

	Cosmic Disclosure; William Tompkins Anthology– SSP whistleblower testimony

	

	[image: Image]

	INTRODUCTION

	The 200 plus episodes of the Cosmic Disclosure series are beyond impressive. They outshine decades of ufology research and theorizing promoted to disinform and confuse the public. The host understands that extraterrestrials and extradimensionals are not about saucers, weaponized death stars, or green, yellow, blue and gray men. The enigma really centers on consciousness vis-à-vis the fabric of the time/space continuum and in a brilliant show of force he has flipped the disclosure bull on its back to show how dramatically consciousness is changing and will continue to change until Gaia has shaken off the freeloaders that enslave the planet. It is a complex, slow and painful process and requires an educated public that needs to awaken to the ugly heritage that began with signing of the secret treaties in the ’50s which continue in effect to this day. The often conflicting agendas of many hidden stakeholders and little known twists and turns of galactic niceties make this a very complex affair.

	This set of ten episodes, starting in season 5 onward, detail the skilled commentary from Justin Deschamps, on the interactions of David Wilcock and Corey Goode with the William Tompkins footage. They are collected together from a variety of internet sources for reading and research convenience. In a new spirit of disclosure openness William Tompkins, the “Father of Solar Warden”, was encouraged from above to “tell it all, don’t leave anything out”. David and Corey discuss the remarkable validations of the sometimes barely believable revelations that have evolved in the Cosmic Disclosure.series,

	Note: None of these 30-minute Tompkins episodes are available for free viewing on Gaia.com, but two weeks of unlimited viewing is available on a trial basis for $.99. Several other full-length sample Cosmic Disclosure episodes are available for free viewing on youtube.com. The Cosmic Disclosure series consists of twelve seasons totaling over 200 episodes as of 2019. They include extensive testimony from several SSP whistleblowers. Also see MUFON and Camelot I & II

	

	

[image: Image]

	William Tompkins 1923-2017

	Cosmic Disclosure Season 5 – Episode 10: SSP Testimonials with William Tompkins – Summary and Analysis | Corey Goode and David Wilcock

	08/05/2016 By Justin Deschamps at https://stillnessinthestorm.com/2016/08/cosmic-disclosure-season-5-episode-10-ssp-testimonials-with-william-tompkins-summary-and-analysis-corey-goode-and-david-wilcock/

	William Tompkins is a 94-year-old whistleblower and former insider who claims to have participated in the development of antigravity spacecraft in the early American secret space program (SSP), amongst other revelations. Much of his testimony lends credence to Corey Goode and other insiders who have come forward to reveal the existence of advanced aerospace projects developed in secret during the 20th-century.

	Corey Goode and David Wilcock review Tompkins’ testimony and discuss how it relates to other information in this episode of Cosmic Disclosure.

	Tompkins’ story began when he was a youngster with a passion for model making. As a child, he demonstrated a keen spatial intelligence that allowed him to build incredibly accurate models simply by observing what he saw. He took an interest in Naval ships of varying types (battleships, cruisers and aircraft carriers), which he was able to sketch and model with high precision.

	After producing several accurate miniatures of classified military equipment at the time, such as radar towers mounted on an aircraft carrier during the second world war, the Navy took Tompkins, father in for questioning. The Navy was concerned that he might be a spy and were befuddled as to how young Tompkins was able to render his work with such precision, often producing facsimiles that could have been classified due to their accuracy.

	Tompkins’ describes how he would walk up and down the flight deck of some of these ships as a young man, watching the shadows on the ground as he passed. This method allowed him to use his excellent spatial intelligence to imagine what the object casting the shadow looked like, top secret radar devices in some cases. He would come home and sketch what he gleaned, apparently accurate enough to get the attention of the government.

	After evaluating Tompkins and his father, the military quickly recruited him into secret government projects, but he needed to finish his formal education training first. He began working in an overt capacity at the aeronautics company Douglas Aircraft while secretly participating in reverse engineering projects involving recovered extraterrestrial craft.

	During the War, US forces captured several highly advanced Nazi facilities and assets, which were being taken apart in an effort to discover how they worked. Tompkins was apparently a key asset in this process. The top military brass at the time did not feel that reports of advanced Nazi craft were credible, yet enough of them did to cause a special project for designing spacecraft carriers to be developed, of which Tompkins skills were instrumental. He went on to design vessels that were later built in massive underground shipyards, producing the first Solar Warden ships in the late 1970’s.

	Tompkins learned during his time working on secret projects that the Germans had made numerous advances in aerospace technology prior to and during the war. Apparently, they had done this with the help of several non-terrestrial groups, the Nordics, and the Reptilians. These saucer-shaped vehicles ranged in size from 60 to 500 feet built out of Chromoly steel and weighed hundreds of tons. The craft was propelled using anti-gravity technology the Germans initially developed through their earlier work with Viktor Schauberger and Winfried Otto Schumann, later enhanced by their reptilian alliance, Tompkins says.

