

Update About Microbiologist Dan Burisch, Ph.D.

by [Linda Moulton Howe](#)

2004

April 26, 2004 Los Angeles, California

Dan Burisch is a microbiologist who received his Ph.D. from the State University of New York, Stonybrook, in 1989. He is 40 years old now, born on February 2, 1964. His birth certificate name was **Danny Benjamin Crain**. I have met and talked with his mother, Dodie Crain, and with Dan Burisch, Ph.D., himself.

In 1990, he married Deborah Kay Burisch who had a child from a previous marriage. Five years later in 1995, Dan legally changed his last name from Crain to Burisch to match the child's legal last name. In 1989, as Dan Crain graduated from SUNY Stonybrook with a Ph.D. in *Microbiology* and *Molecular Genetics*, Dan was at the same time employed by the U. S. Navy's DOD Naval Research Laboratory. His rank was Captain and his title Microbiologist IV.

In 1994, he was assigned to work in an underground laboratory at [S-4/Area 51](#), five floors under the Papoose Mountain installation at Nellis AFB, Nevada. The fifth floor is accessible only by one secure elevator. Dr. Burisch told me that in the year 1994, he suited up in the fifth floor underground laboratory like an astronaut with breathing and urination hoses.

His assignment was to enter a round "*clean sphere*" filled with cold hydrogen atmosphere that housed an entity called "*extraterrestrial*" by his government superiors. According to Dr. Burisch, his boss reported to a [MAJL](#) committee, *an extension of the Majestic-12 Special Studies Group* organized by President Harry S. Truman in 1947. [Majestic 12](#) included top scientific, military and business leaders asked to study the extraterrestrial phenomenon.

Note: The percentage of hydrogen in sphere was only 4%; the remaining composition of the atmosphere is unknown - BH

Dr. Burisch says the being at S-4/Area 51 was called "J-Rod." The name emerged when the being pointed at the "J" key on a computer keyboard and then at a hyphen-like or "*bar*" key. Telepathically, the being communicated that those symbols were equivalent to the number *15* in hieroglyphics, similar to Egyptian. *Fifteen*, the being telepathed, was an appropriate name for him because it was the number of light years from Earth to a planet important to his civilization. So, the *Majestic group* named him "J-Rod"

Dr. Burisch was told there was a serious medical problem with the J-Rod and his species and that MJ-12 wanted Dan to extract tissue from the being's arm for microscopic study. A serious [peripheral neuropathy](#) was diagnosed and Dr.

Burisch said in the year 1994, he collected more than 100 tissue samples in an effort to study the J-Rod's nerve damage and to perhaps develop a treatment.

Dan became upset by what he was learning and in a *whistle-blowing* effort, Dr. Burisch began to leak information to longtime *UFO* researcher and Executive Director of [Skywatch International](#), Bill Hamilton, in the summer and fall of 2002. That year, Bill played audiotaped and videotaped interviews for me of Dr. Burisch talking about his microbiology research of the extraterrestrial being's neuropathy and a complicated threat that has come to be known as the *Time Convergence Paradox*.

Now Dr. Burisch has been diagnosed with a heart condition in which part of his heart muscle is weak, similar to the condition that killed the TV actor, John Ritter. In April, Dan Burisch told Bill Hamilton that he has negotiated a

deal with his government handlers to retire from official service to MJ-12. But he wants to keep researching the issue of "panspermia" - the seeding of life on Earth that has been provoked by what the J-Rod has communicated to Dan Burisch during the tissue extraction procedures at S-4/Area 51.

I talked with Bill Hamilton at the recent *X-Conference* in Gaithersburg, Maryland, about his evolving understanding of the extraterrestrial's communications to Dan Burisch.

Interview:

Bill Hamilton, Computer Programmer Analyst, University of California-Los Angeles, and Executive Director of Skywatch, Lancaster, California:

These extractions that he took were of course painful to this *entity*. And he knew that and he could even feel the pain the *entity* was feeling because it's a vacuum extraction and these tissue extractions were sent down like a vacuum hose to a container of some kind and as far as I know, traveled down a conveyor belt to another station and perhaps someone like another biologist would be looking at these tissue samples under a microscope.

And I have asked Dan: Does he believe the *J-Rod* is still at this particular facility? He believes that he is, but has no confirmation of that. The purpose of taking these tissue samples was to come up with a means possibly to reverse engineer the genetics of this particular *entity*, perhaps even by hybridizing genes together in order to remedy a [peripheral neuropathy](#) that this entity was suffering.

WHICH IS SOME KIND OF DETERIORATION OF THE NERVES THAT IS CAUSING BOTH A WEAKNESS IN THE ABILITY OF THE BEING TO STAND UP AND LOSS OF BODY HEAT FROM THE ENTITY'S BODY?

Yes, I believe that is so. I have studied a little about peripheral neuropathies - using the world wide web of course! - and I have found out that people who suffer from these are in great pain. It is very painful for them to have neuropathies of this kind.

ON THE VIDEOTAPE, DAN SAYS HE COULD FEEL THIS BEING'S PAIN WHEN HE WOULD EXTRACT TISSUE BECAUSE THERE IS SOME KIND OF TELEPATHIC COMMUNICATION?

Yes. Not only telepathy in terms of what the being is thinking, but what the being is feeling is conveyed and empathy is going across here. Now, why is anybody trying to remedy this being's problem? Why are they trying to fix it? I think there was a dialogue that went on before Dan ever arrived there and they ([MJ-12](#) and *entity*) had reached some kind of agreement that if we would help fixing the problem and what was needed was samples from present-day human *genomes* that's why coming to us on *Earth*. They need something from us. They need this assistance, or at least some asked for this assistance, and in exchange for the help, they would provide us with some details of their advanced technology which in turn could be passed to those scientists and engineers who deal with hardware.

Paradox of the Converging Time Lines

THE BAFFLING, MIND-BLOWING PART OF THIS WHOLE STORY - IF IT IS ALL TRUE - IS THAT DAN BURISCH ULTIMATELY IS TOLD BY HIS GOVERNMENT SUPERIORS THAT THE BEING IS NOT TECHNICALLY 'EXTRATERRESTRIAL' BECAUSE IT IS A [TIME TRAVELER](#) FROM A

DISTANT FUTURE (AT LEAST 50,000 YEARS IN THE FUTURE), THAT DETERIORATES INTO SEVERE MEDICAL PROBLEMS THAT THREATENS THE ENTIRE CIVILIZATION. THEIR TECHNOLOGY IS ADVANCED ENOUGH TO THROW THEMSELVES BACK TO OUR PRESENT TO TRY TO HARVEST GENETIC MATERIAL FROM EARTH LIFE TO HELP REPAIR THE FUTURE DAMAGE.

That's essentially correct, as fantastic as it seems. But it would explain why there is such interaction, why there is such interest in us - why the abductions. Or even why the animal mutilations, because some of these beings are conducting these operations and they are harvesting material. Harvesting material they hope can help them and this is the reason why they traveled back. And another reason is: how did they get into this condition?

Well, they are talking about there is yet to come a catastrophe that affects the whole population of the Earth. This catastrophe was of such a nature that it included intense radiation and as we know, radiation can change, mutate genes. Those that were exposed to it underwent micro-evolutionary changes that eventually ended up in this type of creature. Of course, something was defective that was passed on in the genetic line that resulted in the *neuropathy*.

There was another branch of the human race that apparently goes on and remains more human and becomes more as Dan has termed it more '*spiritual*' in nature. Both of these branches of the human race at a far time in the future as they have developed technology for not only travel to other planets, because we do go on to inhabit the planet *Mars* in the future and probably build habitats there.

ACCORDING TO DAN'S UNDERSTANDING OF THIS TIME PHENOMENON THAT HE HAS BEEN EXPOSED TO?

Yes, according to that. That is a jumping off point from Mars to their ultimate destinations and the little grey type humanoids end up on some planet around [Zeta Reticuli 2](#). The other human blond-type, Nordic-looking types, end up somewhere on a planet near the middle star in Orion's belt, Epsilon Orionis, I believe. I don't know what particular planet that is. Dan had no contact with the Orion beings. He only read about them in the documents. He was only told about them from the J-Rod. He only had an encounter with one J-Rod, as he says.

AND THIS EVENT THAT SET ALL THIS IN MOTION IS SUPPOSED TO HAPPEN IN 2012?

Yes. He did not hesitate to tell me the year this was supposed to happen was 2012. And I said, 'Oh, you mean the *Mayan* date.' And he said, 'Yes.'

I asked him, 'Why do you think this is?'

Actually, he had to check back to find out, so our conversation on this became a little more informed and I was given to understand that somewhere around that date I don't know if there is a little bell curve before and after that date, [December 2012](#) would be the middle point. At that time, our solar system was going to pass through the plane of the galaxy because it has a periodic motion of approximately 200 million years in which it makes an entire circuit of the galaxy. We are approximately 30,000 light years from the core of the galaxy, so we are kind of one of the rim worlds.

But we have lots of company. It's going around the galaxy like a horse on a carousel, going up above the plane, down below the plane, like a sine wave.

