford, reports that an Antarctic German Space program may reveal itself and release advanced technologies.¹⁹⁷

¹⁹⁴ In January 2018, the U.S. Embassy in Beijing took the unusual step of repeatedly sending U.S. science diplomats to the Wuhan Institute of Virology (WIV), which had in 2015 become China's first laboratory to achieve the highest level of international bio research safety (known as BSL-4). State Department cables warned of safety issues at Wuhan lab studying bat coronaviruses. "The cable tells us that there have long been concerns about the possibility of the threat to public health that came from this lab's research, if it was not being adequately conducted and protected," <https://www.washingtonpost.com/opinions/2020/04/14/state-department-cables-warned-safety-issues-wuhan-lab-studying-bat-coronaviruses/>

¹⁹⁵ 2017 was a year of unrelenting bias, unfair news coverage, and even downright fake news. Studies have shown that over 90% of the media's coverage of President Trump is negative. I'm sure the controlled mainstream media's coverage would be quite different with a Bilderberg chosen candidate in office. Not surprisingly the Top Fake News awards go to New York Times, ABC, CNN, Time, Washington Post, Newsweek and others. <https://www.foxnews.com/politics/president-trump-reveals-winners-of-his-fake-news-awards> <https://gop.com/the-highly-anticipated-2017-fake-news-awards/>

¹⁹⁶ The declassified FISA MEMO revealed that Hillary Clinton and the DNC paid Christopher Steele a British agent to compile a dossier with unverifiable claims allegedly obtained from Russian operatives about Trump. This was then used to justify and illegally obtain a Foreign Intelligence Surveillance Act (FISA) warrant to conduct surveillance on Trump's team. This "Russian" dossier was also used to imply collusion with Trump and Russia. <https://www.foxnews.com/politics/what-is-nunes-fisa-memo-6-things-to-know-about-the-secret-document>

¹⁹⁷ Fulford's intelligence sources, stated that a German Space Program based in Antarctica has secretly reached a deal with U.S. and global authorities, and is ready to reveal itself. Such a disclosure will lead to life changing antigravity and other suppressed technologies being released, according to Fulford.

Martin Bormann escaped to Argentina in 1944 and made Bariloche a hub for a postwar Nazi capital flight program called Operation Eagle Flight. Bormann's capital flight program not only financed a covert global attempt to establish a Fourth Reich, but also funded a German secret space program in Antarctica. Later in February of 1955, a covert agreement during the Eisenhower administration was made with the US military industrial complex and the Nazis.

Bariloche has been visited by several US presidents starting with Dwight D. Eisenhower (February 28, 1960), William Clinton (October 18, 1997), and Barack Obama (March 24, 2016) all visited Bariloche ostensibly for economic development and/or environmental protection. The real reason may well have involved covert negotiations with leaders of the German SSP out of Antarctica. February 3rd visit to Bariloche, Argentina by U.S. Secretary of State, Rex Tillerson and Amazon founder and world's richest man Jeff Bezos, does offer important circumstantial support. Bariloche is the location where Adolf Hitler escaped and established residence and is believed to be the meeting place of the high Nazi command.

- 2018 Mar 1 – Executive Order "2018 Amendments to the Manual for Courts-Martial" allowing use of Military Law vs Criminal Law utilizing the military justice system against those accused of subversion.
- 2018 Mar – Google hires an army of moderators to terminate thousands of alternative social media channels that challenge the mainstream media news narrative.
- 2018 Mar – Artificial intelligence algorithm to be used to monitor and censor social media content automatically.¹⁹⁸
- 2018 Jun 18 – President Trump directs DoD to establish Space Force.¹⁹⁹
- 2018 Jul 31 – Mainstream media does full discredit attack across all networks on Q after televised exposure to millions at Trump rally.²⁰⁰
- 2018 Aug 24 – Social media giants are silencing millions of people, the POTUS tweets, regarding the censorship to control our perceptions.
- 2018 Aug 28 – Googles' rigged search engine censorship algorithms being called out by POTUS for being a very serious and dangerous situation.²⁰¹
- 2018 Aug 30 – The deep state's satellites and computer systems are taken offline.²⁰²