	Related Cosmic Disclosure Season 2 – Episode 1: Contact Is Made – Summary and Analysis | Corey Goode and David Wilcock

	Part of the agreement with the reptilians involved the Germans developing a space fleet capable of assisting their off-world allies in space conquest and imperialism. Goode and Wilcock speculate that the reptilian group mentioned by Tompkins might also be the Draco who helped the Germans and later became the Dark Fleet, but at present, this is an unconfirmed correlation. In addition, through these alliances, the Germans produced fantastic weaponry and defensive capabilities, littered throughout the Third Reich at the time. The Germans were able to develop much of these advancements in secret through the use of underground facilities and slave labor and forced to work in oppressive conditions.

	Tompkins claims that during and before the second world war, the Germans were the only major nation that knew about extraterrestrials in great detail. In addition to developing advanced aerospace infrastructure and technology, the Germans were also progressing genetic and biotech research. One of the fruits of this field was a cloned army, which Tompkins says was active during the War, with soldiers able to perform great feats in battle with the Russians.

	The Germans also developed life extension technology with the goal of enhancing a person’s biology such that they had increased IQ, age regression, and could live up to 2,000 years-old simply by receiving a series of injections or taking capsules over a six month period. These programs could have been inspired by their Nordic allies who had life spans between 1,500 and 2,000 years. The Nazi program, like their other projects, were brought back to the US after the war and advanced using American efforts. Since then, several major biotech companies have continued to move the project forward, and this technology, according to Tompkins, will be available in two years to a select few.

	Tompkins adds that much of the so-called advances of the past 100 years, in mathematics, aerospace technology, energy production and so on, has been intentionally filled with errors and inaccuracies to befuddle the masses.

	Tompkin’s states that part of this confusion running rampant within the human population is due to “stuff” put into the human mind by reptilians, presumably, some kind of genetic or another physiological malady that hinders human potential. This manipulation he refers to as “mind control,” which he says, is well known in certain circles to have been occurring for thousands of years. Some of the most successful civilizations we know of, such as the Romans, were also burdened by this mind control manipulation he speaks of.

	Maria Orsic is Virl Society medium and German SSP asset who used her psi abilities to contact otherworldly intelligences during the 1920s and 30s. Corey Goode describes her as a beautiful woman, but human in origin. Tompkins differs with Goode in that he says Orsic was a member of the Nordic group in contact with the Germans. He goes on to say that she and her eight colleagues developed their own antigravity spacecraft, which the Germans eventually discovered and confiscated, shutting down her operations. Apparently, two of these craft designed by Orsic finally made it to area 51. The German SS were attempting to co-opt Orsic, but Hitler later allowed them to have an independent program. Orsic didn’t want her advancements being used by the more nefarious Germans at the time, suggesting she and her team may have been more benevolent in nature. Tompkin’s says they eventually escaped to Antarctica with the help of the German’s reptilian allies.

	Related The Nazi Antarctic Fortress: Base 211 and Operation Highjump

	The reptilians already had the best locations in the southernmost continent for subglacial facilities and offered the Germans some of the smaller regions. The smaller caverns were still enormous in size that Tompkins says, are as large as the US state of California.

	Admiral Byrd, during Operation Highjump, took an invasionary fleet to the German enclave and met heavy resistance. Tompkins says that the Germans had help from their reptilian allies who used their advanced spacecraft and weapons to fend off the attacking Americans. These same allies helped the Germans advance their space program after the war into the solar system and beyond.

	Analysis

	Tompkins testimony has many strong correlations with the accounts of Goode.

	Both whistleblowers discuss the early German SSP that developed through non-terrestrial alliances, bolstered by assets like Maria Orsic. And Goode suggests that some of the smart glass pad information he reviewed during his time in the program could have come from the work of Tompkins and his associates. Tompkins also designed the Solar Warden space fleet Goode later was stationed on during his tour of duty.

	Another point of interest is the development of cloning and life extension technology, very similar to the age regression methods used on Goode after his tour of duty in the twenty-and-back program. Goode received injections and was placed in a chamber that somehow regressed the age of his body back to when he was 17 years old. Tompkins describes that the Germans were progressing similar technology that he suggests was successful to some degree. But no details regarding how far this program was advanced was mentioned in this episode.

	But there is a reference to reptilian manipulation of humanity, wherein they “put the stuff in our minds,” that “removes our capability to operate.” They have apparently been doing this or have already done so in our distant past, as Tompkins refers to the Romans as being mind controlled. This statement suggests several points of interest.

	Firstly, the reptilians could have achieved the mind manipulation through the use of entity attachments when a human being is born. This implantation would call for each individual receiving some special attention so as to facilitate the implantation, possibly via abduction or non-physical means. Elsewhere in Cosmic Disclosure, Goode refers to plasma beings and entity attachments used by the SSP to facilitate mind control and memory wiping programs. And other sources also refer to the utilization of these etheric attachments to control a host personality.