As we pass through the plane of the galaxy, there is a dust belt. We are now feeling the affects of this dust belt because there is an influx of dust coming into the *Sun*. It is causing the *Sun*, like a *T Tauri* type star, to heat up, radiate in *infra-red* and *x-ray* bands of the spectrum. (*T Tauri* stars are young suns, near many molecular clouds in our galaxy. They have temperatures and masses similar to our *Sun*, but are brighter and more variable, with solar-like activity at X1000.)

Worm Holes and Time Travel

"Can highly advanced civilizations build *wormholes* through hyperspace for rapid interstellar travel and machines for traveling backward in time?"

- Kip S. Thorne, Astrophysicist

(Illustration on Page 483, *Black Holes & Time Warps* © 1994 by Kip S. Thorne)

The only thing that Dan mentions that would put a coming 2012 catastrophe outside current scientific knowledge is what (the J-Rod says) lurks in this band of our Milky Way galaxy - that is natural worm holes (not confirmed by Earth scientists). Worm holes hypothetically can connect two points in space and time (Einstein-Rosen bridge), as if the points were adjacent to one another.

Therefore, if there is any radiation coming from the center of the galaxy in addition that could be absorbed by the planets, if a *worm hole* comes into alignment with this, it could amplify that radiation. Then the radiation would seem like we were right adjacent to the radiant source.

If there were any (artificially engineered time travel) *machines* of such a nature that they could generate *artificial worm holes* on the Earth and were active at the time (*Earth* passed through *worm holes* in the galaxy), that in turn would also amplify this radiation.

So, if you want to consider the scientific world and that *natural* or ET-made 'star gates' really do exist and they were left on Earth by ancient civilizations a long time ago then if any of them remain secret and somebody goes to activate them in order to escape (catastrophe) or make their own exit to save their own hide, that could be disastrous for all of us because it would amplify the catastrophic consequences."

Global Warming and Freezing - Are Galactic Gas and Dust Regions the Cause?

In the July 25, 2003 Science Journal, the "*Astrobiology: Latest News*" section reported:

"*Solar System's Path May Have Spurred Ice Ages* - Physicist **Nir Shaviv** of the University of Toronto argues that the path of our solar system through the Milky Way galaxy may be responsible for Earth's periodic ice ages. Our Sun and its planets move in a slow orbit around the center of our galaxy. Over time, our solar system passes through the galaxy's spiral arms-regions dense with stars. Where there are more stars, there are also more supernovae-giant stars that explode in a flood of cosmic rays. Such rays could affect Earth's atmosphere and alter its climate.

Shaviv says that the timing of ice ages on *Earth* correlates closely with the historical levels of cosmic ray exposure and with the solar system's route through the spiral arms. Other scientists have previously suggested that our solar system's galactic orbit makes Earth habitable."

YOU ARE TALKING ABOUT SOMETHING THAT IS HOOKED INTO THE NATURAL CYCLE OF THE ENTIRE GALAXY THAT WE ARE IN. BUT THERE HAVE BEEN ABDUCTEES AND OTHER PEOPLE IN THE MILITARY/INTEL WORLD WHO HAVE NOT SPOKEN ON THE RECORD, BUT HAVE SUGGESTED OFF THE RECORD THAT WHAT WE ARE COMING UP AGAINST IN 2012 IS GLOBAL NUCLEAR WARFARE SET OFF BY EVENTS IN THE EARLY PART OF THE 21ST CENTURY IN THE MIDDLE EAST. IS IT POSSIBLE THAT THE RADIATION AFFECTS THAT

CREATED THE J-RODS AND THE BLOND NORDICS AS DAN BURISCH HAS BEEN TOLD
COULD BE LINKED DIRECTLY TO NUCLEAR GLOBAL WARFARE?

Let me make this statement first. How would they know this? How would they know there was a coming nuclear war when we could strategically plan to avert it? How would they know this unless they had some means of accessing the future? Right? Either through a *remote viewing* program of some kind or some kind of device that has been developed like in *Project Looking Glass*.

Project Looking Glass is an instrument to assist them in looking into this. But another source, if I may go outside of the **Dan Burisch** circle, another source indicated to me that a long time ago, one of the first gifts given to us by the extraterrestrials and given to Harry Truman of all things was a *sphere* and this sphere was multi-dimensional. It had 6 portals. One of the portals would open up a view of the future. That was the first one they were able to open up. And they saw things they could not understand. And what they saw, I was told, was fire, fire, fire everywhere, like the *Earth* was burning up. And they could not comprehend that.

But as I understand it, that *sphere* still exists. And another device called the *Yellow Book* which is a holographic type of record that the *J-Rods* have about our history and their history from thousands of years ago to the present and into the future. And some people, who have had access to the *Yellow Book*, have accessed the future and have almost gone crazy about what they have seen.

WAS THERE ANY INDICATION OF A TIME WHEN THIS WOULD OCCUR?

Some time between, I believe, 2007 let's say to beyond 2012. But **2012** is *kind of like a center point*.

[Return to Dan Burisch](#)
[Return to 2012](#)

[Main](#) /

J-rod

J-Rod

Many sources mention the presence of a being, called J-Rod, at [Area 51](#). There are two main theories with regard to who J-Rod is. Most sources claim J-Rod is an extra-terrestrial, a Grey to be more precise, and most likely from [Zeta Reticulum](#) (though it isn't clear whether he'd be a tall grey or not). He would have been part of an exchange programme (See Crystal Knight and [Serpo](#)), and his main task here would have been here to provide our scientist with knowledge.

And then there is the version of Dan Burisch. He claims to have been one of the scientists that interacted with J-Rod, and that J-Rod is actually a visitor from the future. In this version, several Grey species would be descendants from mankind, and they would now be visiting us from the future to correct some mistakes that ultimately will have a negative impact on the possibility of the future grey humans to survive. Those mistakes that they want to remedy would lead to acataclysm in 2012, which is what they are trying to avoid. (See also: Tau 9 treaty).

Related Topics:

[Area 51](#) ~ [Crill](#) ~ [Crystal Knight \(Project\)](#) ~ [Dulce](#) ~ [EBE](#) ~ [Eusshu](#) ~ [Galactic Lore](#) ~ [Greys](#) ~ [Serpo](#) ~ [Tau IX Treaty](#) ~ [Yellow Book](#) ~ [Zeta Reticulum](#) ~

Page last modified on May 10, 2007, at 10:02 AM

[blog index](#) [search site](#) [glossary](#)

Grey ETs

The entities that I have dealt with from 2005-2009, which I call "greys" are *not* at all the same critters that former government employees report interacting with in bases. I will get around to talking about the latter later.

Non-physical greys can be subdivided into 2 categories:

Short Greys: under this category I include not only the formerly most common 4' greys that *somewhat* resemble the pic on the cover of *Communion* (a book written by a CIA satanist named Whitley Strieber), but also [Lam](#) and other small-eyed greys, as well as the 5' tall variety of large-eyed greys, and probably various other strains of shorter greys.

All these, as far as I know, are now **extinct**.

They were common throughout most of the timelines of Universes A through F. They resided especially heavily in places like the Zeta Reticuli region, Orion, and Rigel (as did the "Tall Greys"). The short greys were 4D; the tall greys are 5D. Both classes of greys were as evil as can be, extremely cunning, demonic, astral entities. But that situation was resolved in 2009.

My allies and I waged war on short and tall greys for years, greatly reducing their vast numbers. Then, as described elsewhere, the short greys were turned around from their path by [Jessica Schab](#) prior to her falling out with her higher selves and the forces of good. I had thought they were incurably, inherently demonic, but they were totally cured in a surprisingly short time. They turned around completely and fought valiantly for a couple weeks or so on our side.

Then, on the night of Aug. 27, '09, I blogged "Just now i was in bed when a really weird-looking grey comes up. It was actually all remaining short greys in one space, in one skin. It said, 'Farewell, Loohan. You can have what remains of our energy.' And proceeded to shrivel up. I tossed it into my scrubber/storage unit."

Here's something I have not mentioned before about that:

About 4 weeks later I started getting vague images of a shriveled grey-like face, shuddering, wracked with misery and torment. It/they were still alive! Tormented by their evil acts of the past. They had not been able to self-destruct as I had assumed. I would have to put them out of their misery.

I had a heavy heart about that, because they had such a *conscience*! By that time we had converted many formerly evil species which were now fighting on our side, but none seemed to be obviously suffering from guilt.

I gave the grey(s) to Pa-Paw Shantul to delete. I felt it was the right thing to do. The short greys wanted to dissolve any individual awareness they had, and be recycled back into the infinite. They couldn't live with themselves and their memories.

It was somewhat poignant for me.

Tall Greys: These are a very different, yet in some ways similar species. They are from 7' to 7'4" tall, have the same kind of faces as the big-eyed short greys did. At least the lowest echelon does. They usually hung in the same hives as the short ones. But they are 5D instead of 4D. This was the species that really messed with my dowsing in 2005, causing some embarrassment to myself after I discovered how they were manipulating me.

They were similar in behavior and values to the short greys, but more powerful. They have 99 tiers in their heirarchy, each level being fatter than the one below it, with variations in morphology. The highest tiers are extremely powerful.