¹⁹⁸ The Anti-Defamation League (ADL) promotes a new Artificial Intelligence (AI) based algorithm it calls the "Online Hate Index" which is aimed at identifying hate speech. Based on a protocol developed by a team of human coders as to what does and does not constitute hate speech, it will utilize machine learning across the internet to automatically terminate what the programmed protocol identifies as "hate speech" on social media platforms. The big problem here of course is that there is a real danger that social media can be surreptitiously used to exclude dissenting political viewpoints under the guise of regulating hate speech. <https://www.youtube.com/watch?v=IULmie51-pU&feature=youtu.be>

¹⁹⁹ The establishment of the Space Force appears to be a vehicle to disclose the long existing secret space program operations to the world.

²⁰⁰ <https://www.youtube.com/watch?v=80s5xuvzCtg&feature=youtu.be>

²⁰¹ QAnon also posted on Aug 28 2018 noting how the long-term exposure (decades of generational indoctrination) to the "fake news narrative" of the controlled media has been psychologically ingrained into the public's mind and to not let it divide families, rather than to attempt to force this understanding onto others, to allow the truth to become self-evident.

²⁰² Seven mainframe computers inside the Central Intelligence Agency (CIA) are now offline for an unknown reason. The loss of computing has also caused a significant number of US Spy Satellites to go offline. "GCHQ [British Intelligence] was removed from the NSA database, to also render cabal elements in the UK, Australia, Canada, New Zealand, Japan, France, Germany, and Israel deaf and blind," Pentagon sources explained. Internal assessment thinking is "*Someone targeted our spy satellite systems specifically. Someone is now moving certain things they don't want us to see being moved. This unexpected eventuality is major trouble on every level.*" GCHQ and NSA's mass surveillance system and communications systems have been completely cut off by these actions. In military operations, the enemy's communications are taken out before the attack. <https://principia-scientific.org/breaking-us-military-suddenly-blocks-uk-from-all-spy-satellite-access/>

- 2018 Aug 31 – A total of 51,701 sealed indictments have been amassed.²⁰³
- 2018 Sep 6 – Emergency Alert System broadcast.²⁰⁴
- 2018 Sep 19 – Q confirms secret space programs are real and that extraterrestrial life exists.²⁰⁵
- 2018 Sep 27 – Kavanaugh confirmation being sabotaged to delay military trials of deep state.²⁰⁶
- 2018 Oct 6 – Justice Kavanaugh nominated for the Supreme Court.
- 2018 Oct 9 – Corrupt elements in high executive positions in the DOJ and FBI need to be removed before justice can be done.
- 2018 Oct 30 – “Above Majestic – The Implications of a Secret Space Program” film is released.²⁰⁷
- 2018 Dec 4 – The US Navy is granted a patent for an advanced anti-gravity aircraft design and acknowledges it being operable.²⁰⁸

²⁰³ What creates a sealed indictment is a secret grand jury that hears evidence presented and, if convinced by the information, it files a sealed order for the pending arrest of the accused. Sealed indictments are what you need to authorize mass arrests. 51,701 were entered 10/30/17 thru 8/31/18. That’s an average of 5,170 per month. Normally, there are 1,077 per year. There were only 1800 indictments for the whole of Nazi atrocities in the Nuremberg trials. https://thewebmatrix.net/disclosure/51701_sealed_indictments.jpg

²⁰⁴ The EAS is a national public warning system that provides the President with the communications capability to address the nation during a national emergency.

²⁰⁵ <https://exopolitics.org/q-confirms-secret-space-programs-real-extraterrestrial-life-exists/>

²⁰⁶ Brett Kavanaugh’s confirmation hearing to become a Supreme Court Justice was delayed over accusations of sexual impropriety dating back to when he was 17 years of age. Media coverage has been overwhelmingly negative. Why would the Deep State be targeting Kavanaugh in this way? An answer comes from some of the cases predicted by the military intelligence group Q to soon appear on the Supreme Court calendar. These anticipated cases involved challenges to the legality of upcoming military trials of Deep State officials, and the rights of US citizens being tried in such courts. Kavanaugh clearly showed his support for the legality of military trials of civilians during times of war, and his opinion that since the 9/11 attack, the US has remained in a state of war. Essentially, he was endorsing what Q and others have been predicting concerning military trials of Deep State officials based on charges of colluding with the enemy. As the below Q post implies, all this is tied into the EO (2017 Dec 21 Executive Order) allowing Military Law versus Criminal Law which has put HRC (Clinton) and the Deep State in a panic.