	There is a scientific basis to support this parasitic relationship with non-corporeal entities.

	The human body, like all living things, has a material and etheric component—although modern science only acknowledges the former. Biologically, a living organism produces an electromagnetic field around the body (an Aura) that can be observed and measured using specialized methods like Kirlian photography. These fields govern the flow of life force energy sometimes referred to as Chi, Qi, Prana, or Orgone. An individual’s consciousness along with the vitality of the body, determine if the fields produced are efficient or wasteful.

	Intense emotional disturbances, in either the positive or negative register, cause an overflow of vital energy in the auric field, providing a readily available food source for the etheric entities described by many different researchers. This excess life force energy is known as “fear food” or looshe within certain circles. Often trauma and or addictive psychological programs are installed into victims either by handlers or the entities themselves so as to ensure the individual will produce a well-nigh limitless supply of excess life force energy. For their sustenance, this excess is consumed by entity attachments, which simultaneously allows them to assist in the manipulation of the host’s consciousness.

	Although Tompkins did not clarify if the reptilians used the entity attachment methods of mind control in the way he described, it has been demonstrated with a high degree of certainty by other researchers that entity attachments are real and a clear and present danger to the human population. Developing self-mastery techniques to restore equanimity within one’s consciousness is one method of limiting the production of looshe as well as redirecting excess life force energy back into the host where it can be used to further one’s consciousness evolution.

	The second possibility is that the reptilians altered the human genome at some distant point in the past, greatly compromising the human organism in it’s potential to provide the experiential data necessary to mature fully. If the Nordics are capable of living 2,000 years and have a similar makeup as human beings, the Germans most likely realized that human biology could be augmented to produce life extension effects. And in the process of exploring this line of research, they could have discovered traces of genetic manipulation.

	Lloyd Pye was a researcher who’s work dealt mainly with the Star Child skull, found in the 1930s but also delved into the study of human origins. During a presentation he performed in 2011, which revealed a staggering amount of evidence that the human genome had in fact been manipulated at some point in humanity’s past, he referred to a letter he received from a geneticist who did not want to divulge their name. The letter said that it was a well-known secret within biotech fields that the human DNA did show definite signs of manipulation, and referred to the second chromosome as evidence for this. Pye also mentioned a well-known fact within medicine that the human genome is riddled with genetic defects in a much larger proportion than the rest of the animal kingdom. These points and others revealed in the below-linked article, lend credence to the notion that in the past, the present stock of human genes was altered.

	Related Evolution of Humans | Everything You Know Is Wrong (about Human Origins) – Lloyd Pye

	All these data and more not listed here, suggest that genetic manipulation of the human race did occur. The Germans, and later other biotech companies, could have discovered a way to restore the human genome back to its original form, removing whatever was put in our minds to limit our operation.

The human-like Nordics mentioned by Tompkins may also be the inner-Earth peoples that Goode met during last years subterranean adventures. Quite possibly there is a broad range of human breakaway civilization groups who have left the Earth long ago and came back for some unrevealed purpose, one of which, could be the Nordics encountered by the early German SSP. Or, these beings could be one of the seven inner-Earth breakaway civilization encountered by Goode last year.

	The reptilians mentioned by Tompkins were also not directly linked to the Draco specified by Goode in his testimony and echoed by other insiders. But given the fact that these reptilians were aligned with the Germans and provided them assistance in many of the same ways the Draco did in Goode’s narrative, it is a reasonable conclusion to draw that they are one and the same.

	Shem from Discerning The Mystery usually offers an analysis of these episodes as well. Here is his review of this episode.

	Related Cosmic Disclosure with David Wilcock and Corey Good – SSP Testimonials with William Tompkins

	Click here for the previous episode in this series.

For the current catalog of Cosmic Disclosure summaries click here.

	Episodes 1, 2, 4, 5 and 6 have yet to be analyzed, but a transcript of these episodes can be found here.

	If you do not already have a Gaia TV subscription and want to support Corey, use this link here: blueavians.com. For translations of Corey’s updates go here.

	Some of the content covered here can be found on Goode’s websites: spherebeingalliance.com and his older blog goodetxsg-secretspaceprogram.blogspot.com.

	To sign up and watch the episode click here.

	
Overview of Corey Goode, the Secret Space Program Alliance, and the Sphere Being Alliance:

	Corey Goode is a Secret Space Program (SSP) insider and whistleblower that began disclosing information in 2009 under the pseudonym GoodETxSG. In 2014, he started revealing a great deal more information in an effort to prepare humanity for what he calls data dumps, set to occur at an opportune moment in the future. Much of the information he provides comes from Smart Glass Pads, iPad-like devices supplied to SSP personnel for information dissemination purposes. This will be a groundbreaking event, revealing the totality of Earth’s history and the activities of the Cabal which will ultimately lead to a truth and reconciliation style tribunal to hold criminal elements accountable for wrongdoing. Additionally, the SSP Alliance intends on releasing all of the hidden technology to the people in preparation for a Star Trek-type golden age civilization.