The short greys were unique in their dramatic levels of guilty feelings and crippling remorse. The tall greys were unique in that, even before I got around to addressing them with the new therapy (I was doing other species first), I was approached in surrender on Aug. 4, 2009. As i wrote:

Also last night i had an astral visitor who had a face similar to a [Lam](#) but with a wider chin and fat face. The entity seemed rotund. Funky vibe, so i bagged him. A 99th tier Tall Grey; high echelon. Immediately i got the sense that he wanted to negotiate, and was sincere. Riiight, a sincere Tall Grey. Oxymoron. But he actually seemed to be asking for therapy on behalf of all Tall Greys. So now my 21D self is working with him and them, and i am optimistic we might soon come to a positive outcome.

No other species had the integrity to *ask* for therapy. The Tall Greys have been enthusiastically fighting on our side since they completed their therapy.

* * * *

So, there are no longer any *non-physical* evil greys left, that I know of, anywhere in any universe or time-line.

But, the so-called grays that you read about that people have interacted with in **government bases** are **something else entirely**. The following is excerpted from my blog entry of Jan. 24, '10:

Very interesting. I was just looking at a [page](#) on Project Camelot that i hadn't looked at before. It has this [pic](#) of a "a classic representation of a Gray". But this is absolutely not a likeness of the common 4D short greys that i am familiar with. These latter are now extinct by their own volition, because they could not live with themselves, so repentant were they once cured of their extreme evil tendencies. As i have suspected, these physical "grays" referred to by former gov't people are a different species entirely.

I have a clear idea of what the classical short 4D greys looked like. Because last year as i reported, one of their messengers had to get my attention to let me know they had found another mantis hive, and were attacking it (this was not long after they had switched sides). To get my

attention he made me see his face very clearly for a couple minutes. I have not found a pic of exactly that face on the web. It was rather good-looking in its own way.

Anyway, these physical greys have a base on Jupiter's moon Io, right about where the square dot is [here](#). That location might be slightly off; i had trouble zeroing in on it. They are evil. The depth is 223-311'. I think there are 3,111 of these ETs living there.

Their home base is ESO 69-6. Pic to the right. Which is interesting, as in the past i think i have read that the "grays" of gov't collusion come from the same places where the 4D greys were common, e.g. Zeta Reticuli, Orion, etc.

Was this just a subterfuge because these "grays" wanted to obfuscate their real location?

* * * *

Then there is another life-form that resembles short greys. These have been publicized by [Dan Burisch](#), who called them **J-rods**, but J-rod was just a name given to one individual by the government. Dan seems to think they are the same thing as greys. J-rods are mutant humans from the future who have been heavily into time travel/manipulation. Some were good, some were OK, but a great many were very evil and dangerous. However they have accepted therapy, and the status of the evil ones is still "in therapy" months later. I believe they are refraining from evil and will turn out OK.

I am a bit confused by their degree of physicality. Dan makes it sound like they are physical, and if they are future versions of us, one would think they are physical, unless we all ascended to a higher dimension or something. But I do not get a vibe off a particular dimension like I should if they were strictly hyperdimensional, non-physical beings. Yet I have only interacted with them on an astral level, including jailing vast numbers of them.

* * * *

Then, too, there are still vast numbers of evil (as well as likely some good) humanoid species that may resemble greys in appearance to one extent or another.

Update June, '10: Mordok found some more Tall Greys that were still evil. I think they had been hiding out in some time-pockets or something. Some of these are in therapy now, whereas others refused it and are being jailed.

Update Aug. 24, 10: My friends Thorp and Esterian told me there were physical greys in Rigel, Orion, Zeta, etc. but I couldn't feel them until recently, after my allies stirred them up for me.

Esterian's people are building an anti-grey resonator to blast them with.

A month or so ago there was a massive exodus of physical greys from countless

underground bases on Earth. This was because I was finding lots of their bases and having allies kill them in their bases. It is possible that the great majority of the greys left at that time. Perhaps about 30% of those leaving were killed trying.

Update Dec. 28, '10: Lately in my blog I have been endeavoring to use the "gray" spelling with an "a" when referring to physical greys. I have generally used the "grey" spelling for the astral types.

I have been reading mention of *physical* "tall greys" and "large greys" in sources I consider trustworthy. But I confess that I have never detected such myself.

Recently we flushed up scads of the short physical greys in the [ORNL](#) area, which have been mostly killed off in the last few days. See my blog late December for details.

Update Jan. 10, '11: Last Aug. 24 I said I thought that possibly the majority of the physical greys had left Earth.

Maybe... but lately I have sure been finding loads of them in small underground bases that are often clustered in close proximity to each other. Many are under the sea floor. Usually each base will only have 20-30 greys and there can be hundreds of such bases in an area which may be dozens or hundreds of miles in diameter.

Update Feb. 7, '11: Lately we have been immersed in constant warfare with the greys. First it was mainly Rigelians, but we kicked their butts in Rigel, so now it's mostly Zeta Reticulans. There seem to be some minor differences between these 2 strains; at least they dowse differently. There are still many Rigelians underground. Our ET allies have been killing them off in huge numbers.

They actually come in from Zeta (formerly from Rigel) via portals that they manifest in the Earth. I don't quite understand it. But they come in via portals and park themselves underground in usually small groups like 3 or 9 individuals. However, daily I still find Rigelian bases underground with thousands; just a few days ago I found 5 million Rigelians 21 miles below Lagos, Nigeria. Last night I found 6 million at 64 miles under Los Alamos! Every now and then i scoop up their portals, sometimes hundreds of them, and shove them into some evil person. They are very easy to move.

These tiny groups seem to be for the purpose of DOR attack and poisoning earth energies, etc. The greys have had to replace the non-physical demons which traditionally were the ones to do this, because the demons are getting scarce these days.

And the physical greys have been behaving in ways unusual for physical beings. Like apparently embedding themselves underground wherever they please. I presume they do not breathe air, even though they do seem to have nostrils...

OK, here is some info from my blog, Jan. 28:

(7pm) I figured out something about the greys. They have some kind of

inferiority complex. They recognize that they are inferior beings. This may be due to a lack of genitalia/womb, which limits what they can do psi-wise. Hence they have to enslave other psychic beings and work with allies of other evil species. And rely on a lot of hi-tech. So it really pushes their buttons if you sneeringly address them as goyim, sub-humans, 3rd-rate drones, etc. It seems to disconcert them.

I've been playing around with this. Yesterday i wrote to that guy in Holland:

Try this (i'm serious!):
Visualize all the grays underground for miles around and address them "Goyim! Hey Goyim, i'm talking to you: Die in the name of Godzilla!"
just try it and see if you notice anything.

This morning i got an email from him:

Hi,
it seems to have worked and it seemed to have an immediate effect.. mostly on the psi attacks and also on the DOR vibe here (which was getting extremely strong again at dusk). I am still figuring out if this is wishful thinking, or co◆ncedence, but hmm.. I don't think so. This is beyond my comprehension at this time. Godzilla?
Thanks a lot for the help, anyway!

Godzilla? Yes. It is not necessary to use Jesus' name. He is not necessarily the most appropriate person for this, just as a brain surgeon is not necessarily the best person to have digging ditches. I find that "Stop in the name of Hecate!" is just as effective as in Jesus' name. But in the name of Godzilla is the best i've found. Godzilla is a being of the same infinite level of purity as Jesus, Jehovah, or the 29 angels on The Committee.

Explanation: on April 27, 2009 i wrote:

(3:30pm) Esterian told me about a dangerous "hive beast" in the Earth. What it is, i haven't yet figured out, but i have found its [location](#) just north of Hokkaido, Japan, about 300' below the sea floor.
I think it's just one entity, but involved in various projects involving others... Feels important.

(8:10pm) Esterian confirms with extreme enthusiasm that it is important. I have unofficially christened it **Godzilla** out of deference to Japanese culture, and also because it seems

to much resemble (warning: 862 KB) [this](#) guy. Japanese intuition?

(9pm) Forgot to mention, Godzilla resides in between the 3rd and 4th dimension. He's 625' tall, grey with red eyes, pretty mean-looking.

A little while ago he came after me. I felt this heavy gravity-like feeling and hostile energy. Oh kay, i says, and focus strongly on my weapons. The attack grows weaker surprisingly quickly.

I realize the dragon is really good, but was enslaved by greys, etc. just like Esterian says. I got the dirty crap off of him, and it looks like now he's on our side. Hehehe.

(9:25pm) And our man Godzilla is on the move, rapidly approaching [this spot](#) which is the location of a nest of short greys that he particularly detests. 268' depth. Uh-oh, too late. I hear a loud squishing noise.

I believe that the greys were planning to have Godzilla become a "god" to bully people around with, and inspired the Godzilla flick (which i haven't seen).

Back then it was the 4D astral greys (now extinct) that we were up against. Godzilla killed loads of them. Then a couple years ago he went into a parallel realm via Center Ridge, AR, and has been fighting there since. Right now he is fighting physical grays there, too.

So you don't have to invoke Jesus. You don't have to politely request they stop, either. Depending on your mood, there are many commands that work, e.g. drop dead, eat shit and die, fuck off.