²⁰⁷ A provocative look at what it takes to hide a multi-trillion-dollar Secret Space Program from the public and the implications this has for humanity. Featuring David Wilcock, William Tompkins, Niara Isley, Jordan Sather, Dr. Michael Salla, Emery Smith, Corey Goode, Dr. Robert Wood, John Desouza, Laura Eisenhower, David Adair, Mark McCandlish and Dan Willis. https://www.amazon.com/Above-Majestic-David-Wilcock/dp/B07JLZL5WF/ref=zg_bs_2958993011_3?_encoding=UTF8&psc=1&refRID=X492ACNETM1F91GY73TC

²⁰⁸ The US Navy was granted a patent US10144532B2 for a highly unusual flying machine which uses an ‘inertial mass reduction device’ to travel at ‘extreme speeds’. The aircraft uses complex technology to reduce its mass and thereby lessen inertia (an object’s resistance to motion) so it can reach high velocities. The patent is highly complex and describes methods of reducing the mass of an aircraft using various techniques including the generation of gravity waves. The US Navy also regards Electromagnetic Propulsion and Tesla Shield Patents as operable.

Years 2019 - 2020

→ 2019 Jan 9 – President Trump is fighting to eradicate human trafficking.²⁰⁹

→ 2019 Feb 26 – Q post citing an internal civil war going on with the mainstream "Fake News Media" continually against POTUS while preventing public awareness of Clinton's Russia collusion with the Uranium One.²¹⁰

<https://patents.google.com/patent/US10144532B2/en> <https://exopolitics.org/us-navy-regards-electromagnetic-propulsion-tesla-shield-patents-as-operable/>

²⁰⁹ <https://www.whitehouse.gov/briefings-statements/president-donald-j-trump-fighting-eradicate-human-trafficking/>

²¹⁰ As of 9/9/2020 original Q posts can be found at <http://qmap.pub> Currently there is a concentrated effort by mainstream media, Google, YouTube & Twitter to brand Q or QAnon as a conspiracy theory and to eliminate all accounts that mention it. So, as of today, to see an original post on the qmap.pub site click on the "Optional Date Range" field at the top of the page and select the date for the event of interest (in this case it would be Feb 26, 2019) and hit "Apply." Enter the date again and hit "Apply" again where the range is for single date post query. Then hit the "Search" button next to the range field. The Q post from Feb 26, 2019 is shown below as an example of what they look like.

- 2019 Apr – US Navy issued new guidelines for reporting UFO sightings that reverses the policy set in 1954 by JANAP 146(C)²¹¹
- 2019 May 30 – FBI Document identifies individuals with fringe "Conspiracy Theories" as potential violent "Domestic Terrorists."²¹²
- 2019 Aug 14 – Google engineer whistle-blower Zachary Vorhies, leaks internal documents revealing Google's perception management agenda.²¹³
- 2019 Oct 18 – Event 201 Global Pandemic simulation exercise by the World Health Organization and the Bill & Melinda Gates Foundation is held.²¹⁴
- 2019 Nov 11 – Q post citing "Project Looking Glass" temporal viewing technology to look forward or backwards in time.²¹⁵

²¹¹ The Navy has cited safety concerns as a factor for the need to improve the reporting process and is allowing its pilots to go on the public record about UFO sightings that have national security implications. This has effectively reversed a decades-long military policy dating back to 1954 called JANAP 146(C), which forbade military and civilian pilots discussing UFO sightings that were deemed to have national security implications and could mean a prison sentence to sailors reporting UFOs publicly, as JANAP 146 refers to the possible prosecution under Espionage Laws for unauthorized transmission of UFO sightings reported by both military and civilian pilots that fell under the official reporting mechanism established by JANAP. <https://www.politico.com/story/2019/04/23/us-navy-guidelines-reporting-ufos-1375290>

²¹² <https://www.collective-evolution.com/2019/08/13/how-did-yahoo-news-scoop-an-fbi-document-that-turns-conspiracy-theories-into-domestic-terrorism-threats/> <https://thewebmatrix.net/disclosure/420379775-FBI-Conspiracy-Theory-Redacted.pdf>

²¹³ "...the reason why I collected these documents was because I saw something dark and nefarious going on with the company and I realized that there were going to not only tamper with the elections, but use that tampering with the elections to essentially overthrow the United States."

