

Jim Sparks and Bill Holden: 'Making the Connection' transcript

Home What's New	Mission Statement	Interviews and Reports	Round Table	In Tribute	The Big Picture	Shorts
Our Goals	High Praise	About Us	Get Involved	Questions	Contact	

Jim Sparks and Bill Holden : Making the Connection Las Vegas, April 2008

[Click here for the interview](#)

Start of conversation

Bill Holden: ... and everything that was going on. But what it was... it was the testing of the lasers, okay? They had 'em mounted on backpacks, they had 'em mounted on helicopters, and they had 'em mounted on jeeps. They had 'em mounted on trucks, whatever it was. They weren't gonna run out there and kill ten thousand people, so they were just did it with the animals.

Jim Sparks: And we're in the '60s still, right?

BH: It was the early '60s, right.

JS: Early '60s? Kennedy era, or just after?

BH: I think it was a little after that. But the thing that you're looking at, is that this was all part of the exchange of the technology.

JS: Right. Right.

BH: Now, this was where Bell Lab came in, 'cause Bell Lab had the UFO that was found at Roswell... Bell Lab had that.

JS: The original?

BH: The original, okay? And then they were saying, "Well, we need to get that craft back!"

And they were *suing* Bell Lab, okay? The US government was suing Bell Lab and General Electric, and one other. I don't know whether it was AT&T, or whoever it was. But this was all

technology that was gained from the ETs, the graylings, and the reverse engineering that came off of that craft.

JS: Mm hm.

BH: Okay? For instance, like it went from... In radio communications they were able to go to... I don't know the technology and everything, but anyway - the upgraded technology came from that. Laser came from that, all this other stuff. The electromagnetic propulsion system came from this craft, 'cause that's how they moved - through the electromagnetic field.

And Gordon Cooper... I asked him, because we were dear, dear friends, and I did a personal interview on him and everything. And I asked him - I says, "Well, have you ever flown a UFO?"

And he says, "Yep!"

And I said, "Well, what'd you think about it?"

He said, "Well, it was great - it was stopping the thing!" *[laughs]* He said, "How d'ya stop it?!"

JS: Did he feel the G-forces or not?

BH: No! No. He said there was no G-force.

The other thing that was unique about it was when we did the interview at the Alisal Ranch. I can't remember the colonel's name, but he was an Army Lt.-Colonel in the National Guard that lived on the ranch. His father was the one who went out and picked up the parts and actually ended up putting 'em in the Cadillac convertible and bringing them back to the farm, and buried it and did all that stuff with it.

Well, at this conference they brought some of the stuff from that crash that they had been keeping all this time. And one of it was a little aluminum I-beam about so long, about so wide and about so long, *[indicates a couple of inches in length]* and it had these hieroglyphics on it, and I said, "Wait a minute, I've seen this - this is like the Arabic Sanskrit that went with the Phoenicians!"

And somebody pulled it up and all of a sudden they started matching up some of the symbols.

JS: With the Arabic and Phoenician?

BH: Right, it was on there. So that was real interesting.

We had a Russian astronaut there - we had two KGB members there, and the security and everything that went on at this thing... I would have sworn that the president was gonna walk in on this! We had two of our astronauts there. We had a couple of generals. We had - I mean, it was neat!

JS: Do you think this was contact, you would know I would say - contact stemming from the '40s and '50s that bring it to the point where they were interacting this way? Or was this recent interaction from that period in the '60s?

BH: I think what happened and why we had this interview - that was in 1995, okay, when this took place.

JS: Okay.

BH: Okay? Now what's interesting about this was - all the people that were at this conference - it was a fact-gathering, and it was a basis for everyone getting together to be able to understand how big this was.

JS: Right.

BH: Okay? Because everybody, basically... there was *pockets* of it, pockets of information... it was basically on that. The first time I met Bob Brown was in 1995 when I gave the first talk right here in Las Vegas ... no, it was in Mesquite at the conference there ... and that was phenomenal, okay? To stand up in front of 1500 people and tell your story. It was... Oh God, it

was phenomenal!

JS: Sure!

I guess what I'm asking is, just to put some input with you on this... for myself, it started in mid-1988 and not wanting anything to do with it. And it was directly, you know, right from my home, and it was ambiguous - there was no frame of reference. The M.O. so to speak, was isolation, fear, confusion. And that lead into a 6-year period that almost was... made no sense. And then it went on from there, from, years 7 to years 13, where I saw an agenda; and then from years 13 to the present, where it has evolved, without going into a lot of detail. So whatever campaign that they were on for myself, it started in '88.

So I was just a little bit curious that you had these interactions when you said, almost, you know, to the shoulder... right? Or *that* close?

BH: Yeah.

JS: That was in the early '60s. And so what I'm curious about is what lead to that sort of interaction even then? Was that stemming from the '40s and '50s, where there was actually contact in that respect? Because you've got so many different scenarios, as you well know.

BH: You better believe it!

JS: From, "of course, we're not interacting with them." From, "they don't exist." To - you know, "we're not official." To, "we're not interacting with them." - to all these different, you know, stories, ranging from...

BH: Right. There's been a lot of military interaction - a lot of Air Force, a lot of Navy. A huge Navy...

JS: Friendly. So we're talking *friendly*.

BH: Friendly? It's interaction, from the development of exchange and everything else that's going on. And from developmental - all this time through the '60s I saw it was developmental, okay?

And then when I started doing research as far as into the tunnels - Area 51, talking to an engineer that was talking about that there was a tunnel from 'TA-39', out of Deadwood, all the way to Area 51, which is over 150 miles. And they were able to travel this thing in 35 - 37 minutes, okay?

JS: Was it in the tunnels?

BH: In the tunnel.

JS: When you say they were talking about the non-humans...

BH: Right, yeah. The engineers were talking about it. They said as far as that technology and exchange and everything that took place, and it was like the development... in talking to the engineer who was actually one of the patent-holders that developed the nuclear boring machine - that kind of thing. But I was, oh, I tell you... with the experiences that you're talking about, it was very much like the personal one that I had, when I was stationed down in Florida in Coco Beach.

JS: I was going to say, what part?

BH: Okay... Coco Beach, and this is in late summer.

JS: I used to surf there in my early 20s. *[laughs]*

BH: So I'm down there fishing right there on the river, and I had just put my poles out and everything and I had just cast out, and I leaned back against a tree and everything. And the next thing I know, I wake up... I'm here. I haven't pulled the lines in; I haven't fished or anything. I had been abducted, okay? And that's where I'm lying on a pedestal table, and...

JS: So here you are at point 'A' - fishing, near Coco Beach, and then you black out, so to speak.

BH: ... I'm gone.

JS: And now you're at point 'B'.

BH: I'm on the craft, okay? I'm in this domed craft. No visible lighting fixtures you can see.

JS: Right.

BH: But it's... you have an iridescent light in there.