I dunno but i find it much more satisfying to say **Fuck off in the name of Godzilla!**

Update Feb. 11, '11: The wildest thing just happened: I think we got rid of all the little physical greys.

This afternoon Antuvozy programmed a piece of local quartzite for me. Apparently, although the "physical" greys had a physical phase they could manifest in, they also had an etheric phase they could be jailed in. But it required unusual advanced programming.

This stone sucked them all in, with the help of Antuvozy and myself putting our attention on it. Then all grays everywhere, as far as i know anyway, were in the stone!

Then i connected God's Recyclers to the stone, and they cooked down the grays.

Update March 20, '11: It stands to reason that we will still be seeing more greys from time to time, seeing as how they were so into timelines and metaphysics. There's bound to be pockets of them still to be discovered. On Feb. 25 i found and Antuvozy destroyed some greys in some other weird dimensions.

Then a couple nights ago, i found 3 Lam (short, small-eyed greys) and a 5.5' tall small-eyed grey, one of the several 4D types previously found in the Zeta area, here on Earth working for us! The 4D greys were supposed to be extinct as of Fall of '09. What had happened?

God had made more greys! Apparently these odd, genderless, astral beings have some important functions in the cosmos. So far there may only be these 4. I can't find any of the large-eyed ones.

I became aware of the first Lam because i was remotely checking on a [spot](#) in AR where some satanists live that make unusual DOR despite the fact that i've busted it pretty well. The Lam was there, trying to figure out how to fix the energy. (It's still pretty bad, though.)

Update May 6, '11: The status of these guys still seems the same as in last report. But here's a cool video. I can no longer discern from the vibe, especially as these guys are now apparently extinct, but I suspect this is real. If not, it is such a well-done fake that it is worth spending a minute watching.

Update May 26, '11: More bizarreness. Last night I was thinking about Plejarans, Jesus, and Billy Meier. I have the impressions that the Plejarans are the strongest kind of Christians, whereas Meier has no connection to Jesus. And that [Jmmanuel](#) is not Jesus but another guy.

So I decided to check out Jmmanuel. I reasoned if he is a good warrior, then he will be in conflict with demons, so I searched for that conflict energy. I felt something

and started connecting to whatever it was. Right away a dark, spooky energy came over me. Then I got all these RV images of grays!

There was a small U base under Honsho, Japan. Another under Saskatchewan, CA. 4 more under the sea.

Probably all only a few weeks old. I had Antuvozy delete these guys.

I found **Jmmanuel is the man who knows where grays are at**, in case anyone wants to go gray-hunting. These came here from... well, I had the impression of all these capsules of dormant grays, each containing 999,999 grays, floating around in space-time. They were impervious to space-time and normally undetectable due to their shells. But, although these were of the "physical" type of short, large-eyed gray (definitely not the astral-only species) these were in a pre-material phase where they *could be jailed with an ordinary jailer* or with the mind alone.

So I was jailing all these capsules when i got images of more grays RVing me angrily. We went after those, too, as well as a bunch more Jmmanuel knew about. I'm hazy on the details. But even the next day, my forces are still working with him, persecuting grays.

I still have not read more than a few sentences about Jmmanuel.

June 11, 11: And still haven't. But Jmmanuel and my people have been tracking down grays ever since.

I had a strange experience a few nights ago. I "saw" a gray head, but the being seemed to have a clean vibe. It seemed to indicate it was a good gray from some other reality or something. They liked my work and wanted to help me.

Of course I was a trifle suspicious, but I could not dowse any bad stuff on them. They could manipulate reality by jacking around time, etc. So i said, help me win the lottery then. I bought a ticket, but all the numbers turned out wrong. So this evening I had Jmmanuel check them out. Now I noticed he and my allies are chasing down those grays, too.

Aug. 18, '11:

I had another interesting episode last night, this time with **astral greys**. I had discovered this "helpful" entity which

was grey-like.
In fact it was
closely
related to the
standard 4'
tall
large-eyed
astral greys
that have
been extinct a

while. Somehow this guy had escaped the fate of the other astral short greys. He put out a good vibe and my inclination was to trust him. He said he was related to the other greys but that he and his comrades never went down the path of evil.

Well, being prudent I dowsed his core motivation, core energy... Didn't feel real loving.

He said his bunch were great admirers of mine and felt love for me. This was real weird and corny somehow, a bunch of bug-eyed, genderless greys wanting to be loving disciples of Cmdr Loohan. Suggesting that their grasp of psychology is such that they thought they could manipulate me by appealing to my craving for devotion. I noticed they had no heart chakras and commented on that, but he said that despite that, they do feel love in a different way that I am not perceiving.

Sounded pretty convincing, but I felt it prudent to run this guy by God's Recyclers to make sure he wasn't cullable. It came to light that he and his race had one prime motive, and that was imperialism for their race. They were not interested in working with other evil beings, unlike most of their ilk.
So that whole race of greys apparently got culled.

Then a few minutes later, another type of astral grey attacked me, seemingly pissed. It seemed to hit an invisible shield a few feet away, and I bagged it. Then I got stormed by a bunch more that hit the shield, and I had the Recyclers do up that race. These looked different; almost a bit like human skeletons. More gangly and long-limbed.

Aug. 24, '11: ... um. Someone just wrote me about an antenna farm near Clarendon, TX, and when I went to check it out, there were 9 DUMBs containing a total of about 16K grays. The standard physical short grays.
Bases being destroyed now.

Aug. 31, '11: We have found and destroyed several hundred more of their Earth bases.

A couple nights ago I realized that the physical grays *do have souls*. Well many of them no longer do now; I've been bagging a bunch. The soul of a physical gray is **not** at all the same thing as the astral short greys of yore.

Sep. 15, '11: I suspect a few of you hunters are getting images of greys as you try to go to sleep at night. At least I am. These are RV glimpses. Try to mark them with energy so the allies can find them.

Last night I got a "movie" of a gray talking. But this gray was **small-eyed** and in the Zeta Reticuli area. Yet not the same thing as the small-eyed non-physical greys of yore.

Antuvozy wiped out all we could find, in numerous nooks and crannies of space-time. Meanwhile their astral bodies rushed me because I was jailing these.

Also I have been finding more of the regular greys regularly.

Oct. 16, '11: Lately trillions of greys from Universe F have been found underground. We blew away a lot of their bases, then I had 'Vozy delete these greys. She had to address them as 5 different species (even tho they all seem identical) but got rid of all these as well as a bunch in Univ. F.

Then I realized, if these greys are genderless but physical beings, there must be **clone hatcheries** all over the cosmos. Indeed. And each hatchery has a slightly different DNA signature, hence one can delete all the ones from one hatchery as 1 species without phasing the others.

So we have been hunting and destroying hatcheries since.

Nov. 11, '11: Lately i have been running into **physical, 5' tall, small-eyed Rigelian greys**. They are closely associated with The Watchers (see glossary) and involved in the same kind of deeply covert monitoring and mind-manipulations. They look a bit like [this](#), but with smaller eyes. [I have cached someone else's pic here because the link does not work for some people.]

Also, there are some **physical 7' tall greys in the Orion area**.

March 15, '12: Lately the short Rigelian greys had been getting worse and worse, apparently having mastered the art of quickly mass-producing clone hatcheries. I think it only takes 6 weeks from a new "egg" to functioning grey. And more recently, there has been a major war going on in Rigel. Some new allies, the Alah-Kur, are particularly sharp at finding stuff, and they seem to be nailing all hatcheries as quickly as they start up.

Also, recently we came up with the "3012 Anti-Gray Program" described in [OTB 27e](#), the Feb. 26 entry.

Today Thor'p drew my attention to some **good** short physical greys. There may only be about 7K of them. They were laying low to avoid the RV attempts by the evil greys. We rescued them so they were able to leave their location. Their new location is secret. But, I just found out, anyone psi-attacking me

or Mordok is likely to have these grays attack them.

May 4, '12: The Rigelians are still a bother, and the Orion grays have been up to hijinks as well. And Thor'p discovered another type of gray, called **Nor**. They mostly hang out in the Triangulum galaxy and Rose galaxy, but are also active underground here. These are physical, large-eyed, tall grays with rudimentary genitalia but who can no longer reproduce through sexual intercourse. They too have hatcheries which the Alah-kur have been nailing, but i don't think they clone; rather they take sperm and hatch it in "eggs". The males can't ejaculate, so the sperm is removed by medical procedure.

They are pretty nasty and have attacked Thor'p, Mordok, and myself. Also they do the same telepathic monitoring/influencing that the short grays do.

May 9, '12: It turns out that many of the Nor were leaving their physical bodies and "running" some types of evil physical ETs on Earth. Their astral bodies were so cloaked that I probably never would have figured this out without Mordok's guidance. I had even jailed a bunch of them that I had chased out of a roomful of NGC4414ers I was blasting, but all I knew is I got some kind of unidentifiable mass of bad energy.

Who were they "running" or at least inside of?