"I felt that our entire election system was going to be compromised forever, by this company that told the American public that it was not going to do any evil".

<https://www.projectveritas.com/news/google-machine-learning-fairness-whistleblower-goes-public-says-burden-lifted-off-of-my-soul/> <https://reclaimthenet.org/google-employee-zach-vorhies-intimidation-google-leak/>

²¹⁴ Several months before the world experiences an actual global pandemic in 2020 due to the COVID-19 Corona Virus, a meeting in New York city was held by the World Health Organization, Bill & Melinda Gates Foundation, Johns Hopkins Center for Health Security and World Economic Forum projecting hypothetical death figures of 65 million from the Corona virus pandemic and the importance of controlling the perceptions on social media to control "disinformation."

<https://www.centerforhealthsecurity.org/event201/about>
<https://www.youtube.com/watch?v=Wa0mIQ2Gb8s&feature=youtu.be>

²¹⁵ This reference to "Project Looking Glass" indicates that we are not just witnessing an information war between Q/military intelligence/Trump administration and the Deep State/CIA/Majestic 12, but also a temporal war. This Q post invites research into the highly classified world of time-distorting technologies which Bob Lazar referenced was active at the S-4 facility he worked. <https://www.youtube.com/watch?v=2xT6fcm4V1o&feature=youtu.be>
<https://exopolitics.org/project-looking-glass-the-q-anon-deep-state-temporal-war/>
https://www.bibliotecapleyades.net/ciencia/time_travel/project_lookingglass.htm

- 2019 Dec 7 – Secretary of the Air Force considers declassifying secret space programs.²¹⁶
- 2019 Dec 18 – Q post on how mainstream media is able to manipulate the public's perceptions.²¹⁷
- 2019 Dec 19 – Q post on the importance of backchannels and knowing history.²¹⁸
- 2019 Dec 20 – President Trump establishes the US Space Force.²¹⁹
- 2019 Dec 31 – China reports the discovery of the coronavirus to the World Health Organization which purposely does not alert the United States to this pandemic threat.
- 2020 Jan 31 – President Trump declares the coronavirus a public health emergency.²²⁰
- 2020 Jan 31 – President Trump signs an executive order on combating human trafficking and online child exploitation in the US.²²¹

²¹⁶ <https://www.defensenews.com/smr/reagan-defense-forum/2019/12/08/barrett-rogers-plan-to-declassify-black-space-programs/>

²¹⁷ This post is key in relationship to this article's main topic on the control of the mainstream media and explains how they take advantage of the average person's uniformed trust, who is unable to find the time in their busy life to be able to research and discover their psychologically coordinated hidden agenda engineering false perceptions and how they create division within the public, and while the public is at odds at each other within these divisions, it takes the attention away from the real source of the psychologically created division, which is the controllers of the mainstream media that create the division.

²¹⁸ This post is very relevant in regards to this article on "who controls the mainstream media..." which makes it clear the importance of knowing the history of how this situation with the control of our perceptions toward a hidden agenda through the mainstream media has come about. The realization of which will bring the obvious awareness of the importance of going around the mainstream media through backchannels in order to get the information to the public and alert them. This is why Dan Willis, author of this material and owner of the website <http://thewebmatrix.net>, laid out this article chronologically, in order to understand the history that is not taught in our compromised education system.