JS: What years are you talking?

BH: This is in '71 or '72.

JS: Son of a bitch! So they tagged your butt back from the '60s.

BH: Oh, yeah.

JS: And they pulled you in the '70s, at least the conscious aspect of it.

BH: Okay. Now, here's what's funny - I've got one tall and two short ETs on my left hand side. I'm looking up and there's no other thing as far as in this domed room, but one seal that's up on the ceiling, okay? And it's three gold stars on a brilliant blue background, okay?

When I came back I contacted my commander. He says, "You *be* in my office at 0700!"

So I went in the next morning and I get interviewed and everything like this, and I tell him all about what happened. And after a couple hours of interviews and everything, this individual said, "I know you're curious and everything as to whether you are the only one. Let me tell you this; men, women - military and civilian, that had been abducted - the one commonality that was between all of you..."

Every one of them described that seal. Every one of them saw that same seal. And it was from one ET to nine ETs that had been in the room and everything. But every one of them said about being on a pedestal and from that... [*displays forearm*]

JS: I see it... I feel it.

BH: Right there. That's been there ever since.

JS: And see, you're like myself; perfectly content with this...

BH: The same way I am.

JS: ...with my body.

BH: They ask me - a number of people have asked me: "What do you feel about it? What do you feel about the whole thing?" And I says, "Beam me up, Scotty!"

JS: Yeah! Right!

BH: I'm gone!

JS: Exactly!

BH: And it has been such a phenomenal experience, because I saw these lights as a child back in the '50s, out on the farm. And then I had my encounter - as far as in '62, I had the second sighting. And then I went on the three missions that were actual Air Force military missions and *saw* the craft, saw the ETs.

So there's no question in my mind. I knew it was real.

JS: Yeah, right - what was the gist of the... as you may think it would be, back in the '70s, with

the 17 people being abducted? What was related to you at that point?

BH: Nothing else was said. It was all classified - because I was told not to discuss it with anybody, not to reveal it to anybody. And basically, not knowing anything at that time, technically - oh God, I wish I knew then what I know now, as far as... I'd a' taken notes. I would have done all kinds of stuff.

JS: Right-right-right.

BH: And then I turned around and I told friends and everything, and others that have been abducted, or are going through experiences, or researchers, all of this. In fact - all three of the missions, I had to sign a twenty-year nondisclosure agreement under penalty of, you know, full prosecution and everything. And I *didn't*... I didn't say anything about it.

JS: So then, of course you honored it, right?

BH: Yeah, right. But after that, in '95, I...

JS: Spilled the beans? *[laughs]*

BH: The title of my speech and everything is 'Let the Truth Be Known' because all this other BS is... In '96, when I did my tour, my speaking tour - when I went to Philadelphia, when I went to New York, when I went to Washington and everything - I interviewed a hundred people from age 18 into the 80s. And I said, "All I want to do is ask you one question, and I want a 'yes' or a 'no': do you believe in UFO and ET phenomena?"

Now this is 1996. Tell me what the percentage you think were "yes" at that time.

JS: Say the years again?

BH: '96.

JS: At that time, I would say, off the top of my head... 40 to 60 percent?

BH: It was over 90 percent believed it.

JS: Wow! Wow.

BH: And it's amazing, because I would say the population believes it. They absolutely believe that there's UFOs and ETs; and again it's just a matter of... one day soon we're gonna *really* know about it. And then what is going to be our involvement, how are we... what's gonna happen?

JS: How can we integrate with what it's all about?

BH: Yeah. Yeah.

JS: You know, I guess what came to mind was - again, back to the fishing expedition in Coco Beach - I sort of got a sense from what you were talking about, just a sense - that that may have been the early stages of the human abduction scenario, without an agenda or without much of an agenda. Were you aware of much of an agenda at that time, when it came to the masses of the people on the globe in general?

BH: No. Let me kind of put it this way: under separate occasions I've been given a message. I was given the message to tell this, "Tell them to stop destroying Mother Earth."

JS: God damn!

BH: Okay - the second message, "Tell them to learn to love one another."

Thirdly, "Increase your mental and heart to a higher level."

We only use 3 to 5 percent of our brain, and they're telling us, "Use it. Learn how to use the powers that you have within yourself."

JS: Yeah. I like that they...

BH: That was *amazing*.

JS: It *is* amazing. The strongest... the emphasis - and you mention three things and it's almost similar - which is the first emphasis for myself and others, is the environment. And, like you said, the planet, our planet - [we have] to clean up our own back yard before we can even consider joining the galactic neighborhood.

BH: Exactly!

JS: Also this issue with evolving, as far as the human species is concerned... I don't claim to embrace alien culture and I'm suspicious. I have a healthy suspicion of what is advised at all times, and I let these things play themselves out before I'm comfortable with, "Well, I believe now that this is what it is."

But the part about the environment is extremely important and according...we are advised by them that this isn't the first time that human beings have been where we're at today on this planet - being the population, being the technology, being with its resources - and have gotten to this point... [to Holden] It looks like I'm striking a chord with you - where we can either self-destruct or evolve.

BH: Yes.

JS: So, unfortunately we've in the past - again, advised through them or by them - that we've taken the course of self-destruction, where a handful of us survive. And then it may take a few hundred thousand years, in some cases several million years, to bring us where we are today, and the same scenario has played itself out. Did you want to comment on that? Because I see it...

BH: I do.

Everybody tells us that we've only been here for 'x' [number of years], okay? The Bible - and we, as a 'spirited' civilization - humanity - as far as with the spirit, that's only been for a period of... we as Christians know it as 6,000 years, okay? The Greeks see it as being 7,000 years.

Now I was in Peru, and I was part of a team that filmed the Nazca Plains after the astronauts saw these signs on the Nazca Plain....

JS: Right. Right-right-right.

BH: ... when they were coming back in. And then I was physically on the Nazca Plain, stood inside the... as far as the... whatever the sign is.

And then I was inside the caves at Lake Titicaca and I saw the drawings on the walls of helmeted beings, craft, all of this. I was in a building inside Lima - about 5,000 - 7,500 square feet - that had documented... there were skeletons. There were documented collections there that had been dated and everything, that were 60,000 years old....

JS: Beautiful! Beautiful.

BH: ... 80,000 years old, okay? So all of a sudden, "Wait a minute - what happened to the Bible and 6,000, 7,000 years as humanity and everything?"

Well, to me - a friend of mine told me what the word "Bible" means: 'Basic Instructions Before Leaving Earth'. [*Kerry laughs off camera*]. It was given to us as a way of a lifestyle that is loving one another. That's what it's all about.

JS: Right.

BH: If we go through it, we look at the history, the fighting, the devastation, the destruction.

God, the Supreme Being - okay? I was asked... my closing statement - at the conference in 1995 at Bob Brown's convention, I was asked, "Do you believe in God?"