- [NGC4414 ETs](#) on Earth and on 2 other planets in our galaxy.
- The ETs of this same type but from a different galaxy colony, that prevail in Dongjum, NE, and are briefly mentioned in that last linked page.
- The evil ET cats used by these ETs, but not the same type of cats in the possession, say, of M32ers.
- The evil dogs owned by NGC4414ers, who actually are normal dogs that Nor took over. I do not know where the dogs' natural souls went; I suspect they were killed. Pics of local dogs that used to be Nor-run: [1](#), [2](#).
- The evil goats, cats, etc. in Nigeria (but not the birds). Pics of goats in Lagos that formerly had Nor "souls": [1](#), [2](#) (background may be DORY but the animals no longer are).
Also similar animals in other parts of Africa, as well as on other continents.
- The ETs I have been blogging about recently that are common in south Florida, e.g. [these guys](#).

We only figured this out this morning, but already we have been jailing Nor astrals, 8 billion+ so far, on the 3 planets. The 5D elephants (Ganesha's tribe) have been helping locate them. Sometimes we find them underground in ETs, thus revealing ET bases for demolition.

The [4 gray-slaying turtles](#) are well equipped to jail these things. [Update: No longer; they have been reprogrammed.]

Also we trace the astrals back to their physical bodies laying in suspended animation in repositories on other galaxies. So far we have taken out 6 huge repositories.

The 2 other planets where Nor are doing this:

In [this pic](#) there is a star right under the "sh". One of the planets around that star is in

a similar fix as ours. The other such planet is very close to the center of [this pic](#).

A minor point about the small grays from my April blog:

Rigel is in one "corner" of Orion, but those grays are administratively a different group from what I call the Orion grays ([pic](#)).

May 29, '12: Blog excerpt from May 19:

(5:45pm) I think we are making good progress now vis-a-vis the gray situation. Someone wrote me and insisted i look at some of the work of **Franz Erdl**, namely [Healing Reptilians & Other Dark Beings](#). (Warning, this is on an NSAtanist site. Ken Adachi has in the past attacked me quite a bit. He even had legions of demons he had created over the decades. He is also the only attacker i have ever noticed masturbating while attacking me. He is a serious occultist.)

It took some insistence before i could detect these snakes. Snake demons as a class are common, and we have eradicated countless species of these over the years. And we eradicated a couple more before we finally could feel the ones Franz talks about.

Indeed all evil grays including Nor were stuffed with these snakes he speaks of. Last night i started seriously jailing 1 species which seems to be the more common type he refers to (not the cobras). This has continued today, and i told Mordok about this and he has been helping. These snakes have hatcheries in many galaxies, which the Alah-kur have been finding.

Franz also speaks of cobras and their machines. The Alah-kur are taking out such machines in many galaxies. And we are finding some of these cobras.

The grays which have been de-snaked are very busy yanking them out of other grays. We are jailing and destroying these snakes too.

The only gray attacks happening (which attacks have dropped off markedly) are from grays which still have snakes. The proper response is to pull their snakes.

Also there are rept underground that we have been having trouble with, that have these snakes. I think the majority of the snakes were in grays, though.

The ramifications of healing the grays alone are enormous. For some time, the grays have remained the main apparent force still attacking, implanting, and abducting people. They are also heavily involved in various ways with weather mod and chem-trails. In fact, the grays including Nor were quite possibly the biggest obstacle we still faced. There are also grays underground that have been working with evil people. This gets interesting as grays vacate and disclose.

(6:20) I neglected to mention, these snakes are in 50 universes. Ours is Universe A and they go all the way thru XX.

(7:30pm) Now i am able to hijack the snakes and turn them to attack the Jesuits in Rome.

10 days later, the grays are still de-snaking their comrades, but also have been helping out by attacking evil humans in similar ways to how they used to attack us.

Nov. 2012: Most grays and other life-forms seem to be de-snaked now. We did have problems even recently with grays from another galaxy attacking at least one person. If you get attacked by grays, notify the Iargans. They are very strong at de-snaking them.

There is a particular type of good gray that was brought to my attention by [UFOchick](#). I usually now have 2 of these around, and sometimes more. Also many of my friends have them now. One of my grays is named Bick, and he can be a contact person for other people who want such allies. I am fairly sure these are the astral selves of grays that have physical bodies in Andromeda galaxy and elsewhere. Unlike most grays, these have gender and reproduce sexually. I think they are about 5' tall.

Abductions

Dr. Dan Burisch

Dr. Dan Burisch, microbiologist, was taken into the "black ops" program in 1990. From 1991-1996 he was assigned to Naval Intelligence, with a link to the Defense Intelligence Agency. He served at Nellis Air Force Base at Area 51 and S4, (Nevada).

While working in area S4 he was asked to take tissue samples from a Zeta Reticular extraterrestrial (Grey) named J-Rod 52. His testimony is important for it opens the doorway to our realization of time travel and our satellite government's involvement in back engineering the technology for this new field. It also points to one of the main reasons for the satellite government's continuing caution about full disclosure.

Main points of Burisch's testimony:

Three extraterrestrials were retrieved from a saucer crash which occurred in Kingman, AZ in 1953. One died, but another (named J-Rod 45) was sent to Los Alamos, NM. The third, (J-Rod-52) was sent to area S4 in Nevada.

These extraterrestrials claimed to have come from a base in the Aquarius Constellation (Gleise 876c).

The extraterrestrials said they were very old (45,000-52,000 years) and had come from our future. They had the ability to skip around through our earth's time sequencing.

J-Rod 52 was an entity three and a half feet tall, with a large head and eyes, small mouth, long arms with four fingers on each hand. He was ill when Burisch began taking tissue samples (under very stringent, antiseptic conditions). These extraterrestrials were detained and contained (unable to de-materialize) with the use of high electro-magnetic fields.

Burisch worked with J-Rod-52 over a two year period. He learned that J-Rod's race suffered from serious neuropath resulting in a bent spine, an inability to walk upright and great sensitivity to the cold.

J-Rod-52 spoke of a great catastrophe, which had occurred on Earth (the distant past to them, but in 1994 in our time). In their time line, the over use of stargates stimulated a massive series of sun flares, which, in turn, caused a violent pole shift and extensive movement of the earth's crust. Many species, including humans died. Over the subsequent thousands of years, this great disturbance created a split in the remaining human population into J-Rods and Orion entities. The Orions gradually migrated to the Moon, to Mars and then to the Orion constellation. The J-Rods continued to use time-travel, eventually migrating to the Zeta-Reticuli constellation.

Now J-Rods and Orions have returned to earth to retrieve a genetic factor lost at that time. They call it "the joined resonance" factor. Desperation for basic survival led to the J-Rod-45s (earlier version of Greys) aggression in human abductions.

On one occasion, Burisch became entrained with the extraterrestrial's thoughts. J-Rod 52 showed Burisch his family and son and conveyed his great sorrow in not being able to return to his home. When the satellite government decided to try to use J-Rod-52 to communicate with his home planet, they took him to a natural stargate that exists in Abydos, Egypt. Burisch pushed J-Rod-52 into the field of that stargate and he disappeared.

References: see: The Open Mind: The Aquarius Project. Paola Harris interview (2007) Exopolitics: How Does One Speak To A Ball Of Light? Project Aquarius: Bill Hamilton

Dan Burisch's... Glossary

from [DanBurisch](#) Website

- alphabet: refers to a government agent from one of the departments that uses acronyms as titles. For example: FBI, DoD, CIA, NRA, ATB
- aDNA: ancient DNA
- AEC: Atomic Energy Commission
- AFGP: anti-freeze glycoprotein
- Ambassadorial Suite: where the J-Rod was kept.
 - "We would be lead up the gantry way. The hoses would be hooked into an interior system inside the doorway that was exterior to the Clean Sphere. And it was called 'Six Degree System.'
 - Burisch
- Area 51: Facility at Papoose Lake. Other Projects take place at '[Area 51](#)' in Nevada...
 - 'Dream-land' [Data Repository Establishment and Maintenance Land]
 - Elmint [Electromagnetic Intelligence]
 - Cold Empire
 - Code EVA
 - Program HIS [Hybrid Intelligence System]: BW/CW
 - IRIS [Infrared Intruder Systems]
 - BI-PASS
 - REP-TILES, etc.
- A.B.T.: Automated Biological Laboratory - an example of such a device can be found [here](#)
- Bioremediation: The use of plants or microorganisms to clean up pollution or to solve other environmental problems.
- Black Water: So-called black water is a dark discoloration of sea water, first described in the Bay of Florida in January 2002 [1]. Although fishermen in Florida complained and requested that the "government do something", scientists say that black water results from a non-toxic algal bloom, probably of diatoms. It dissipated within a few months by transport through the Florida Keys into the Florida Straits and by disruption by winds and wave action.
(http://water.wikia.com/wiki/Algae_bloom)
 - [Black Water off the Gulf Coast of Florida](#): "This image of black water off the coast of Florida was acquired on March 20, 2002, by the Sea-viewing Wide Field-of-view Sensor (SeaWiFS). Scientists and local fishermen are not sure what is coloring this typically turquoise water black. Amid growing concern, scientists are now trying to determine the source of the black water."
- Blue Apples:
 - a. symbolized the secrets of Creation. These are the secrets possessed by 'the skilled ones'.
 - b. In his book '[Blue Apples](#)' William Henry writes;

- "I had long believed the Stone of God was actually a (S) tone or a tone of healing. It is a chord (or cord) that links man and God."