²¹⁹ President Donald Trump signed the Space Force Act into law. It was included in the omnibus 2020 National Defense Authorization Act (NDAA) officially creating a sixth branch of the military – US Space Force (USSF). Trump's signing may set the stage for some amazing disclosures of what the USAF has secretly deployed in space for decades. <https://exopolitics.org/trump-signs-space-force-act/>

²²⁰ As the Chinese Coronavirus entered into the United States President Trump bans all travel from China. This action potentially saved millions of lives from the deadly corona virus. <https://www.donaldjtrump.com/media/timeline-the-trump-administrations-decisive-actions-to-combat-the-coronavirus/>

²²¹ <https://www.whitehouse.gov/presidential-actions/executive-order-combating-human-trafficking-online-child-exploitation-united-states/>

→ 2020 Mar 18 – Bill Gates reveals his plan to mass vaccinate every person on the planet and track them with digital certificates.²²²

→ 2020 Mar 23 – Q post indicating Chinese connections with the coronavirus and the economic and political implications of the timing of its release.²²³

→ 2020 Apr 8 – Q post a quote by Henry Kissinger at a Bilderberg meeting in France in 1992.²²⁴

→ 2020 Apr 14 – Q post on “How do you hide the truth?”²²⁵

→ 2020 Apr 14 – Q post on disease cures exist and doctors revealing Hydroxychloroquine is working.²²⁶

²²² <https://dcdirtylaundry.com/no-vaccine-no-job-eugenicist-bill-gates-demands-digital-certificates-to-prove-coronavirus-vaccination-status/> <https://www.naturalnews.com/2019-10-23-vaccines-used-global-biometric-identities-for-surveillance.html>

²²³ <https://thewebmatrix.net/disclosure/virus2006study.jpg>

²²⁴ *“Today Americans would be outraged if U.N. troops entered Los Angeles to restore order; tomorrow they will be grateful! This is especially true if they were told there was an outside threat from beyond whether real or promulgated, that threatened our very existence. It is then that all peoples of the world will pledge with world leaders to deliver them from this evil. The one thing every man fear is the unknown. When presented with this scenario, individual rights will be willingly relinquished for the guarantee of their well-being granted to them by their world government.”*

Besides the 1992 Bilderberg meeting address, Henry Kissinger also addressed the World Health Organization later in 2009 stating... *“Once the herd accepts mandatory forcible vaccination, it's game over. They will accept anything. Forcible blood donation, forcible organ donation for the greater good. We can genetically modify children and sterilize them, for the greater good. Control sheep minds and you control the herd. Vaccine makers stand to make billions and many of you in this room are investors. It's a win. We thin out the herd and the herd pay us for extermination services.”*

²²⁵ A psychological tactic used to discredit valid information from gaining credibility is to create a fake “conspiracy” website that twists the information that opposes the mainstream media narrative. Since the website will be flawed it would then be used as a target piece to typecast as ‘mental’ ‘crazy’ ‘looney’ to anyone who opposes the official narrative, therefore effectively hiding the truth. Other tactics include associating valid information with “Flat Earth Theory” or a “violent extremist group” to discredit the valid truth attempting to be disclosed.

²²⁶ Dr. Anthony Fauci knew there was a cure with hydroxychloroquine in 2005 and nobody needed to needlessly die. As the director of the National Institutes of Health which researched chloroquine and concluded that it was effective at stopping the SARS coronavirus in its tracks. The COVID-19 bug is likewise a coronavirus, labeled SARS-CoV-2. While not exactly the same virus as SARS-CoV-1, it is genetically related to it, and shares 79% of its genome. This means that Dr. Fauci has known for 15 years that chloroquine and it’s even milder derivative hydroxychloroquine (HCQ) will not only treat a current case of coronavirus (“therapeutic”) but prevent future cases (“prophylactic”). So **HCQ functions as both a cure and a vaccine**. In other words, it’s a wonder drug for coronavirus. Said Dr. Fauci’s NIH in 2005, “concentrations of 10 μM completely abolished SARS-CoV infection.” Fauci’s researchers add, **“chloroquine can effectively reduce the establishment of infection and spread of SARS-CoV.”** There will be no “Fauci vaccine” if HCQ is the answer to the problem. Dr. Yvette Lozano from Dallas, Texas treating COVID-19 patients with hydroxychloroquine have total improvement within 48 hours of treatment. The pharmacist told this doctor that he was instructed not to dispense hydroxychloroquine unless she provided him with a diagnosis for the prescription. This is totally out of normal protocols in the relationship between a doctor and pharmacist.