I said, "Let me answer this: (as a young man, grandson of a Methodist preacher in South Georgia, and my growing up in the Methodist church, I said) for me to believe that we are the only intelligent beings in all of God's creations... no, I can't believe that."

JS: Right.

BH: Okay? Secondly, that I believe in a Supreme Being that is the creator of all animate and inanimate beings, objects, and life; that I choose to call God - and that's the way I closed.

JS: That's very good. Very good.

BH: And, God! I get some...

JS: I'm enjoying this thoroughly.

BH: ... for me to have experienced all of this in my lifetime...

JS: Right.

BH: ... from a child on a farm in Georgia, and seeing the lights and asking, "What is that?" because it was a triangle of light that moved over the place.

JS: What part of Georgia?

BH: Macon - Forsythe, Georgia, at that time. But from there to the experiences in '62, '63 - the meeting with President Kennedy, and showing him the picture of those three UFO's in Germany that were filmed the day before, and the number of UFOs that had been seen and everything - and for him to ask me what did I think about it?

And then I turned to him and I says, "What do you think, Sir?"

And with that beautiful smile of his, he looked at me and he just says, "I asked you first."

JS: Very wise man! *[laughs]*

BH: And then I gave him basically that answer. But I wish, like I've said so many times, I *wish* I knew then what I know now...

JS: Sure, sure.

BH: ... just to be able to ask the right questions, to see where we're going!

But I've been asked if I feared them - at no time have I ever feared any of the encounters. I've looked forward to it. It was like me being a pioneer or Indiana Jones and everything, and going out there and seeing and discovering, and everything. I've enjoyed it - I've enjoyed it immensely, and just like I've said so many times, "Beam me up, Scotty!"

I'd go in a heartbeat.

JS: Sure!

Well, you know, I'm like you when I'm ever asked, you know; the issue with God or the Creator. When it comes to this, my response is always the same, which is: it's humankind - mankind, who puts a cap or a limit on what God has created, which are the mysteries beyond what we understand.

What I'm finding fascinating here is that my initiation into this, and particularly the 6 years, as I mentioned earlier, has been that of no frame of reference - ambiguous, without being able to really get a feel as to why, what, where, when, or what it's about.

In a sense, you... I see something similar here, although you operated on an official capacity and within the means of your rank and what you were doing, but you were only privy - in a sense, it was compartmentalized, so you were only privy to so much information...

BH: Right.

JS: ... and that's what you pulled together in that period, and it's what I pulled together in that period. What I find fascinating here is - in essence, we're dealing with non-human intelligent beings. We're dealing with beings who have evolved well beyond where we're at now, which I think you would, and I would, like to see the same thing happen.

BH: Yeah.

JS: But going back to that, one of the first outstanding statements that you made, which is that the path that you were on from the past, and the path from the past to the present, and the path from *my* past to the present, although they had different beginnings, it's still leading to the same message, from what I'm pulling together at this point.

BH: Exactly.

JS: So now we're dealing with non-human intelligent beings that we are commonly referring to as 'grays', interacting in an official capacity, a military capacity - a government capacity, in your respect. And in my respect, it's purely a civilian capacity, although I love my country - it's number one, it's first and foremost, there's nothing else - yeah, as you understand. But nonetheless, on a civilian capacity, this is the same sort of interaction. And I think it's fascinating how it - and we're just first meeting here - so how it comes together like that at this point.

BH: And I so agree with that because right now I'm a developer. I'm trying to put some resources together. And everything I'm putting in it is state of the art, green technology, desalinization plants, waste remediation, 100% electric power and everything. And then actually where I'm trying to go with it is, I want to take it to electromagnetic, okay? Where it's controllable electromagnetic in the special field - and that's something I'm working on right now.

JS: You're extremely... I take it you're extremely science... you're extremely environmentally sensitive, to that respect...

BH: I wasn't.

JS: You weren't until afterwards?

BH: Yeah. And it's the kind of thing that... I was raised as a farm boy down in South Georgia.

JS: I love the aspect that you're from that part of the country because I was originally raised in South Florida and Florida. And so I'm familiar with the South. I grew up in the South. Also I did business in the South - as I mentioned to you earlier, my business was in North Carolina.

BH: Right.

JS: I also worked in Georgia quite a bit. I think I was in every small town. I think I worked in every small town and in every city that there is in the entire southeastern United States for like a three-and-a-half, four-year period.

BH: Wow.

JS: And I can relate to your background.

BH: Right.

Kerry Cassidy: Can I interrupt here, because, you know, this is great, and we don't have to put this on the net or anything...

JS: Doesn't matter.

KC: ... we just turned on the camera.

BH: This is fine.

KC: This may be a once in a lifetime thing, but - what about 2012? Because I think [to Sparks] you've been told some information about that. Sounds like you [to Holden] haven't.

BH: No, I brought that up. And in fact in the interview we talked about that - 2012 is a very important date.

JS: I stay away from that. I stay away from publicly commenting on that.

KC: Okay.

JS: Not that I'm *hiding* anything. And I didn't mean to ... go ahead and finish your thought.

KC: If we turn off the cameras we can do that.

JS: It doesn't matter to me if they're on or if they're off on this issue.

KC: Uh huh.

JS: You know, when you have 'a calling', so to speak - mine is in an area regarding the environment, as you're familiar with my work, putting together the 'Your Earth Foundation' to buy up rainforest land - all of it so that the human species can evolve.

An amnesty bill - by the way, the issue with disclosure versus amnesty - I don't want to say 'versus' because they work hand in hand. But what we're about here with the [Your Earth Foundation](#) is to put together an amnesty bill that creates an avenue where black-ops, sanctioned and unsanctioned agencies, either singularly or group-wise, can come forward *voluntarily* with what they *want* to expose, without recourse - versus *disclosure* in which you are forcing it in their face, and which I think they...

KC: So there's a lot of information in that regard; at least, that you feel you've been told.

JS: Well, you know, I think 2012 will only be important, (and me staying away from that area) with... a change. I don't see it as a destructive thing. I don't see it as a cataclysmic change. I see it as an era of positive change.

KC: But that's totally valid! You know, we're not here to look for 'negative' information. We're here to get just whatever input you have got...

JS: Sure.

KC: ... and I just remember from our last discussion, that you had some information given to you or shown to you ... I don't know, on a television screen, or whatever that was at that point.

JS: Oh, in the years earlier. I think what you're referring to - and I can be corrected - was back... This was very common during the abduction scenarios, particularly from the late '80s through the '90s, which almost every abduction either included scenes - out of order - of the future; scenes almost in holographic form - out of order - from the past; scenes from the present, so one couldn't get a frame of reference as to be able to pin it down exactly when things would happen.

Even in the abduction scenario in general, what I find is the physical memory, even if it's a positive experience, is taken away. Because if you were enhanced with some knowledge, the physical memory gets in the way - or the experience can get in the way - of the positive things you can do from the interaction.