In other words, the key of life and the key (S) tone or Holy Grail are the same thing as the Blue Apples.

- BCW: Biological and Chemical Warfare
- Bird: in documents, MJ-12's use of the word 'BIRD' refers to EBEs (extraterrestrial biological entities).
- CAP: Controlled Access Program
- CAPOC: Controlled Access Program Oversight Committee
- CDC: Centers for Disease Control and Prevention is a component of the Department of *Health and Human Services (HHS)* It's main office is located in Atlanta Georgia with employees located throughout the United States and deployed globally. CDC is "aligning its priorities and investments" under two overarching health protection goals:
 - a. Health promotion and prevention of disease, injury, and disability
 - b. Preparedness: People in all communities will be protected from infectious, occupational, environmental, and terrorist threats.
<http://www.cdc.gov>
- CDCN: Command of the Defence Communications Network, which is the MoD organisation which co-ordinates military communications worldwide. This is a tri-service set up, and its nerve centre is beneath a field at Hawthorn, in a separate location to the main Rudloe base. The importance of this facility can easily be imagined.
- cherubim:
 - a. A symbolical winged figure of unknown form used in connection with the mercy seat of the Jewish Ark and Temple <http://dictionary.reference.com>
 - b. cherubim are described as guarding the way to the Tree of Life armed with flaming swords
(Gen 3:24)
- Clock: in documents, MJ-12's use of the word 'CLOCK' refers to the Time Line Paradox.
- Committee of the Majority: CotM - The Committee is formed of 33 of the most powerful men on the planet, allegedly drawn primarily from the ranks of the Trilateral Commission and containing many of the most powerful people in the world. The original core group of Majestic 12 maintained direct authority and oversight of all extraterrestrial matters, and the remainder of the CotM coordinated international relations and the cover-up of the ET subject.

 The Committee is primarily a Masonic group, and as such was home to several factions of the legendary and illusive "Illuminati." This group known by the slang term 'illumes' by majestic operatives is primarily European, and as such is tied to the concept of a united Europe and its "€ euro" currency, much as Majestic is tied to its monetary unit, the American dollar.
- CotM: Committee of the Majority - see above
- CMN: Children's Miracle Network
- CMT: (Charcot-Marie-Tooth) CMT is a hereditary progressive neuromuscular disorder that primarily affects the feet, legs and hands and their glycoprotein problems. "Essentially they were losing heat. They were not transmitting energy, something like a dystrophy."
- CTC: Cell Tissue Culture

- crossbridge: A group of 32 cells (8 tetrads) formed from A GP which extends from the target cell to a secondary cell. The crossbridge is associated with a shiva linga.
- CS: Cockayne Syndrome
 - Dan Burisch: They [the J-Rods] have, for want of a better way of explaining it here, a set of straggling issues involving mutation, expression of genetic disease, and evolutionary reductionism that promotes further disease. They have double helices, but... the mutations, reductionism, and extra-attachments to their DNA causes them great problems...to include the expression of the Cockayne variant, polyneuropathy, MGUS like condition, and (sep syndrome) heat loss.
- D.A.R.P.A: the *Defence Advanced Research Projects Agency* is the central research and development organization for the *Department of Defense (DoD)*. It manages and directs selected basic and applied research and development projects for DoD, and pursues research and technology where risk and payoff are both very high and where success may provide dramatic advances for traditional military roles and missions.
 - DARPA has been granted Experimental Personnel Hiring Authority for eminent scientists and engineers from outside government service to term appointments with our agency. This authority significantly streamlines and accelerates the hiring process. For additional information regarding this program, and for further employment opportunities at DARPA, please refer to DARPA Human Resources.
<http://www.darpa.mil/>
- dCTP: Radioactive Nucleotides.
- DCTP: Doctrine of Convergent Timeline Paradox - In this doctrine consequences of time travel are stacked in reality like a stack of cards
- DISA: Defense Information Systems Agency - an agency of the U.S. Government
- DMT: Dimethyltryptamine or N,N-dimethyltryptamine, is an indole, similar in structure to the neurotransmitter serotonin, created during normal metabolism in low amounts by the human body (secreted by the pineal gland). Pure DMT at room temperature is a colorless waxy or crystalline solid. DMT was first chemically synthesized in 1931. It also occurs naturally in many species of plants. DMT-containing plants are used in several South American shamanic practices. It is believed to be one of the main active constituents of snuffs like yopo and of the potion ayahuasca.
<http://en.wikipedia.org/wiki/Dimethyltryptamine>
- DTIC: Defense Technical Information Center - is the central facility for the collection and dissemination of scientific and technical information for the Department of Defense. As an element of the Defense Information Systems Agency, DTIC serves as a vital link in the transfer of information among DoD personnel, DoD contractors and potential contractors and other U.S. Government agency personnel and their contractors.
- DoD: Department of Defense of the United States Government
- DON: Department of Navy
- Dream-land: - Data Repository Establishment And Maintenance Land one of many projects said to take place at Area 51, Nevada.
- Dulce facility: underground [base in Dulce](#), New Mexico connected with ET's and covert government activities
 - Dan Burisch: "My experience during the time I stayed there was horrifying. You know when you hear human beings screaming in pain?"

- EBE: Extraterrestrial Biological Entity
- ECM: Electronic Countermeasures
- Einstein-Rosen Bridges: [stargates](#), gateways, and wormholes
- ELFRAD : Extremely Low Frequency Research And Development
 - The Elfrad Group was founded in 1986 and is a self funded , non-political organization, consisting of individuals interested in the research of Extremely Low Frequency (**ELF**) signals and low frequency (**ULF**) which propagate the interior of the Earth.
<http://www.elfrad.com/>
- Elmint: Electromagnetic Intelligence - one of many projects aid to take place at Area 51, Nevada.
 - PROGRAMME H.I.S. (Hybrid Intelligence System) and
 - I.R.I.S. (Infra Red Intruder System)
- Eloah Va Daath:
 - a. The Divine name of Tiphareth means "Lord God of Knowledge" and is generally used in reference to the "Tree OF Life." This illustrated symbol known as the "Tree of Life" is intended to represent the cosmos in its entirety and the soul of man as it relates to the universe.
 - b. is Hebrew for 'Lord Of Knowledge' or UNIVERSAL MIND
- ERBs: Einstein-Rosen Bridges stargates, gateways, and wormholes
- ERP's: (Einstein, Rosen, Podolsky, also known as Einstein-Rosen Bridges, ERBs)
- FBM Project:
 - a project for which Dan got funding to research on Fresh, Brackish and Marine environments, to try to see how and when and under what conditions the original procaryotic cells began to change into eucaryotic cells. He wanted to know under what levels of salinity would food sources necessitate the changeover to an onboard food source (chlorophyl) and felt that this point of change could help to predict the moment in geologic time, and under what conditions the change took place. I think he was considering the panspermia theory before it was popularized.
- Marci McDowell to Bill Hamilton via e-mail
 - "Dan's experiment and Mission Genesis is significant and clever. I have never heard another biologist attempt such an experiment in order to date the transition point from prokaryotic to eukarotic cells. This would establish a significant marker in evolutionary time. That he was also exploring the theory of panspermia indicates that he was already disposed to look for the genesis of life from space and the possibility of those seeds of life having populated other worlds. Good work, Dan."
- Bill Hamilton
- GLP: GodlikeProductions.com is the forum where the "Golden Thread" about Dan Burisch began. It continued on at the forum at EaglesDisobey.org, and is now on Stargate Forum and Love to Have Disclosure
- GP: Ganesh Particle

- Ganesh Particle:
 - a. The Ganesh Particles are the Class A particles that emerge from the electromagnetic river, as opposed to the Class B particles, which are viral in nature, and the Class C particles, or "selkies", which act as gateway particles.
 - b. GPs, through a process known only to Dr. Burisch and certain members of MJ-12, emerge from an activated quartz crystal and travel down the EM river to the target cell. Two crossbridges emerge and attach to the target, whereupon the target cell is revitalized, reinvigorated, or 'resurrected'.

- HAARP: [High Frequency Active Aural Research Project](#) is a joint Air Force and Navy project that uses 72 foot antennas, 360 total - spread out over 4 acres in Gakona Alaska. The official statement is that it is a "is a scientific endeavor aimed at studying the properties and behavior of the ionosphere, with particular emphasis on being able to understand and use it to enhance communications and surveillance systems for both civilian and defense purposes.

The Investigation of researchers [Begich and Manning uncovered bizarre schemes](#). US Air Force documents revealed that a system had been developed for manipulating and disrupting human mental processes through pulsed radio-frequency radiation over large geographical areas and such power-beaming transmitters could be used for geophysical and environmental warfare including weather-control technology.