	According to Goode, the Cabal or the secret Earth government and their syndicates (as termed by the SSP Alliance) have enslaved humanity under a false paradigm of a technological advancement, while secretly developing incredible technology (a Star Trek level of advancement) used to colonize the solar system and beyond, engaging in trade with thousands of extraterrestrial races.

	Space programs have been developed in secret all throughout Earth’s history, and in many cases, groups broke away from the main culture forming what is called a Breakaway Civilization. Some of these civilizations have existed in secret, on Earth and beyond for, thousands of years. The Agartha Network is one such group that claims to be the original human race. It was this group in addition to the Draco Alliance, that made contact with a secret German space program in the early 20th Century.

	In modern times, the Germans were the most advanced of the SSP groups, beginning their efforts in earnest during the early 1920’s and 30’s. The Americans were also developing a SSP, but were much further behind in technological advances. Later, the American SSPs were infiltrated and taken over by the Germans after the end of World War II. It was after this forced merger that the SSP, under the direction of the Interplanetary Corporate Conglomerate (ICC), expanded into the solar system and beyond, setting up dozens of bases and mining facilities chiefly using slave labor.

	In the early 1990’s, a faction within the SSP known as Solar Warden slowly began to go against the ICC, allying with a group of highly evolved extraterrestrials known as the Sphere Being Alliance in 2012. Since then, more factions have joined the alliance which is actively working to free humanity on Earth and beyond, known as the SSP Alliance. Despite their good intentions, the SSP Alliance is a group of highly damaged and morally ambiguous individuals, according to Goode, that recognize at some level the need to change the status quo, but are hardly angels.

	The Sphere Beings are a group of five extraterrestrial races, one of which is known as the Blue Avians, that arrived in the solar system during the late 1980’s. Two of the races remain unrevealed; however, there is also a race of Golden Triangle Head beings and Blue Orb beings made of light. Over the course of 20 years, they began bringing massive spheres into the solar system and surrounding area, some of which are the size of Jupiter. This is in an effort to down-step galactic energy waves, which are slowly changing life as we know it. These spheres are cloaked and not detectable by the surface population of Earth.

	According to the Sphere Beings, a massive shift in energetic expression is now occurring in the solar system, as the result of a natural process of consciousness evolution, assisted by our solar system’s movement through the galaxy and increasingly coherent energy fields encountered as a result. The Sphere Being Alliance specifically asked for Goode to represent them in SSP Alliance meetings as a Sphere Being Alliance delegate. Presently, the SSP Alliance is negotiating with the remaining cabal aligned programs, as well as innumerable races that have lived in the solar system for millions of years, and even breakaway civilizations once resident on the Earth’s surface. The Sphere Beings have erected an energy barrier around the solar system preventing ingress and egress, trapping many of the negatively oriented groups that have been loosely allied with the secret Earth government syndicates for thousands of years. Since this event, the pyramid of power known on Earth known as the Cabal or Illuminati has fallen into disarray, because the Draco Alliance attempted to betray their underlings to the Sphere Beings in an attempt to gain passage out of the solar system and escape the coming justice of the SSP Alliance.

	SSP factions encountered many intriguing things as they ventured out into the solar system. Apparently there are remnants of extremely old settlements and technology from what is called the Ancient Builder Race. These beings were incredibly advanced, using a type of consciousness technology that appears to be an inanimate object until activated by a user. They are also responsible for building ancient stargates found on nearly every major body in the solar system. According to the Agarthans, the Sphere Beings are in fact the Ancient Builder Race, although the SSP has yet to confirm this directly from them.

	The dark side of the Moon is home to many different groups, including the ICC, the Draco Alliance, the SSP Alliance, the Dark Fleet, and more. The Moon is apparently an artificial object, and has become a neutral zone for all of these groups, which have maintained a peaceful armistice for thousands of years. The Moon serves as an observational outpost for over 60 groups of extraterrestrial races engaged in 22 genetic programs and social experiments on Earth. Some of these programs conflict with each other, yet all of them have influenced Earth’s history for millennia.

	Related David Wilcock and Corey Goode: History of the Solar System and Secret Space Program – Notes from Consciousness Life Expo 2016

	Show Description:

	In this special presentation of Cosmic Disclosure, we meet William Tompkins, an insider who worked with top Navy brass during some of the secret space programs’ most pivotal proceedings. We hear firsthand accounts of Project Paperclip, Operation High Jump, and the construction of Nazi UFOs with the help of reptilian extraterrestrials. Corey Goode is astounded as much of what Tompkins reveals matches what he read on the glass pads during his tenure with the secret space program.

	This discussion with David Wilcock was originally webcast July 26, 2016.

	Summarized notes will be in black, with my commentary in [green bolded brackets]. Alterations to the transcript for ease of reading will be in [brackets], but the original content of the dialog is always maintained. The images with black letter boxing were captured from this episode on Gaia TV.