But when it comes to these scenes, I've just seen many, many different scenes and I couldn't specifically put them in order. And I may have been referring to that at the time that you asked me, or it could have been another area.

What I find interesting is, over time - which these things started almost 20 years ago - is from time to time, I see these things come about. But I never know when it's gonna do it!

So I can't say, "Hey okay, so what I saw here, or what I saw there... gee - it's 2012! I just can't say that.

KC: Okay, but to get back... you had the idea of amnesty for black-ops?

BH: I wrote a letter to the president in 1996, requesting that specifically.

JS: Cool.

BH: 1996.

JS: This is amazing, this is amazing.

KC: So you have a lot of parallels.

BH: We do, and, jus'... you and I have gotta sit down. *[laughs]*

JS: Yeah.

BH: We've got to be together.

JS: You just happen to live in Vegas as I do.

BH: Yeah. This is great. We've got to. Because I have another meeting I have to go to, at six. But this is great. Thank y'all so much for arranging this and bringing this together.

KC: It seemed like a natural synchronicity.

JS: Yeah. And you know what I've kept strong about, if we take off of this ... and it's been very difficult, and almost sacrificial in a sense. Since '88, up to this point, I've stayed away from all the movies. And you know, as I mentioned to you, Bill and Kerry, and I've also mentioned to you, *[indicating Holden]* that I stay away from reading in any depth or any detail other peoples' work, movies on the subject. And I shy away from it as much as possible throughout these last 20 years, so as not to cloud my interactions with others, because they're so *close* - I don't want to cloud 'em together.

So I've kept myself as best as I could, separate from that. And in a lot of cases, it is a sacrifice. I haven't even seen *Independence Day*. So, when was that - ten years ago? *[laughs]* Not to mention a lot of things that have come up. And what I find is, when opportunities like this come about, to see how things parallel, you know, interweaving my experiences with others...

BH: Right. I just loved your reaction to some of the things that I said. And it is, it's so... to come right off that, when you don't know each other and then you basically see how parallel these situations are and the knowledge that we've gained from our own personal experiences. Now I'm the opposite of that. In other words...

JS: That's your calling. Go ahead, I'm listening.

BH: I want to go find out everything I can about it from others, as to what their experiences are. But 2012 has some unique features about it as far as the importance of that. And one is the end of the Aztec calendar, as is stated. In certain things that I've done from the military side and being inside the presidential arm and everything, hearing conversations - 2012 has been brought up a number of times.

JS: Even from the earlier periods in your experience?

BH: The earlier periods, and in the conversation in '95 at the conference. Now that was put on, by the way, by the Rockefellers, by the Rockefeller Foundation. That whole thing was paid for, okay?

JS: So we're talking 17 years from earlier...

BH: Exactly.

JS: Right.

BH: Exactly. And so this is why I say... when we start putting things together and we start adding things up, and the times that we're going through - when we look back to where we started in the early '60s and watching my experiences, watching what has happened, and look

at how we have evolved in the scientific and technological advances that have occurred in less than 50 years...

JS: Right. Right.

BH: ... has been monumental, okay? But we go back to the period of the Phoenicians, umpteen thousand years ago, the surgical tools and instruments that they had - some are still being utilized today in heart and brain surgery.

JS: Fascinating.

BH: It's amazing. Amazing.

JS: Yeah. So, along with that on the same page, is, in a little bit more detail, in one respect - which is - again, I was advised, I don't claim to embrace, but I have a healthy suspicion about it until it plays itself out - that when you're talking 60,000 or 70,000 years ago, and these guys, as in grays, talk million and millions...

BH: Exactly.

JS: ... and it's something we've done. But the difference today is, where we have an edge, I believe, Bill, and also *advised* as having an edge, (and it goes back to this amnesty thing) and I know you need to go, so I'll kind of close it on this with you - is the fact that there's more technical knowledge that can change the face of the Earth as we know it, in human hands today, than there ever has been in the past.

BH: Absolutely.

JS: We could never really rely on the ETs, so to speak, because if we could have... The track record shows it didn't happen; we haven't evolved. And in this case we have a big edge because it IS in human hands, and it's more or less up to us to get our act together - look inward, see us for what we really are, and we have a good chance at evolving this time versus self-destructing.

And that avenue of amnesty, where they can volunteer what they want - and not to go too far, but to briefly say - the issue or the problem is, is you've got a growing majority in those areas that want to see this out. But unfortunately (or fortunately, depending on how you look at it ... in their case unfortunately, which makes sense), a lot of it is tied in with not just national security, but global security.

BH: Exactly.

JS: And they do not want to be forced to bring out the whole enchilada, because they're not going to do it. But if they can come out in a clemency sort of way with just what's important - that can change things, that would make the whole difference in the world.

BH: I agree, and the other side of it is... it's just like in the pre-briefing when Reagan was being briefed by the CIA as to what was going on... in that briefing he was advised that there were thirty-nine known species of ETs - *thirty-nine!*

Not just the graylings.

JS: Right. Right.

BH: Thirty-nine others, okay? And that's where we get into the reptilians, the Andromedans, ... you name it.

JS: Right. It's probably as wide a variety of life out there as there is on this planet.

BH: Exactly. So that's why I said... I have so enjoyed this.

JS: So have I.

BH: And I look forward to us getting together. You've got my card?

JS: Yeah.

BH: Yeah, okay.

JS: Count on it.

BH: We'll get together. I look forward to it.

JS: As a wise man once told me, "Convenience stimulates use." *[laughs]* So we happen to live in the same town. *[Kerry laughing off screen]*

BH: We have to. Bill and Kerry, thank you so much. I just so appreciate this, and don't be strangers when you come into town.

KC: No, absolutely! Okay, next time we're going to take you up on that, all right?

BH: Please do.

KC: We'll get back to you again. We'll all go out for dinner or something.

JS: This is wonderful, spontaneous like this, and the way it ended up. The energy's great.

KC: It's great. You know, I mean, it's a lot of fun. It's been great to see you.

BH: No problem. Always good to see y'all.

[Click here](#) **for the interview**

Support Project Camelot - make a donation:

[Make A Donation](#)

Donations are not tax deductible for U.S. citizens.

*Thank you for your help.
Your generosity enables us to continue our work.*

Bill Ryan and Kerry Cassidy

kerry@projectcamelot.org

bill@projectcamelot.org

To be able to read comments and to add content you need to register

Login

Username or e-mail: *

Password: *

Log in

Create new account

Request new password

Sponsor Links

AdChoices

Your Free 2013 Reading

www.Life-Answers.com Mind - Blowing. You will be stunned Shockingly Accurate Predictions.OMG

2013 GRE Not Required

Masters.CampusCorner.com Search Accredited Graduate Schools. Without a GRE Requirement - Apply!