Judging how the MSM is purposely ignoring and or discrediting the positive results of hydroxychloroquine, it appears they do not want to have a cure readily available, but rather it is important to hold back its release and extend the

- 2020 Apr 14 – Q post illustrating how the mainstream media is family connected to the Democratic party.²²⁷
- 2020 Apr 16 – Facebook and YouTube are now removing accounts that have QAnon information and redirecting "coronavirus misinformation" to the official WHO information.
- 2020 Apr 17 – Q post on Trump’s Tweet about the effectiveness of Hydroxychloroquine and Azithromycin.²²⁸
- 2020 Apr 29 – Rep. Adam Schiff demands Google, YouTube and Twitter have greater censorship and silencing of voices during pandemic.²²⁹
- 2020 May 3 – Tanzania president reveals false Covid-19 positive from samples of a papaya and a goat.²³⁰
- 2020 May 7 – Q post showing the mass censorship of QAnon on Facebook to prevent public exposure of the truth.²³¹
- 2020 May 8 – CBS caught staging a fake line of patients to be tested for COVID-19 to exaggerate the testing situation to viewers.²³²

quarantine into the election voting period to justify "mail-in voting" as Q has suggested, which they know they can compromise through ballot harvesting. This appears why the MSM has heightened the fear factor and manipulated death statistics which is pushing for longer quarantines giving a delay for rolling out a vaccine for mass vaccinations, which eugenicist Bill Gates has made publicly known to be included with a "digital certificate" for tracking the entire population.

²²⁷ <https://thewebmatrix.net/disclosure/democratmedia.jpg>

²²⁸ https://docs.google.com/document/d/1545C_dJWMIAgqeLEsfo2U8Kq5WprDuARXrJI6N1aDjY/edit

²²⁹ <https://www.thegatewaypundit.com/2020/04/head-house-intelligence-adam-schiff-demands-google-youtube-twitter-step-authoritative-censorship-silencing/>

²³⁰ Tanzania president John Magufuli announced that the COVID-19 test kits that the country had been using turned out to be faulty after papaya and a goat tested positive with the virus. A number of non-human samples were randomly taken, including papaya, a goat, and a sheep. These samples were then sent to the lab for testing. The technicians weren’t aware of these samples’ origin. When the samples from the papaya and the goat were positive with COVID-19. According to Magufuli, this means that it is very likely that some people tested using the kits might have been considered COVID-19 positive when they were not.

²³¹ <https://thewebmatrix.net/disclosure/facebookremovesQanon.jpg>

²³² <https://www.projectveritas.com/video/exposecbs-michigan-health-center-workers-stage-fake-patients-in-covid/>
<https://thewebmatrix.net/disclosure/05-08-2020CBSFakeCovid19.jpg>

→ 2020 May 25 – A police officer killing George Floyd triggers racial injustice protests and violent riots across the country.²³³

→ 2020 May 28 – President Trump signs an executive order preventing online censorship.²³⁴

→ 2020 Jun 7 – Archbishop Vigano warns President Trump in a letter regarding the deep state's children of darkness.²³⁵

→ 2020 Jun 17 – US Congress asks for UFO/UAP report from the intelligence community in 180 days.²³⁶

→ 2020 Jun 22 – Rep Adam Schiff introduces Bill H.R. 7297 to prohibit the Armed Forces during an insurrection.²³⁷

→ 2020 Jul 21 – Twitter bans 7,000 QAnon accounts and limits 150,000 others as part of broad crackdown.

²³³ With the mainstream media continually focused on creating division between races, the George Floyd event triggered racial injustice protests across the country. This perception would very justifiably create outrage at the injustice by the number of occurrences seen on television of white law enforcement people ruthlessly murdering black people. This perception is being used to fuel the manipulated divide portrayed in the mainstream news. The fact that this is a manipulated perception by the mainstream media is based on factual FBI statistics of racial homicides in the United States over the last several years. These FBI statistics show that disproportionately that if you are black that you are 10 times less likely to be murdered by white person revealing media manipulation to create a racial divide. With over 300 million people in the United States with the multitude of police events happening across the country that the media closely monitors with the ability to selectively chose what police incidents fit their controlled narrative agenda.