	
Transcribed by Andrew K. Commentary by Justin Deschamps.

	WT = William Tompkins, DW = David Wilcock, CG = Corey Goode.

	

	WILLIAM TOMPKINS INTRODUCTION:

	
		WT – So I went to work, then, at Douglass, and I’m a draftsman for two weeks, and my section chief started [going] through my background.

	
		WT – And of course, it says all of this stuff that I had done in the Navy. So he puts me in this think tank, and there’s where we get to the first think tank. It’s inside of Douglas in a walled-off area, and there’s 200 guys in it.

		And we investigate every aspect of extraterrestrial—military, commercial, whatever. And I was assigned to design for the Navy about 16, 18 different classes of US Navy battle group ships, which didn’t exist. And these were—the larger ones were from one kilometer to six kilometers. These ships fly in space—they’re spacecraft carriers. I designed US Navy spacecraft carriers, which finally got built back in the late ‘70s up in Utah, underneath the ground.

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	
		WT – And you’ve seen the pictures of US Navy spaceships, Solar Warden. So Solar Warden came out of a think tank inside of engineering at Douglas. And a whole lot of other stuff came out.

	OVERVIEW OF WILLIAM TOMPKINS:

	
		DW – All right, this is David Wilcock, and you are watching Cosmic Disclosure. I’m here with Corey Goode, and in today’s presentation, we have a bombshell for you. We’re going to be interviewing the veteran insider of the Secret Space Program, William Tompkins. I’ve had numerous conversations with him. He’s actually 94 years old, he’s still with us, and his testimony is unbelievable. It validates so many aspects of what Corey and other insiders I’ve spoken to have been saying. People tell us, “oh, you have no proof, you have no evidence.” Well, here’s a guy who comes out of the World War II era, and his testimony is just going to rock your world.

		I want to give you a little background, biographical information on him to set this up. So check this out.

		William was first noticed by the United States Navy when he was just a young boy. He was living near Long Beach, California at the time, and his father would take William and his brother down every weekend to see many Naval ships that were parked in the harbor there at Long Beach.

	[image: Image]

	[image: Image]

	
		DW – William Tompkins was a good artist and he was really good at building models. And soon, he started creating scale models of the ships he was visiting. The Navy began taking notice of this brilliant young boy and his models because they were so close to the real thing.

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	
		DW – But it was when young Bill Tompkins began adding top secret parts to these model ships that the higher brass took real notice of him. He was then taken into the Navy and was brought into a think tank during World War II. After the war, he went to work for Douglas Aircraft—which is now the defense contractor McDonnell Douglas. If you want more information on William Tompkins’s fascinating background, I encourage you to go to the biographical introduction on William Tompkins that we have here on Gaia.

		William Tompkins became part of a secret think tank that began to design the ships, the craft, the buildings, and everything they would need for the Secret Space Program.

		But we want this to start out with a bang, so we’re going to begin by joining William Tompkins as he tells us of his many decades-long journey through the Secret Space Program. He’s going to start out our conversation by telling us how the US Navy began discovering some of the things that the Germans had been inventing since the early 20th century.

	TOMPKINS — GERMANS IN SPACE:

	
		WT – It’s ‘42, 1942, the war’s on. Rico Botta, his hobby is sending these Navy operatives into Germany.

	[image: Image]

	
		WT – They’ve been going all over Germany, and they’re staggered at what they’ve found. They’ve found that Hitler and the SS made an agreement with reptilian extraterrestrials.

	[image: Image]

	[image: Image]

	
		WT – They’ve found hundreds of different types of advanced weapons being built. These include 60-foot and 250-foot, 500-foot UFOs—round vehicles, OK?

	[image: Image]

	[image: Image]

	[image: Image]

	
		WT – UFOs. They built some of these out of Chromoly steel that would weigh tons and tons and tons.

	[image: Image]

	[image: Image]

	
		WT – They had developed, or they had been given, electromagnetic anti-gravitational propulsion by the reptilians.

	[image: Image]

	[image: Image]

	
		WT – The agreement turned out that they were to develop a parallel space Navy that the reptilians had and operated out through the galaxy, with the reptilians taking over planets, enslaving the people on the planets.

	
		
				[image: Image]

		

		
				Image Source.

		

	

	

	
		
				[image: Image]

		

		
				Image Source.

		

	

	
		WT – But what they had already accomplished was really strange. They have all these UFOs, different types of propulsion that were unbelievable, laser weapons systems—unbelievable stuff—all over the country—Germany and the occupied areas.

	Related Ancient UFO Sightings and Antigravity Craft | The Vimanas Of Ancient India & The Tales Of Ancient Flying Machines

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	
		WT – They had massive underground production facilities that they were using—they had developed—for regular arms waste, like tanks and places build Navy ships and all this kind of stuff. Most of it was underground. So they started expanding those facilities, and they put 11 of these UFO-shaped vehicles in production.