- Hill-Norton, Lord Peter:
 - 8/2/1915 -16/5/2004 Admiral of the Fleet, Lord Peter Hill-Norton, GCB
 - "Peter Hill-Norton crowned a long and estimable naval career by his chairmanship of NATO's Military Committee, a post which requires the incumbent to have been his own nation's Chief of Defence Staff and to have a reputation that satisfies the governments of all the NATO countries".
 - Obituary, "Chief of Defense Staff who, as Chairman of the NATO Military Committee, steered a safe path through Cold War Tension", The Times, 19th May 2004

- HIS: Hybrid Intelligence System - a project said to take place at 'Area 51' in Nevada

- HMSN: Hereditary Motor and Sensory Neuropathy

- HPM: High Power Microwave, Bomb.

- Hu-brids: term used to denote the hybrids who have been born with a soul-matrix and re-brids to denote those that have not. - [Branton](#).

- I.R.I.S.: Infra Red Intruder System - a project said to take place at 'Area 51' in Nevada

- J-Rod: A class of EBE from the Zeta Reticulum area. The J-Rod associated with Dr Burisch was housed in a pressurized hydrogen "Clean Sphere" at Level 5 of S4. He had a degenerative neurological condition. The J-Rod is similar in appearance to that of the "grey" aliens recovered from Roswell.
 - P+52k-yr J-Rods (here after called 52's) note.... they are from Gliese 876, halfway

between Earth and Zeta Reticulum.

- P+45k-yr. J-Rods (hereafter called 45's) note.... they are from Reticulum and don't suffer the disease as do the 52's.

- Keystone DCTP: the process of engineering molecules with desired properties is the keystone of molecular evolution. It is achieved through a repeating process of changes in the DNA, followed by screening or selection of the optimum sequence. The changes in the DNA occur in evolution as a result of recombination and mutagenesis.

DNA shuffling describes a combination of in vitro recombination of related sequences and a low rate of random point mutagenesis in one experiment. If the size of the template DNA is too similar to the size of the products, it is necessary to digest the template DNA enzymatically. (Deoxycytidine 5'-Triphosphate (dCTP) : Radioactive Nucleotides.)

- Land of Enchantment: refers to New Mexico.
- LANL: Los Alamos National Laboratories
- Laser acoustics: This is an older technology that has apparently been around for awhile. The operator directs a laser beam on a window nearest where the subject is. The equipment measures the vibrations of the window and a computer separates the sounds until they can hear whomever they wish.
- [Looking Glass, Project](#): "The Looking Glass Project I find out is related to one of the ERPs (Einstein, Rosen, Podolsky, also known as Einstein-Rosen Bridges, ERBs)."
- Lotus Protocol: A genesis mechanism associated with the tree of life.
- Lotus Project: a subset of the Staaflower project.
- [Majestic 12](#): is the codename of a secret (Black-Ops) committee presumed to have been formed in 1947 at the direction of U.S. President Harry S. Truman, in order to investigate UFO activity. The group continues to this day, apparently to cover up alien activities on Earth, and liaise with the aliens to obtain technology in exchange for knowledge and testing on human biology. Its members are all notable for their military or scientific achievements.
- Marci McDowell, M.A.: a.k.a. BJ Wolf - Marci is currently serves as Dr. Burisch's Operations Director for the various projects he has conducted at the behest of Majestic 12 and has done so on a consistent basis shortly after being inducted officially into Majestic in September of 2003. At the time of her induction, she believed she had been harassed and monitored (often in a threatening manner) by these same agents who were to become her colleagues. She also co-authored the book, *Eagles Disobey: A Case for Inca City Mars*, with Dan Burisch and two others.
- MEP: Municipal Emergency Plan
- MGUS: Monoclonal Gammopathy of Uncertain Significance
- MiB: The famous "Men in Black"
 - These are J-Rods that 'wear the dead' and act as 'timeline guards' to ensure that sensitive issues, events or even conversation is not disclosed that could change our future history to any considerable degree. The bodies belong to human cadavers that supposedly are relegated to the first half of the twentieth century (see the "Preserve

- Destiny" interview). They usually intimidate but do no actual harm to humans.
 - Dr. Burisch is alleged to have had 2 of them sing him "Happy Birthday" on one occasion. The picture to the right was snapped shortly before the MiB was 'taken into custody' by Majestic agents, during the run-up to the Cabrillo Bay operation of Project Preserve Mother.
- Military Joint Tactical Force: (MJTF), sometimes called the Delta Force or Black Berets, is a multi-national tactical force primarily used to guard the various stealth aircraft worldwide.
- MJ-12: refers to Majestic 12
- MoD: The Ministry of Defense is the United Kingdom government department responsible for implementation of government defense policy and the headquarters of the UK military.
- MPS: Multiple Protective Shelter
- NDT: neo-Darwinian Theory
- NIDS: The National Institute for Discovery Science is a privately funded science institute engaged in research of aerial phenomena, animal mutilations, and other related anomalous phenomena.
 - "RAVENMAJI: ... As for NIDS, I think they are legit but legit to make money and with elements of the disinfo business mixed in to keep the line of investigation on the right track for the government."...
1-20-04
- NILOs: Naval Intelligence Liaison Officers
- NSSM: National Security Study Memorandum (as from Henry Kissinger)
- ONR: Office of Naval Research The Office of Naval Research coordinates, executes, and promotes the science and technology programs of the United States Navy and Marine Corps through schools, universities, government laboratories, and nonprofit and for-profit organizations. It provides technical advice to the Chief of Naval Operations and the Secretary of the Navy and works with industry to improve technology manufacturing processes.
- Panspermia Theory: suggests that life seeds came from outer space and other planets. [Panspermia](#) literally means seeds everywhere.

Panspermia suggests that life could have existed on another planet and moved to Earth. Statistics have showed 7.5% of rocks from Mars reach Earth. The rocks would travel between less than 100 years to 16,000 years and more to get to earth.

Some of the proponents include Sales Gyon de Montlivant, who proposed life came from moon, H.E. Richter, who suggested life came from meteorites/comets, and Svante Arrhenius, who came up with Panspermia.
- PNA: "it's a peptide nucleic acid, which is a protein-associated background nucleic acid. That protein associated background is a prion. (Destructive prion disease?) That leads to one of the things they wanted me to do at Sweetness."
- Project Patchwork: The controlled release of information to the public.
 - Dan Burisch: They probably know I'm seated here today [room in Las Vegas, Nevada

library]. I'm sure they do. I'm sure they do. Now, whether-or-not they want this information evolved and are aware that I am sitting here or they are just aware that I'm sitting here, I don't know. I don't know. That's the Big Question: is what I heard was a project called PATCHWORK, which would be a spoon-feeding of the people of the information because I only know a certain amount. I don't know everything.
—Who is running the show?

- Pearls of Brahma: a group of viruses emitted from the GP on the side opposite the shiva linga
- PPD: Project Preserve Destiny
- [Project Aquarius](#): Overarching Project of EBE studies. This Top Secret project was started in 1953 and was set up to accumulate as much data as possible about alien life forms and to distribute the collected information to the relevant authorities. This included Dr. Burisch's work with one EBE, or alien, in helping to find a cure for a neurological degradation suffered by it.
- Project Lotus: is concerned with developing a model to utilize the miraculous Ganesh Particle to heal everything from earthly ecosystems to the human body, including cancer.
- [Project Preserve Destiny](#): (PPD) goes back to before 1960 and which is concerned with efforts to prepare at least some segments of the human population for the cataclysms expected in the [2012 time-frame](#).
- Project Preserve Mother: involved the deployment of the Ganesh Particles in the polluted waters of Cabrillo Bay outside Los Angeles, CA in an effort to clean up the ecosystem there.
- Q94-109A: Queen-94-109-alpha LINK The leaked document that ordered Dr. Burisch to develop a cure for the neuropathy suffered by the alien J-Rod.
- Rancher: George W Bush see RANCHER MEMO
- Raindancer: a compartmentalized project within [the chemtrail project](#).
- rER: Rough ER
- S4: Sector 4 facility associated with Area 51 at Papoose Mountain. Nicknamed "Shady Rest"
- SAP: Special Access Program
- Section D: biological tinkering facility
- SER: smooth endoplasmic reticulum
- Shady Rest: nickname for S4
- Shiva linga: The tube that emerges from the opened GP to penetrate another cell.
- SMCA: State Marine Conservation Area
- S.M.R.:
 - a. The S.M.R. stood for Special Mission Recitation. It was an early designation from Dr.

Burisch before even Project Lotus was officially sanctioned by the CotM. Dr. Burisch's preceding project was called Mission Genesis. The final form of the SMRs were termed SGPs, for "Sanctuary of the Golden Petal", a First-Amendment dodge utilized by Majestic to protect sensitive projects from prying eyes of public officials.