Panache Video Series Free

www.healingwiththemaste... Get ready: dozens of powerful ways to change your energy & your life

Free Medicare Plan List

PlanPrescriber.com/Medic... Free List of Medicare Advantage & Medicare Part D Plans. Compare Now!

Online Nursing Programs

Waldenu.edu/Nursing_De... Achieve A Higher Level Of Success! Enroll With Walden University Today

THE #1 SOURCE FOR POSITIVE NEWS VISIT US NOW >

Home | Select forum category | Environment and earth matters

Earth changes, alien abductions and a peak at our future?

6 December 2007 - 12:56pm | Myfanwy

Jim Sparks and The Keepers http://www.projectcamelot.net/jim_sparks_interview_transcript.html A video interview with Jim Sparks Las Vegas, June 2007

Shot, edited and directed by Kerry Cassidy and Bill Ryan

Start of interview

Bill Ryan: Jim Sparks, we're delighted to be talking with you today. I'm Bill Ryan; I'm half of the team with Kerry Cassidy that's Project Camelot. One of the things that we do is we present different jigsaw puzzle pieces of what is a very large picture. There are a lot of people out there watching this video now, who'll be as interested in putting these together as you are and we are.

Jim Sparks: Okay.

B: Now, we're talking to you today because from what we understand you have one or two possible significant pieces, to present to people, so that they can fit it into the puzzle if they can, so we can fit it into the puzzle if we can. We're speaking to you because you are what has been described in the UFO community as a fully conscious multiple abductee. That's the shortest sentence I can fit it all in.

J: That's a good way to put it.

B: Could you put your own description on to that? What do you feel your contribution to this puzzle is?

J: In brief, interaction has been going on for approximately 19 years. The first six years were ambiguous, no frame of reference, couldn't understand. I would say that would be akin to what most abductees go through. Except again it was 95%, 98% total conscious recall that it came with.

B: At a guess, how many abductions have you experienced?

J: Hundreds.

B: Hundreds?

J: Many hundreds.

B: Many hundreds? That's a lot!

J: Many hundreds.

B: Would you say, once again, in your experience that this is likely to have been exceptional, or are many abductees also having experienced hundreds of abductions, but they don't remember any of them? Is that possible?

J: I think part of the latter is there's a lot of truth based in that because I've seen mass abductions with hundreds of people and in these mass abductions the people's memories are taken away towards the end. Primarily in the mass abductions that I've seen, they primarily involve what are commonly referred to as Grays. They're getting environmental lessons. That's over a 19 year period.

B: What do you mean environmental lessons? What do you mean by that?

J: An awareness of the acute situation we're in with the environment. Primarily what they do in these abduction scenarios, particularly the mass ones with this particular agenda, which is global, is to heighten the awareness of how beautiful the planet is and how beautiful the planet was, by different sorts of frames of pictures for them to get, and then they gradually turn sour as to what we're doing to the planet. They're informed that the planet is dying. I believe they're also getting what I know I've gotten, an assignment, so to speak. You don't have to do it. They receive this assignment in the subconscious, and in the conscious frame of mind. The conscious frame memory is taken away before they go back. I think it'll reach the point of critical mass globally with this message, whereas as they go around their normal life, some may have fragmented memories of the abduction, some may not have any at all. We're talking tens of thousands, hundreds of thousands, or maybe into the millions or more people globally.

B: Globally?

J: Globally. But it'll get to the point where it's critical mass, where the timing, if the timing's just perfect, I think a lot more memory will start coming out as to what you're supposed to do. So there seems to be a drive with abductees...

B: Is this part of a long, term program?

J: Yes.

B: A major long, term program?

J: Yes, one particular agenda, yes.

B: And the agenda, this is just my clarification of what you are saying, the agenda is an educational one? Except that they have a particular style of teaching that may not be like the kind of thing we want to put our own kids through?

J: It's no doubt teaching, but its not a teaching lesson, its actually to take action. Now I've seen this flower in myself, with consciousness of what's going on. I've seen this flower in an individual that I happened to see, and interact with intimately on board for a couple of hours, and then seeing this individual here at home over the years, getting this environmental message the way the rest of them did. Not commenting on I know who he is.... and we befriended each other, and I can go on with that... but we're friends.

B: Even though he had no memory of his experience, you kept quiet about it, noticing what had happened and then you saw him change his attitudes, change his behavior, and start to take action with certain projects...

J: Absolutely.

B: You saw... which was EXACTLY what their program was designed for.

J: Exactly. And then interestingly enough, there were innuendos throughout the early stages of our interaction here, where he did share with me, I remember this, or I got this, or he had fragmented memories, like most abductees, and I had to bite my tongue knowing who the person was. Well, now he knows who I am and is fully bloomed. That is a major agenda.

More..

promote this forum, get code

New

- Forum Posts placed in incorrect category
Mediumship and its Laws
Mediumship and its Laws
Strange feelings... who can help me?
Healing Guidance
Light Newb
Hard to explain but I'll try my best. Can someone give...
18 million
Non-Traditional Therapy Tomorrow
Solfeggio Frequencies ? Um how do I know which is the BEST ?
Downloading information from the universe?
Gatekeepers and Portals angkor wat
Managing Subtle Energy Bombardment
Spiritual Sessions Vol1

Top

Teachings

LEARN BOWEN THERAPY

bowengirl - today

Channelings

Love Your Bodies; Envision Your Body As Divine Light — Divine Self Confirms a New Phase of Accelerated Manifestation
Simon Nightstar - today

Blog

Difficulties, Problems and Obstacles ~ Inspiration
LotusLight - today

Top Videos

Love On The Rocks - Neil Diamond..

More from this user

- The shift from indigo to crystal/octarine - how's it...
Australians With Anastasia's Vision
Nephilim
Unicorn Lore
Transcending the matrix Meeting with you in the dreamscape.
Earth changes, alien abductions and a peak at our future?
Free Energy Inventor Killed?
Alfons Ven

The PowerPause Formula

"...this method never fails. I'm blown away..."

magnifiedmanifesting.com

Hypnotherapy
Transform your life
Release old energies
Embrace the new
Change is Good
Love Life!

Now for me personally as most abductees, but it was a six year period, of living hell, because I didn't have a frame of reference. I didn't understand what was going on. They didn't make anything clear. So I don't want to say I was trained. I don't like I haven't found the proper word for it. Kind of like an alien boot camp.

B: Indoctrinated, would that be a better word?

J: Yes! So you know how to behave. Bottom line. Because you're dealing with creatures that are non-human intelligence. They're ten to a hundred times faster in the mind. They've got the high technology. They can travel time, they can span the universe with no time passing. They can work with other dimensions and these people or beings are so far removed from what we are, particularly socially. They definitely don't have any social skills as far as we're concerned. They traumatize you. Interaction is trauma in every way, shape and form. It's a better thing that the memory is taken away from people, and maybe it comes back to them slowly, so they can cope and deal with it.