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	
		WT – So the operatives are trying to explain to us, and the admiral would back off and say, slow down, I don’t believe you. And that went on, and then the captains would say the same thing. The operatives were nice guys, and they knew they were going to get the questions when they got back into the admiral’s office, and they knew that nobody was going to believe what they said. So fortunately, the admiral had a typist in there, and the admiral’s aide was not in there—he wasn’t even cleared to be in there. And one or two of the captains, the admiral, and myself, and we were the ones, the only people that this information was given to by the operatives.

		I want to step back to my job in the Navy there, working for Admiral Rico Botta.

	[image: Image]

	
		WT – We talked about my mission—not my job, my mission. It’s documented, OK? It’s written by the Secretary of Navy, Forrestal, who became the number one guy in the military.

	[image: Image]

	
		WT – Then he, like several other people—including our president at that time—were talking to a lot of other people.

	
		
				[image: Image]

		

		
				Harry Truman, 33rd president of the United States.

		

	

	
		WT – And so he was supposed to have had a mental breakdown, so they took him to the hospital there in Washington at the top floor and pushed him out the window. And so that’s the guy that wrote Admiral Rico Botta’s mission, which my mission came from his. That was the level of this information in the United States.

		Now, no other country but Germany knew about the extraterrestrials. Nobody did. Now, as this starts to unveil the reality of what Germany was doing, it was like, the war is going to be over, period. They’re going to take the whole planet, and they could do it in five minutes.

		They even had trained a group of soldiers—an entire battalion of them—who were cloned. They had cloned a whole battle group of soldiers. They sent them out front, and they were killing the Russians unbelievably.

		So it’s not just the material, but the—and advanced medical systems, longer lives. The size and the magnitude of what was taking place was unbelievable to everybody that got involved in the program.

	[image: Image]

	[image: Image]

	
		WT – The SS found out that people could live longer, so there was another big massive program in pieces brought back by the Navy operatives, plopped it on the table in front of Admiral Rico Botta. And of course, that ended up with about 24 packages because of the different magnitudes of living longer. And I guess if you asked the question for the Nordics, their comparable lifespans are 1,400 to 2,200 years. But they look exactly like us.

	[image: Image]

	[image: Image]

	
		WT – There is a study that we did later on at TRW on advanced life systems, extended life. And that program is down now to—within less than two years, it’s going to be available to some people on this planet.

	Related Age Reversal is Real and is Currently Being Tested on Humans

	[image: Image]

	[image: Image]

	
		WT – The way it works—I’m very involved with it—essentially you take four aspirin over six months, pop them. Or you get four shots. You immediately change.

		WT – Everything is nicer, everything is nicer. What you do is you revert back to—the girl is 21 and the guy is 29. Now it takes a while for you to do this.

	[image: Image]

	[image: Image]

	
		WT – You then stay at that time for essentially a couple of thousand years. Your brain then—which collectively we’re only using 2.2% of our brain. I don’t care what they’re telling us, we’re only using 2.2%. You get a minimum of 400% capability over what you normally had. Now, what this does is this allows you to contribute, allows you to contribute.

	Related Organic vs. Artificial Immortality | Cyborg ET Races, AI Black Goo, ‘Wave X’, The Solar Shift & Organic Evolution Via Truth Receptivity

	[image: Image]

	[image: Image]

	
		WT – You go to work for the company here, 20 years they give you the watch, and you’ve got a couple three years later on, and you’re out of the picture. So you didn’t contribute very long, all right? Now, you’re living 2,000 years, and you can contribute and you also can have fun for 2,000 years. And you don’t change age—you stay there.

		Five of the top medical research groups—just like Scripps right here in San Diego—are involved in this. And there’s hundreds of companies involved in this.

	[image: Image]

	[image: Image]

	
		WT – There’s a whole lot out there that is being removed from our part of our life. And we are in this position where everything that we’ve been taught—whether it’s in the university or in medical or in any technical field, even mathematics—is baloney [untrue]. Yet, because we have allowed reptilians to put the stuff in our minds, it removes our capability to operate, learn our entire history.

	[image: Image]

	
		WT – All the way back thousands of years has been being controlled. We now know this. This is not something that we think could happen, we now know this. So if you look at countries—you looked at the Roman times and you see—if you take in parallel these events back with that, the Romans were being mind-controlled. They had the elite group, and they had all of the army, and then they had the slaves. And that’s where we are now, we’re just finding out about this and we need to fix it.

	TOMPKINS VALIDATES GOODE’S TESTIMONY:

	
		DW – All right, well as you just saw, that’s a very dense amount of information that we’ve just gotten. It’s unbelievable. If you’ve been paying close attention to the show before, you’ve seen other episodes, then you’re already aware of how much validation we’ve been getting there. So here to discuss more about these details with me is Corey Goode. Corey, welcome to the show.

		CG – Thank you.