<https://www.youtube.com/watch?v=COwDLsu99w0&feature=youtu.be>

Antifa has taken this opportunity to infiltrate the peaceful protests across the country to create a lawless anarchy of violence and destruction under the pretense in support of racial justice with the goal to defund or eliminate police services. Antifa recruiting and funding provided by George Soros. <https://pjmedia.com/news-and-politics/jeff-reynolds/2020/06/03/yes-george-soros-sent-money-to-fund-the-riots-and-so-did-taxpayers-n487939>

²³⁴ <https://www.whitehouse.gov/presidential-actions/executive-order-preventing-online-censorship/>

²³⁵ <https://www.lifesitenews.com/opinion/archbishop-viganos-powerful-letter-to-president-trump-eternal-struggle-between-good-and-evil-playing-out-right-now>

²³⁶ The US Senate Select Committee for Intelligence has just approved a bill that includes a request for the Intelligence Community to write up a comprehensive report on Unidentified Aerial Phenomena (UAPs, aka UFOs) in 180 days to be concluded early in 2021 and the report will be unclassified, meaning that its findings are intended to be released to the general public. <https://thewebmatrix.net/disclosure/CRPT-116srpt233.pdf> <https://silvarecord.com/2020/06/22/uap-task-force-included-in-intelligence-bill-for-2021/>

²³⁷ Democratic Congressman Adam Schiff proposed a House bill H.R.7297 - "To amend title 18, United States Code, to prohibit the use of an Armed Force under the jurisdiction of the Secretary of a military department as a posse comitatus or otherwise to execute the laws, and for other purposes." This is to amend United States code title 18 that would prohibit the use of military force in the event of civil unrest, in an obvious attempt to weaken the commander in chief's ability to defend the public from the planned insurrection which was intended to play out over the weeks and months leading up to the election.

→ 2020 Jul 23 – New York Times article citing classified UFO briefings received by members of U.S. Congress and Pentagon officials regarding “off-world vehicles not made on this earth.”²³⁸

→ 2020 Jul 29 – “Nobody needs to die” – Frontline doctors storm D.C. claiming thousands of doctors are being silenced on facts and treatment for Covid-19.²³⁹

→ 2020 Jul 31 – Q post laying out the stages of the infiltrated deep state’s plan.

→ 2020 Aug 24 – “Eisenhower and The Plan” – Interview with Dan Willis and Laura Eisenhower where they discuss President Eisenhower’s backup plan to save the republic in case it is threatened by deep state forces. This is the supposed reason Q exists.²⁴⁰

²³⁸ The New York Times (NYT) breaking story cites Dr. Eric Davis, a physicist currently working with the Aerospace Corporation, giving briefings to a Defense Department agency as recently as March about retrievals in which classified corporate studies were being conducted on the “off-world vehicles” recovered and held in corporate facilities. Dr. Eric Davis said he also gave classified briefings on retrievals of unexplained objects to staff members of the Senate Armed Services Committee on Oct. 21, 2019, and to staff members of the Senate Intelligence Committee two days later.

Dr. Eric Davis, you might recall, is the astrophysicist who met in 2002 with the head of intelligence of the Joint Chiefs of Staff, Vice Admiral Thomas Wilson and transcribed their conversation regarding the admiral's 1997 Pentagon meeting where he discovered "illegal" corporate run Unacknowledged Special Access Programs (USAPs) hidden within other Special Access Programs (SAPs), in which he, in his high level constitutional authority had no access to these hidden projects that were reverse engineering technology "not of this Earth". The very understandably frustrated admiral was threatened, that if he did not back off investigating into this that he would lose rank and see an early retirement.

²³⁹ <https://healthimpactnews.com/2020/nobody-needs-to-die-frontline-doctors-storm-d-c-claiming-thousands-of-doctors-are-being-silenced-on-facts-and-treatments-for-covid/>
https://www.youtube.com/watch?v=0oSGIC_irVs&feature=youtu.be <https://americasfrontlinedoctorsummit.com>

²⁴⁰ <https://thewebmatrix.net/disclosure/EisenhowerandThePlan.pdf>