But in that first six years it was, ambiguity, paradox, and learning symbols. The point that there is that I had no frame of reference to understand what was going on. The second set of six years or seven years was when I was turned loose on board, where I got to see agendas. Now I knew how to behave. A, I wasn't gonna kill them. B, I wasn't gonna go around tearing up the ship. C, I wasn't going to be disruptive, I wasn't gonna... as I was that first six years. I was paralyzed for the most part. So now I got to see things that they were doing.

B: Now, this is very strange because it's like after this time, after you had been a rebel in their terms, it's like you didn't want to cooperate. You were yelling and screaming at them. You were angry. You were outraged...

J: Right.

B: ...that these things were happening to you against your will, but then they seemed to take you into their confidence, almost to help them with their program. I mean this is a paradox.

J: Yes, but it was necessary. I mean you really... I'm not justifying them. I don't claim... and you've heard me say this before, and I'm gonna say it now, I don't claim to embrace alien culture. I have a healthy suspicion of all their motives at all times. I don't just swallow it and say, "That's how it is". But I let it play itself out. It's the only wise thing to do. What I'm finding is it is playing itself out and I am seeing signs and they are positive, they're not negative.

B: Would it be fair then to describe this as a kind of positive brainwashing? That's my take on what you seem to be having. And once again that's a paradox as well, because one doesn't really associate the term "brainwashing" as being anything positive at all.

J: Of course.

B: But there is something about this being against people's free will.

J: Right.

B: The intention seems to be positive because the idea is to shock or push people into taking more responsibility for our planet and our environment than we have been doing. Is this just because they're purely altruistic or is there some self-interest involved?

J: There's definitely self-interest and there's definitely benefits to us. But addressing the brainwashing aspect of it, clearly it's there. Clearly it's forced upon one. Now, that's something that took me several years to grasp why it had to be that way. Because they are so far removed from what we are. We're talking about species of non-human intelligence that are literally thousands of years in some cases, ahead of us technically. Thousands of years ahead of already figuring things out and, who have evolved. They've joined, so to speak, the galactic neighborhood. They've conquered things like death, some of them have. Their life spans are phenomenal, and I think it's also transformed physically as that wears out to another body form.

B: That's what we've heard.

J: They have many thousands and thousands and thousands and thousands of years of experience in a data bank in their minds. It's cohesive, it's practical, it works as a group, and when you have something like that, that has something in mind, you're killing your planet and it sees a problem with time.

B: Is it "our" planet or is it "their" planet?

J: (Laughing) There are some things there that are hard to swallow that I didn't enjoy because I use to scream in those early years "why me, why me, why me, why me" And I didn't get an answer, and it took five more years to do it, and the bottom line is... Grays and this particular species... I'm not speaking for all of them... very close to the face I saw here earlier [referring to Bill Holden's model alien head, see later in the interview] ... claim to have genetically altered these ape-like creatures, which I've seen, in a holographic form, not in the physical. It's the time thing... anyway, they took frames of certain time periods, and I got to see what it was like. Perhaps maybe a few million years ago, maybe a few hundred thousand years ago. These ape-like creatures that don't quite look like a monkey, don't quite look like a person, they claim they genetically altered to make us what we are today.

B: Are you saying that you experienced this a bit like a Star Trek holodeck? Like a kind of... like you're in there....

J: No, No.

B: OK, sorry. Just explain to us how it is that you experienced this.

J: What we could commonly refer to as a.... like a computer image, only projected out like a hologram. So you would see it in a frame, and it was many of these hologram-type frames, square frames, that would hang in the air. I've seen many many thousands of these frames during these experiences.

B: So it's like three-dimensional wide screen TV, and you're right in front of it?

J: Yes.

B: Okay. Got it.

J: And depending on how significant it is, brings in dimension. Now I'm getting into a detailed aspect. If it's two-dimensional, it can almost be like a flat thing, like if it was a sketch, but sketched... a snapshot sketch. If it had significance or more importance, then it took on some depth. But these ape-like things, according to them they claim, that they genetically manipulated to make us what we are today, which is a part of them, according to them, and a part of what's naturally here.

B: So we've been gene-spliced with them?

J: If you want to say gene-spliced. How exactly they do it, I don't know.

B: I don't even know... that's a technical term.

J: I think, you know, one day, that will come out. I kinda have a suspicion on how. But nonetheless, I know it's contrary to religion, philosophy, things of that nature... so that's why I say I was actually very angry for many years over that, but I'm not any more.

That gives them a sense, a right, I don't want to say an ownership, that's not the exact word... there's a responsibility there, even though I'm not very proud of their record as far as being invisible, interaction with us, ambiguous, not knowing what they are, keeping themselves hidden. If you look at things like the Holocaust and the things of that nature, and atomic explosions, and what we've been doing war after war... you could think... they're not really taking responsibility. Well I know better now. I understand why.

B: There's a book that you wrote, called The Keepers.

J: Correct.

B: Why did you call it The Keepers?

J: Well, it was initially going to be called The Star People. For years, in those early years, I wanted to know who they were and they don't like to answer questions for various different reasons. There was a time that I got what struck me with the Star People thing was I had a... I used to in the early years have to make symbols, would have to do exercises and they would extract semen. And they'd do all this traumatic stuff, and if I was a good laboratory mouse, there would be reward sessions... it

was punishment and reward... where I could get questions answered. There was a time I knew where I had done particularly well, and it was in those early years. So I got to ask a question and I knew I was gonna get an answer.

B: This is your reward, to be able to ask a question? (Bill laughs) Okay, go on.

J: And my question was, "who the hell... who are you? And the response was, "star people". Now I did not like that answer as a person, because I felt like, "what, do you think I'm a monkey, I'm an idiot?", you know, "star people", what are you saying? It sounds like some 1950's science fiction, yeah, star people. But interestingly enough about this intelligence is, some of the answers or most of the answers are so simple and to the point, that it's hard as a human being to accept something simple.

B: Yeah, I think I'm with you here. The key word there is "people".

J: People.

B: Yeah, people.

J: So, Star People. So I understood what they meant. They considered themselves people and when they first told me that, I got on their butts. Hard.

B: (chuckles) Right.

J: 'Cause I'm a people, you're not a people, you're a people (points to Bill) you're a people, (points to camera) you're not, how dare you call yourselves a people! But over time, I started breaking down the meaning that, yes, they're from the stars, they consider themselves to be people or persons, or beings, but they just use the term "people". And they travel time, they travel dimension, they've been doing it for tens of thousands of years. So there's no real base for them any more, so to speak. Not to say there's something wrong with that. It was a perfect answer.

