American Academy of Dissident Scientists Presents:
The German Knights Templars and
the Thule Secret Societies
reveal for the first time the

II E C S E T S

OF THE THIRD REICH

The alien connection behind the German Secret
Societies: the Tempelhoff, the Thule, the Vril, the
Black Sun, etc., that masterminded the rise of the
Third Reich. The Shumer alien federation, on the two
planets circling Aldebaran, was the alien tutor race that
was secretly cooperating with the Germans in the 1920
- 40ies in their underground bases, to introduce their
ideas about social management, philosophical, cultural
and technological "progress". With their help the
Germans mastered antigravity space flight, space
stations, free energy, time travel and warp speeds.
The global Knights Templars founded their German

branch - the Tempelhoff society, that organized later the Thule and Vrill societies in the early 1900s to spread their Mephistophelean ideas into the wider German population, for which reason they later organized the Nazi party, the SS, the Black Sun secret society within the SS, etc. Antigravity research started in Germany much earlier than previously believed - in the 1920s with the first hybrid antigravity/airplane circular craft - the RFZ-1, built by the Vrill society, followed by a time machine, and 20 other models of antigravity magnetically levitated free energy craft. A photo of a saucer parked on the tarmac, next to a Mercedes Benz car, with the pilot standing on top of the craft. This series of antigravity saucers culminated with the giant 350 feet long cigar-shaped Andromeda space station, that was built in 1942-43 by the secret **R&D** department E4 of the SS in the Zeppelin hangars near Berlin under the tightest security. One of the Haunebu-2 crews was sent back in time to our ancient Shumer to become the gods of that civilization, that descended from the heavens to teach men enlightened ideas about e.g. racial management. Another Haunebu-2 craft was slingshot through a hyperspace wormhole to the Aldebaran star system, 68 light years away, thus becoming the first known terrestrial craft to master the hyperspace superluminal "warp" speed, the prototype for the future Startrek warp speed flights with the nuclear powered saucers, built by the Rockefeller foundation in the fifties and sixties. For details call Vladimir Terziski at (310) 473-9717.

WAKEFIELD WRAP-UP - (see Commentary for the background on this incident) George McAvoy of the New Hampshire Civil Defense has provided IUR with the details of the different radiation measurements. The first was taken by a local Civil Defense unit, who measured 3 roentgens/hour of gamma radiation. Col. Parker underestimated the value of a roentgen - Maria Oharenko of the Energy Research and Development Agency told IUR that the normal background radiation is measured in one-thousandths of a roentgen. Weslie Williams, the State Deputy Director of the Civil Defense, went to the site with two more pieces of the same type of equipment. The first one "pinned" its meter and broke down; the second also measured 2 - 3 roentgens/hr., but the reading didn't change when the counter was removed from the site! Needless to say, the Civil Defense is now concerned about the errors to which their equipment is subject, perhaps as a function of environment; the equipment has been sent to Washington to be checked out. Then the Dept. of Public Health brought in gamma measuring equipment costing \$4700. and \$1400., more sophisticated than the \$50. radiometers used earlier. These measured only the normal background count.

IUR also spoke with Bill Morrison, a schoolteacher at the Brewster Academy who brought a Geiger counter to the scene on Jan. 13, 10 AM, after the formal investigation was over. He measured the beta/gamma background count; the sediment from the pond read 3X higher. According to the Dept. of Nuclear Engineering at Northwestern University, this "small" increase can be attributed to the natural radioactive elements in New Hampshire's granite subsoil.

UFO investigators Ray Fowler and John Oswald have looked into other rumors regarding this event. There is no apparent substance to the following: the premis that Mrs. McCarthy saw something crash through the ice, that said "crash" was witnessed by another woman via a talk show, and that McCarthy saw a 24" cube with a bubble dome on top as alleged by the Boston Herald-American. If there is a confusion about the shape of the hole, it was originally a 3-foot circle, but was enlarged to a 6 x 3 foot rectangle during the investigation. So, it would appear that this incident was a remarkable chain reaction of exaggerations; despite the alleged radioactivity levels, not even ERDA was called in for assistance. At the very least, it clearly appears to be outside the realm of UFOlogy.

INTERNATIONAL UFO CONGRESS - FATE magazine is planning an international UFO congress to be held in Chicago on the weekend of June 24, 25, and 26 in commemoration of the 30th anniversary of Kenneth Arnold's famous UFO sighting that ushered in the post-war UFO phenomenon. The structure of the conference is still in the planning stages at this time.

UFO CONFERENCE IN MEXICO - Preparations for the First International Congress on UFOs are underway, as sponsored by the Center for Information and Investigation of UFOs and Parapsychology. The Congress, open to the public, will be held April 17 - 23 at the Acapulco Convention Center, with such speakers as Hynek, Vallee, Keyhoe, Andrus, Lorenzen, astronaut McDivitt, and many others. Special charter arrangments with a large number of travel agencies are being made in this and other countries. Advance registration is \$150.;

write to OVNIs CIFOP, Rio Panuco 207, Mexico City, Mexico 5 D.F.

UFO INTEREST IN THE SOVIET UNION - Although the official government press has denied the validity of the UFO phenomenon, an undercurrent of public interest in UFOs is currently being noted in the U.S.S.R. A number of type-written essays on the subject are being clandestinely circulated; the most prominent of these is attributed to F.Y. Zigel, assistant professor at the Moscow Aviation Institute. It describes 300 reported sightings of Soviet UFOs over a period of years, and asserts that a ban exists on "all kinds of publications about UFOs" in the U.S.S.R.