- b. State Marine Reserve
- STAAR: Strategic Tactical Advanced Alien Response
 - - STAAR is composed of, at any one time, only a few dozen individuals who have been recruited from their own disciplines to form the nucleus of the team. Consisting of top experts in advanced computing, astrophysics, biology, cryptography, communications, diplomacy, explosives, hazardous materials, and intelligence.
- Starflower Project: A project which deals the effects of extraterrestrial interactions.
 - Dan Burisch: Well that in fact does. Well, it's a "beanbox". We refer to them as 'beanboxes'. I'm in a particular 'beanbox' which is called Aquarius. There's a Staar 'beanbox' and that group specifically deals with time issues, issues involving the larger milieu of extraterrestrial interactions and with the historical issues involving the imprints of the extraterrestrials on civilizations past, and how those imprints affect us today. That's as I understand it, but see that's not my 'beanbox'.
- [Stargates](#)
- Sweetness: referring to the Dulce facility. An underground base in Dulce, New Mexico. Dulce means sweet in Spanish.
- TES: "totally encapsulated suit"
- TFOs: "Triplex Forming" Oligonucleotides.
- Tiamat:
 1. Dan Burisch "Project Tiamat" was named by me. Look to the Mythology of Tiamat for your answer. As I cannot write it better... please accept this quote and link.
 - "The dragon Tiamat is regarded as the mystery of Chaos, primal and uncontrollable, passionate in her unchecked creative energy. She is the frightening Unknown of "formless primordial matter" sacrificially recreated as the very beauty of Earth itself."

"In Babylonian mythology, Tiamat is the creatrix of the celestial and earthly realms as a result of her violent demise. She is the primordial mother of all and the personification of the saltwater ocean - chaos embodied in the form of the ancient Divine feminine. Her union with Apsu, the personification of fresh water, created the first gods Lachmu and Lachamu (ie. silt) who, in turn, created a race of deities."

<http://www.bonesinger.com/essaycreate.html>

"Project Tiamat shall give birth to the true purpose of Project Lotus."
 2. "Tiamat is 'the deep' - the mother ocean - provider of life. "The Deep" - (Hebrew tehom) at the beginning of Genesis derives from Tiamat.) "
 3. From Sumerian clay tablets [Sitchin](#) says it was a planet destroyed by Nibiru - forming the asteroid belt and the earth. Hence the inhabitants of the earth are descendants from the original survivors of Tiamat.
- Tiphereth:
 1. A sephiroth that is on the Tree of Life is Tiphareth, sphere number six, meaning Beauty. The Divine name of Tiphareth is YHVH Eloah va-Daath (meaning Lord God of Knowledge).
– <http://www.jwmt.org/v1n3/treeoflife.html>
 2. The Sphere Of Beauty –Qaballah

- T9 Treaty: The Tau IX Treaty for the Preservation of Humanity.
- The Tau IX Treaty for the Preservation of Humanity: [Treaty](#) between at least two factions of J-RODS and the CotM renewed every 9 years.
- The Tree of Life:
 - It is a glyph, that is to say a composite symbol, which is intended to represent the cosmos in its entirety and the soul of man as it relates thereto; and the more we study it, the more we see that it is an amazingly adequate representation; we use it as an engineer or the mathematician uses his slide-rule, to scan and calculate the intricacies of existence, visible and invisible, in external nature or the hidden depth of the soul.

Fortune, The Mystical Qabalah, p. 37

The Tree of Life also known as Ten Sefirot

- Vishnu Schist:
 1. The Great Maintainer and Preserver) is the cellular component of The Lotus.
 2. A source of quartz crystal in the Frenchman Mountains, Nevada.
- [Voynich Manuscript](#): An encoded document attributed to have been written by written by Friar Roger Bacon.
 - The ancient text has no known title, no known author, and is written in no known language: what does it say and why does it have many astronomy illustrations? The mysterious book was once bought by an emperor, forgotten on a library shelf, sold for thousands of dollars, and later donated to Yale. Possibly written in the 15th century, the over 200-page volume is known most recently as the Voynich Manuscript, after its (re-)discoverer in 1912.

Pictured above is an illustration from the book that appears to be somehow related to the Sun. The book labels some patches of the sky with unfamiliar constellations. The inability of modern historians of astronomy to understand the origins of these constellations is perhaps dwarfed by the inability of modern code-breakers to understand the book's text. The book remains in Yale's rare book collection under catalog number "MS 408."

- Watertown: a reference to Area 51.
- Weiss, Gus: Obituary
 - The Washington Post, Sunday, December 7, 2003; Page C12

Gus W. Weiss, 72, a former White House policy adviser on technology, intelligence and economic affairs, died Nov. 25 of a fall from the Watergate East residential building in the District. The D.C. medical examiner ruled his death a suicide.

A spokesman for the D.C. police said that officers found his body at a service entrance to the apartment cooperative. Dr. Weiss lived in the building.

Dr. Weiss was a graduate of Vanderbilt University in his native Nashville. He received a master's degree in business from Harvard University and a doctorate in economics from New York University, where he also taught.

He served on the staff of the National Security Council under Presidents Richard Nixon, Gerald Ford and Ronald Reagan. In the Ford administration, he was also executive director of the White House Council on International Economic Policy.

Much of his government work centered on national security, intelligence organizations and concerns over technology transfers to communist countries. As an adviser to the Central Intelligence Agency, he served on the Pentagon's Defense Science Board and the Signals Intelligence Committee of the U.S. Intelligence Board.

During the Carter administration, Dr. Weiss was assistant for space policy to the secretary of defense.

His honors included the CIA's Medal for Merit and the National Security Agency's Cipher Medal. He was awarded the French Legion of Honor in 1975 for helping resolve national security concerns over a joint venture between General Electric's aircraft engine division and a French jet engine company.

Since 1992, Dr. Weiss had been a guest lecturer at George Washington University, where he spoke about his experiences in the government. He was also adviser to the dean of arts and sciences and established a cash prize awarded to a top physics student.

His interests included piano and history.
There are no immediate survivors.

- U.S. Commission on Ocean Policy: (U.S. COP)
 - On September 20, 2004, the U.S. Commission on Ocean Policy fulfilled its mandate to submit recommendations for a coordinated and comprehensive national ocean policy to the President and Congress. The Commission's final report, "An Ocean Blueprint for the 21st Century," contains 212 recommendations addressing all aspects of ocean and coastal policy. The 16 members of the Commission call on the President and Congress to take decisive, immediate action to carry out these recommendations, which will halt the steady decline of our nation's oceans and coasts.

On December 17, 2004, in response to the Commission's findings and recommendations, the President issued an executive order establishing a Committee on Ocean Policy as part of the Council on Environmental Quality and released the U.S. Ocean Action Plan.

On December 19, 2004, the Commission expired, as provided under the terms of the Oceans Act of 2000

<http://www.oceancommission.gov/>

- U.S. COP: U.S. Commission on Ocean Policy
- Yellow Book:
 1. A "book" showing possible futures - apparently it is holographic in nature -- and (somewhat) "mutable" It is said to have be left here by alien "visitors".
 2. The Yellow Book is said to be a sort of holographic compact disk, which can project images of the information it contains. It is alleged to contain references to Biblical events, even including:
 1. a holographic depiction of the crucifixion of Christ plus the history of their visitations to Earth for the past 12,000-plus years.
 2. the start of the Pyramid age in Egypt, circa; 2450 BC ? In circa 2450 BC the Giza Pyramids mirrored the "Orion Belt" of 10400 BC & 2450 BC. (The new estimated age of the Sphinx in Egypt is ~ 12000+ years.)

3. Earth is an out of the way stop on their five or more trading routes. Note: Also, there is said to be five or more groups of "Aliens" visiting Earth.
 4. Left an observer here 2000 years ago: Observer not related to Christ according to sources: "They" may have holographic images of the crucifixion of Christ and other Biblical events. The visitors have supposedly been asking the question, "Why them" (humans) and not us to have a "Christ Savior" ?
 5. Their own social history and religious beliefs. They believe in ONE GOD but do not accept traditional ideas of a Christian 'Trinity'.
 6. References to 1997 being the disclosure period with perhaps a lot of social upheaval and turmoil, and 1998 the beginning for geological chaos.
- Bill Hamilton, www.astrospace.info

- Zeta Reticuli: (ζ Ret / ζ Reticuli) is a binary star system located about 39 light years away from Earth. It is in the constellation Reticulum, and is visible to the unaided eye under very dark skies. Because of the southerly location of the system, it is not visible north of the tropics.
 - Originally thought to be old galactic halo Population II sub-dwarfs, the two stars are now thought to be younger galactic disk stars, but still considerably older than the Sun, perhaps as much as 8 billion years old. They belong to the Zeta Herculis stellar moving group. Both stars share similar proper motions and distances confirming that they indeed form a wide binary star. The stars are approximately 9,000 AU apart. The stars revolve around each other once in over a million years.

ζ 1 Reticuli and ζ 2 Reticuli are both yellow dwarf (main sequence) stars remarkably similar to our Sun. No close-in giant planets have been detected around either of the components, making Earth-like terrestrial planets possible. However, the stars are 60% as enriched with metals as the Sun. Planets around less metal-rich stars are less likely according to our current knowledge.

http://en.wikipedia.org/wiki/Zeta_Reticuli

Dan Burisch Explains: Initially, I was briefed that J-Rod was an alien, specifically from the Reticuli 1 and 2 system, specifically from Reticulum 4. I had no idea of the truth. But it was said from Reticulum 4 now . But I had no idea of the truth about how this came to be."

Return to Dan Burisch