		DW – So first of all, we have Tompkins starting out, working from 1942 to 1946, actually debriefing these 29 spies that were embedded in Nazi Germany a total of 1,200 times. And he said that they had experienced this German Secret Space Program firsthand, and that the Germans had cut a deal with reptilians. So just to start with that, how did you feel when someone comes forward and validates such a key part of your testimony on the show?

		CG – Well, I have to say it’s gratifying, especially after knowing that he—I was told—has no idea who I am, couldn’t pick me out of a crowd. So you know, this is leading me to believe that his program is what fed some of the data into these smart glass pads. So I was most likely reading the results of his briefings.

	
JAMES FORESTAL, SECRETARY OF DEFENSE MURDERED:

	
		DW – Now, when we are talking about somebody like secretary James Forrestal being pushed out the top floor of a building in the course of setting up this work, is that a common thing? Is there a short life expectancy for people that get into these programs?

	
		CG – Well yes, and a lot of it depends on whether you toe the line or not. If you don’t toe the line, then things—I mean, they’re not afraid to take out a president, let alone a former—was he head of the Navy? ["Toe the line” means to do one’s part, to follow orders in an authoritarian structure.]

		DW – Yeah, he was Secretary of Defense.

		CG – Secretary of Defense?

		DW – Yeah.

		CG – Wow. So I mean, since to them this secret is higher than the nuclear bomb, any other secret, then they think any of this type of retaliation on people that open their mouths or don’t toe the line is justified.

	
COMPARTMENTALIZATION:

	
		DW – Now, he said that Admiral Rico Botta’s aide wasn’t even cleared to have access to this information. That might strike some people a little strangely. Do you think that there are other precedents for that, in your own experience?

		CG – I saw that kind of thing happen all the time. You would be in a briefing and they’d give a pre-briefing, and then they would have 5, 10 people have to get up and leave the room because they were not cleared for the rest of the information. So I’ve seen that kind of thing happen a lot of times.

		DW – He also said that Admiral Rico Botta was constantly calling BS about the testimony that he was hearing, that it was just so fantastic-sounding, so hard to believe. And he said that the Germans were the only people, the only country at the time that really knew about extraterrestrials back then. So did you find that this wow factor was a fairly consistent element, that people just have a really hard time processing this when they first encounter this information?

		CG – Oh yeah, absolutely. I mean case in point, when I came out talking about being regressed 20 years, serving in 20-year space program, I felt the same way. People were just—this is just too incredible to entertain.

	
THE NORDICS:

	
		DW – Now, he also discusses in this short clip that we just saw, Nordics. And if you read his book, he’s describing intensive encounters that he has later with Nordics. And we’re going to have some interview footage on that later on. But was it interesting to you, as well, to hear him mention that aspect of things?

		CG – Yes, because the Germans were in contact and working hard alongside the reptilians, as he stated. But there were Nordic groups involved as well, that different elements of the German Space Program were in contact with.

	Related Cosmic Disclosure Season 4 – Episode 6: The Dark Fleet – Summary and Analysis | Corey Goode and David Wilcock

	REPTILIANS HELPED THE GERMANS:

	
		DW – Right. Now, he mentioned that the Germans with the help of—he just calls them the reptilians, he didn’t say Draco, so we’ll just use that term. The Germans with the reptilians were creating a space Navy, and that their goal was to not just worry about conquering the Earth, but to use the material and the personnel of Nazi Germany to create an interplanetary, interstellar conquering army. What was your feeling when you heard that?

		CG – I was a little bit shocked, knowing that he doesn’t know anything about my testimony and I’ve reported the genesis of what we are calling the Dark Fleet for a while, and this is exactly the genesis. They are working mainly outside of the solar system, working alongside the reptilians for defending territory and conquering new territory. That was their mandate.

		DW – It seems hard for me, just personally, to understand why people on Earth would give a darn about conquering other worlds if they only found out those other worlds existed a few years ago. Do you think this is more of just something the Draco talked them into, as part of the deal?

		CG – That was a part of the deal.

		DW – To get to the technology?

		CG – That was a part of the deal.

		DW – Because why would the Germans care about other planets? They don’t know anything about this, they’d have no background in it.

		CG – Well I mean, if you were 1930, ‘40 era—had that consciousness and perception of the world and you were told that all of this stuff was out there, that might change. You might become very eager to get out there and see it. And if you are from a conquering mentality force, hey, all the better for the reptilians and their goals.

	
LONGER LIFE SPANS:

	
		DW – So he also said that the Nordics would live between 1,400 years to 2,200 years long. Now that’s over 10 times—maybe even 20 times—a normal human lifespan. Some people are going to have some trouble with that. Have you seen any information that corroborates that detail?

		CG – Yeah, we’re talking like, two or three times the age of Methuselah. [A man from the Hebrew Bible who was said to have lived 969 years.]

		DW – Right.