Okay. Now, something profound happened that changed it to "The Keepers". I was traveling from Naples, Florida to Fort Meyers Beach where I was living at Fort Meyers Beach at the time, and halfway through that route, I saw something just phenomenal. Which is not unusual for the technology they have. But I saw a craft that looked like a sailboat. Meaning that I saw a sail, and it was going across the road, about half a mile or three quarters of a mile from me. Now, I lived in an area at that time where there was water, and it's not uncommon for there to be a sailboat.

And as I was watching this sail, and as I'm driving down the road, and I'm watching the sail go across the road, I then realized I know this part of the area, there's no water here, there's no bridge here, and I'm looking at something as if it was just going through the road. Well it was the top of what I call a diamond shaped ship, which is like a pyramid on top. So again, the laws of physics as we don't understand it, don't apply. That's why some of these things seem to pass through solid matter. They seem... there's reports that they fly into volcanoes... then there's all these other things of this nature. They can create a field. They can do this. That's gonna get your attention.

When I saw that's what it was, it then lifted itself up from the road, into the sky, it was huge, quiet, you couldn't hear a thing, and it was hanging there. And I'm looking at this thing and then the telepathic message was very distinct and very clear. It said: "The Keepers, the Keepers are here to take their people home to a better place."

Now, as that was being said, the image beamed in my head very clear, because they do these kinds of things, because they can transmit thought, transmit vision. I saw inside what looked like almost an atrium, of them collecting every conceivable seed you can imagine of life. Semen, ova, plant seeds, animal extractions, blood, and all categorized and all put in a hi-tech way. So they're collecting this stuff. Now what does that mean, "they're taking their people home to a better place"? They refer to themselves though however, distinctly and clearly as "The Keepers".

Now what I take that ship to be something like a beacon ship, meaning that in the cosmos there is a galactic neighborhood, and they don't fight each other in general. It's telepathic. Even if you have one agenda, they have another agenda, now we're talking about evolved. You in your journeys as a species. Let's say you're a Gray, and let's say I'll be the human being in this case. My journey is in the cosmos. We may come across the path of a ship and we don't know what it's doing. So when that particular ship, which is like a robot ship, so to speak, when it picks up an approach by something that may be part of what it's doing, or not what it's doing, is it identifies itself. And as it identifies itself, then the occupants of that particular craft, and it may be a different species, know, hey, this is a collection ship. This is an automated medical ship. This is one collecting samples, doing this. So they know what it is and they go on their way.

So when I came across this thing, when I'm realizing as time is going by, it picked something up on me, because of interaction with these Grays for 19 years. I've always said there's a residual effect of being around them - the technology, the field, something I radiate, something us abductees may, something as you may - it picked up me as it didn't know what I was in a sense.

B: But they routinely identified themselves to you.

J: Right.

B: Fascinating.

J: Yes, so they call themselves The Keepers. Now interestingly enough, this is why I named the book, "The Keepers". Interestingly enough, was that event triggered these weeks of many abductions and following sightings, in a phenomenal way, with other individuals and strangers that I didn't even know.

So that really struck me well, because, one thing about this business, if you want to call it a business, is it's hearsay. Where it comes to... because be real, it's hearsay.

B: You can't prove a damn thing.

J: Right. However, when you're walking down the beach, and that same thing appears in the sky, and there are many people around you, and it's over the water and people are jumping up and down in excitement, and others are scared, all that took place and several other experiences within a three week period. So the name stuck with me because of the events that followed and that direct, "The Keepers". So it referred to itself as The Keepers.

B: Very striking. Very appropriate. Where is this going, and is there a program on track? From their point of view, if you were their program manager, would you feel, okay, we're doing all right here? Or do you think that this planet is in trouble and, they're really having to force the issue to get whatever it is that they want to accomplished from this? What's your take on whether this is working for them?

J: In general and, not to be somewhat specific and, not too vague but somewhat specific.

B: What's your feeling about where this is going? And why?

J: Why? Okay. (Laughing) You've got, again, creatures or non-human intelligent beings who are again, tens of thousands, if not hundreds of thousands of years ahead. Where they would be, so to speak, socially and how they behave, and have been relative to where we are. They have technology that can take them to the past, that can take them to the future. What I'm getting, in general, is that we do reach a point, because I don't want to be the one that says gloom and doom, and this and that, okay? Claiming the end of the world, I stay away from.

B: But you are also a very honest man in terms of reporting what it is that you've perceived.

J: We do evolve...

B: Okay.

J: ...as a species. We do conquer a lot of things, particularly dying. We do use the tools for time travel. We do span the cosmos to get from point A to point B, without time passing. The good news is we do evolve. The unfortunate news is that only about a handful of us survive it before we repopulate and evolve.

B: Survive what?

J: Well, I would suspect very strongly that since the emphasis on almost every ET non-human intelligent race and species, is on our environment, I suspect something bad's gonna happen there. However, the push from the future to now is to have all six billion of us, at that point close to eight billion of us, survive and evolve into the future and into the galactic neighborhood. It can be changed.

B: At what point? You say at "that" point, eight billion. What point?

J: What point in what respect?

B: Is there a year, do you mean? Or a stage?

J: Okay, here's a very wise thing.

B: Okay.

J: A very, very wise thing. This comes from personal experience, and this comes from me seeing the way these guys are, so to speak. There's nothing worse, and I am not religious, and there's nothing worse than a false prophet, so to speak. Even though there's someone who has seen the future - and I have - and the way they portrayed it is in ways that I can't tell when and what time it is. It's a paradox. But now I'm understanding that in the first few years of this I would always get the holograms of a different time and place, not comprehending what I'm seeing. Now 18-19 years later, I realize that I didn't, I couldn't, know what I was seeing and when, because I would have interfered with it. I would have gotten in my own way with what my place is in this thing. And other abductees and so forth.

B: We want to take a responsible stance in informing people with the best data available, from people's testimony, so that those who can hear, will hear. Those that can't hear, whatever we do, and some people will be able, for them, that will be the prompt for them to take responsible action.

J: Okay.

B: We're not catastrophists, we're not doom mongers. We're not trying to scare anybody.

J: Right.

B: We're right with you. We want all of humanity to make it all the way through. But if there's anyone watching this video now, that says, "my God, you know what, I think I'd better pay attention to things I haven't been paying attention to before," then we will have done our job.

J: I do know what to do, in the early aspects of this thing. Two things. One is amnesty. Now this is not coming from Jim Sparks. This is coming from interaction with these beings over many years. Amnesty meaning that there are agencies that are sanctioned or not sanctioned, commonly referred to as Black Ops, secret governments, secret clubs, call 'em whatever you might want, who have contractual interaction, human beings with non-human intelligent species and groups, who have developed in line with these creatures, technologies like free energy.

I don't want to sound like a simpleton here, okay? I'm not saying let's all hold hands and buy each other a Coca-Cola, and the world is beautiful and we're at peace, and let's all sing a song together. I want to be as practical as possible. There's nothing wrong with that, but I wanna be practical. There are technologies that will change the face of this planet, as we know it. And for the first time in the history of the human species, we will be able to evolve.