FATHER GILL TO VISIT U.S. - The Rev. William B. Gill, English Anglican priest and missionary, will be visiting the U.S. from Australia this summer. Father Gill is distinguished in UFO literature as the main reporter of a UFO Close Encounter with humanoids with the largest number of witnesses on June 26 - 27, 1959. He will see Dr. Hynek during the first two weeks of August.

 $\frac{\it UFO}{\it Lights}$ and stars except for one Nocturnal Light:

<u>CASE:</u> 2-2-52; TYPE: NI; <u>DATE:</u> 1-13-77; <u>TIME:</u> 12:30 AM; <u>DURATION:</u> 7-8 minutes; <u>NUMBER OF WITNESSES:</u> 1; <u>PLACE:</u> Plantation, FL.

17-year old motorist is paced by a saucer shaped like a flattened football with a dark equator. Half the width of the full moon, the noiseless object had a white-grey, "glow in the dark" effect, with a steady white light underneath. Moving erratically in front of the car, executing various circles, it turns a corner with her car to her home. Jumping out of her car, she watches a second, similar object join it in the NE, and both rush towards the east in 5-6 seconds. Single witness only - no radar image seen at Ft. Lauderdale International.

KNOW A FRIEND WHO MIGHT LIKE TO SUBSCRIBE TO IUR?

INTERNATIONAL UFO RE	PORTER
924 CHICAGO AVENUE	
EVANSTON. ILLINOIS	60202

U.S. & Canada: \$12.00/yr.

\$20.00/2 yrs.

Foreign:

\$15.00/yr. \$26.00/2 yrs.

NAME			
ADDRESS			
CITY	STATE	ZIP	

(Symposium, Continued)

NEWSPAPERS AND UFOs By Walter H. Greenawald

For the years 1975 and 1976, 760 newspaper articles dealing with the UFO phenomena in the U.S.A. were reviewed. The following areas were examined for pertinent conclusions: (1) UFO sighting categories (NL, DD, CE1, CE2, CE3); (2) UFO sighting rates by state; and (3) UFO biases of newspaper reporters and papers.

In the introduction to his paper, Mr. Greenawald had this to say, "During the past 32 years every newspaper reporting timely news has probably published at least several articles on the UFO phenomena....a subject of general interest to an average reader. Since new UFO information is relatively scarce, UFO related items in any newspaper are worthy of careful scrutiny by serious UFO researchers as

they may very well be the starting point of a new UFO adventure. Initially this effort started out as a simple study of UFO classification types, but continued study of the raw data led to unexpected results possibly of interest to other UFOlogists. The UFO CLIPPING SERVICE, a monthly publication from Seattle, Washington (Rod B. Dyke), was the data source for the report. Each issue of 20 legal-size pages costing \$5.00, contained the following approximate content: (1) 60% domestic UFO items; (2) 20% foreign UFO items (mostly English); (3) 20% Forteana subjects (Bigfoot, Loch Ness Monster, Big Bird, Cattle Mutilations)."

Mr. Greenawald then proceeded to categorize the results of his study. Two of his conclusions bear out the

thoughts and feelings of most UFOlogists. The majority of new UFO sightings as reported in newspapers come from small-town publications. Large city papers are more prone to be anti-UFO and rarely report local sightings. News reporters ranged from complete disbelief to complete acceptance of the reality of UFOs. A group polled was decidedly more in favor of the reality of UFOs despite the fact that they were not well informed on the subject, which is consistent with the general public.

(To up-date the service utilized in this study, it is now operated by Lucius Farish. For subscription information, please write to UFO NEWS CLIPPING SERVICE, Route One - Box 220, Plumerville, AR 72127.)

"ALIEN" ROOTS: SIX UFO ENTITY TYPES AND SOME POSSIBLE EARTHLY ANCESTORS By Alvin H. Lawson

A few comments from the introduction of Dr. Lawson's paper and the abstract will set the stage for his presentation. "The two thousand or so UFO entity reports have presented ufology with a fascinating but bewildering array of descriptions of supposed alien life forms. While many seem recognizably human, humanoid, animal, or robotic, there are frequent accounts of seemingly unique creatures which are anatomically bizarre, ghostly, or similarly resistant to categorization. The situation has resulted in a confusing if not chaotic body of literature about entities. Previous studies have helped prepare for a much-needed entity classification system, but more work of this kind should be done."

Dr. Lawson's abstract to his paper

is quoted verbatim.

"Descriptions are offered for six classes of UFO entities (human, humanoid, animal, robot, exotic, and apparitional) which account for most reports of supposed alien visitors. This six-category system is supported by a similar six-part classification which is readily found among creatures from traditional sources such as mythology, folklore, and fantasy literature.

"Although few UFO entity descriptions lie outside these categories, scientists have proposed several intelligent alien life forms which cannot thus be classified. The rarity of such CE-IIIs implies that UFO entity types are more closely connected to traditional models than to actual observations.

"In addition, image-parallels with

folklore, science fiction, and hypnosis narratives indicate that UFO entity descriptions involve Jungian archetypes which are in the minds of witnesses before they ever have a CE-III experience. It follows that, while actual perceptions of entities may be stimulated in witnesses by the UFO phenomenon, the entities merely indicate that a stimulus is present; they tell nothing about the nature of the stimulus.

"Various explanations are suggested for category similarities between UFO entities and traditional creatures, but there are many persistent and unanswered questions. Only continued research into CE-III cases will determine whether such accounts relate more directly to outer or to inner space."