The problem that the species has, I know I see it in your eye, is that we rely too much on outward influence or outside sources to save us. As a species we have a very difficult time looking inward to ourselves and saying, "it's not gonna be God that does it for us". It's not gonna be... I'm not saying there's no God, I'm not saying it's not gonna be a Great Spirit that's gonna do it for us. It's not gonna be all these outside forces. It's us facing ourselves for the first time and doing these things ourselves to join the galactic neighborhood.

B: We have to be the adults and clean up our own house.

J: We have to do it. There's, technologies out there that exist that are secret, free energy, where we don't have to derive so much from our environment. And these technologies are in the possession of these Black Op secret organizations, who in their view, and in their eyes, sanctioned or not - most of them are sanctioned - that they are doing this for the defense and the security of our nation, and other free nations. I'm not just being selfish and saying the United States, but we do, we're up there pretty much at the top with this stuff, okay?

And these things need to be cut loose because we do have the global warming. We do have problems with the rain forest. We do have a problem with pollution in the ocean. And I can go on and on and on with our environmental woes. So these things need to be freed up. Now, in the eyes of these beings that are extremely intelligent and have a lot of experience and have made something very clear. Create an amnesty vehicle where because there is a growing majority in this Black Op or secret government stuff that wants to come forward with this information and these technologies. Quite frankly, they don't wanna die bringing it forward. They don't want to be executed, they don't want to be charged, as unfortunately people have been discredited, murdered, maimed, for the sake of national security, innocent law-abiding citizens, many over the last particularly 40 to 60 years, 50 to 60 years, them coming forward in any way shape or form. Let's be practical here.

Oh, you're responsible for my father's death. Oh, you're responsible for my aunt's death. Oh, you're responsible for this and that, because all that stuff is gonna have to come out with it. These people can't be touched. They're gonna have to be able to... they're gonna have to have a vehicle to come forward 100 per cent and I hate to use the word "forgive", but have to be forgiven and forgotten, so these technologies can come out to save us, and aid in saving us from what we're doing to this planet.

Now. One hands-on project that is particularly... it's like an assignment for me, and others, but for myself is the rain forest project. Now why do I say the rain forest? It's the lungs of the planet, it's the internal organs of the planet. It's how she's able to cleanse and recycle herself. And we've done a lot of damage to her. And now we're injuring the internal organs. Global warming is just a part of it. But the rain forest is extremely important because it's something that we can see, we can see it regress or digress. We can see it expand and come back out again, and healthy. A hands-on project without on a global basis in short, where we can really see what we're doing, where the whole world gets involved, is something that needs to be accomplished.

Once it's accomplished, then we can all know in this globe that there is something we can do as a species, as a whole, all six billion of us, or however many get involved to actually change something so extreme as to where we are going. Which will make it easier to tackle these other challenges. Now, as a species, when they fly by and they look down at us, what they see is a hornet's nest. You have hornets that live a very short life span, you have hornets that are eating and killing each other. You have hornets that are fighting each other and you're looking at hornets that cannot get their act together and never have.

B: And they don't seem to give a damn about the nest.

J: And they don't understand. So the hornets have to face themselves. Not that they're not willing to aid. Remember, these people, these beings, these things, and this is a strong point I'm making here, have been, for tens of thousands of years, if not hundreds of thousands, intervening in any way shape or form, to bring us to evolving. What has been determined, everything under the book has been tried, under the sun, under under the stars. And we're still the same, it's our nature. We have to do it ourselves.

B: Is the future set, or are we only talking about probabilities?

J: If you let the river run, it will run its course and it's set. You can change the course of a river, but what I've learned over the years is, and I've discussed this with you on the side, that I'm learning as I go, the butterfly theory couldn't be any more the opposite. If you put time in a river sense, which is more ambiguous and complex than that, but if you put it in a sense of a strong flowing river, in order to alter a very mighty and powerful river that's gonna run its course and you know where it's gonna go, it take a tremendous amount of energy to make the slightest change. So if you let the river go naturally, the flow of time will keep going.

B: Where is the river headed right now?

J: Well, it's not a straight line.

B: Okay (chuckles) - good answer. But is it heading in a general direction? Are you optimistic?

J: I know I'm optimistic about the part as I said earlier, that a handful relative to the population on the planet now, survive all the upcoming environmental garbage. Only about a handful, relatively speaking. And then past that, we evolve and repopulate.

Now I know the technology, and I'm not saying I claim I can build a time machine, but I've see the technology several times, more than once, and experienced their technology several times, more than once, in many different ways, face to face, of us even coming back from the future, in my face. It's amazing how this thing has evolved from the horror the first six years, and then to an interaction that's fantastic.

However, and it's the same thing: yeah, we make it, but not all of us do before we get there. What do we want to see? We want to see all of us, if not most of us, at least get past that point. This is a very hard thing to do because A, it's hard to change the river of time. It's strong, it's resilient, it wants to snap back. Time, and time once set, wants to stay there.. but it can be [changed]. So unfortunately, we're on a pretty screwed up course, which is self-destruction with our planet.

B: Have you been shown a possible future or a probable future as some kind of a warning? It's like, you know, this is where we're heading if we don't change this river. Have you been shown something like this?

J: Without going into great detail... after we evolve, I think is where I want to go right now, which is [pause] as we understand things now, as see things now, it's fantastic. We can't just sit back and, say, "oh, gee, we do evolve" because we repopulate again, and regroup and so forth. The push is to get us to bring most of us if not all of us there.

B: It gets worse before it get better, and we've got to rise to the challenge.

J: It will, oh absolutely, it will. Oh, but when it will and how it will, it almost doesn't take much imagination. You know if you start looking at CO2 levels, if you start seeing what the rain forest is... I could go on and on with the environmental things. The way out is the fact that we have the brain power, we have the raw resources, we have the technologies that are hidden from us, and for very good reason, for the most part. But from where we're at right now, these things need to come out, and they need to come out and change the face of the Earth as we know it.

B: What's the one message that you would like to leave viewers with if you were in a position to say something everyone would remember, or take note of, or act upon? (Jim laughs) What would that be?

J: Look within yourself and really, really see where we're at. Vision in your mind, vision in your heart, vision in your soul the glow. Vision all of us on it, see us as a species evolved and then think in your mind from where you're at now, to where you see us evolve with all the wonderful things that I've just said. What steps should be taken to get us there, or to get me there, and how can I participate in bringing us there as a species.

◀ IRAN REJECTS OUR DOLLAR

The state of the world sometimes... ▶

🗨️ [Login or register to post comments](#) | 🏷️ [Tags: Enviroment and earth matters](#)

[Contact Us](#) | [Terms of Use](#)
Lightworkers flower and header copyright © 2012 Lightworkers.org. All Rights Reserved.

[ed](#)