		CG – So yeah, I mean that is actually pretty common out there in the cosmos. Once they’ve gotten to a certain technological place of development, they—the human body is extremely easy to manipulate, heal, and all kinds of stuff medically. So the bodies of these non-terrestrial, I would assume is similar. And if they can travel across space, they’ve definitely looked inward and figured out their own genome and how to manipulate it.

	
CLONED SOLDIERS:

	
		DW – Now, another thing that might be contentious for some people that they’re going to have trouble believing is his testimony that the Germans were actually cloning soldiers, and that clones were being used in combat during World War II. What’s your response to that aspect of this?

		CG – Well, I hadn’t—that’s new to me, that part. But I do know that there was cloning going on later on—that I read about—that the Germans were doing and that the Americans started doing as well in underground bases, in these so-called NBC or biological weapons facilities. They were working on and doing a lot of cloning.

	Related Ex Milab Operative Discloses Time Travel, Artificial Timeline Manipulations and Breakaway Group Operations

	UNDERGROUND FACILITIES BUILT SPACECRAFT:

	
		DW – And speaking of these underground facilities, he said that the Germans were building these disks in several of them, and he also said there were several different prototypes that would go up to 500 feet wide. Is that consistent with what you’ve heard?

		CG – Our shipping yards or whatever, when we were building our earlier craft? It was done in the same manner, in underground—that I was briefed about. They were in huge underground caves, and they were building them in sections, and putting them together and then flying them out into space.

		DW – Is the craft being as wide as 500 feet consistent with what you have heard?

		CG – Much wider.

		DW – OK, and what about the Chromoly steel that he mentioned?

		CG – That, I had heard. The ships were incredibly dense and heavy because they were using that era of material science. But they started developing material science, and within 20 years or so they were having craft very similar to non-terrestrial craft that we would run across, to where you could pick it up with one hand and rock it.

		DW – Wow.

		CG – I don’t think it was quite there, but they developed quite a bit in their material science to make them lighter. But the weight really doesn’t matter when you have the torsion or gravity-cancelling technology. It could weigh 1,000 tons and once they turn it on, it doesn’t matter.

	
LIFE EXTENSION AND ENHANCEMENT TECHNOLOGY:

	
		DW – Sure. Now, he also said something that again, people may have trouble with, especially the more skeptically-inclined. And that would be—he said that within two years, we could have a life extension system released to certain individuals, in which you take four pills or four shots over the course of six months. And he’s saying some pretty outrageous stuff. He’s saying that you’re going to get a 400% IQ boost, that your age reverts to about 29, and that you then stay that way for like, 2,000 years. And everything becomes better, and you feel better, your life is just enhanced. Does a technology like that exist that you’re aware of?

		CG – Yes, and as I have stated in the past, some of the technology in some form was used on me at the end of the 20 years, when they age regressed me all the way back to the 16, 17-year-old range.

		DW – But you’re not staying at 16, 17 years old?

		CG – No.

		DW – And you’re not living for 2,000 years, obviously.

		CG – Right, but this is more of a maintenance kind of—if I was getting these chemicals on a semi-regular basis, most likely that would occur. And that’s one of the things about these programs—they want to make people reliant on who’s running the program, to come back for more shots, pills, whatever.

		DW – Well, and I’ll tell you, Corey, one of the things about this that concerns me—and I want to put this on camera because I think it’s very important—is that the space program insider Jacob, he described to me that they—the Cabal—are going to try to get humanity to accept shots that will extend lifespan. But he told me that there were going to be nanites in it, and that we would actually become merged with AI. So do you think that could be how this works?

		CG – That’s most likely a type of scenario—you know, these are not real good-hearted people. If they’ve kept this technology hidden for 80 years or whatever, why are they all of a sudden going to become all benevolent and give out life extension? There’s always a catch with these people, so there’s probably some sort of Trojan horse in the shots, just like most of the shots that people get now.

		DW – Do you know of a way that this could work that doesn’t involve AI and nanites?

		CG – Well, I mean yeah, it obviously worked for me without nanites.

		DW – OK.

		CG – I think to get me so quickly down to the age that they needed, they did a little bit different method. I wasn’t taking pills, they did it intravenously.

		DW – Right.

		CG – But I only witnessed a pharmaceutical application to what happened at the end of my service. I passed out and all that afterwards. The fact that he’s talking about telomere manipulation and that type of a pharmaceutical innovation to help people extend their life, that’s pretty good details that I hadn’t had before.

		DW – Let me ask you this—is there a way that if this technology does come out, that we could test it for nanites? Or could we shock it somehow with electricity or something, so that if there were nanites in it that they wouldn’t be able to work?

		CG – Yeah, both of those are true. They could test them for nanites. Or just to not have to worry about it, they could take all of the samples through and hit it with an electrical charge. That’s unless introducing electricity is going to change something in the chemical.

		DW – So we don’t necessarily have to have a xenophobic attitude about this. If there is a technology that’s benevolent that comes out from the good guys, we can potentially use it. But we just have to have certain safeguards and caveats in place.

		CG – Right, and unless mortality was staring me in the face I would probably sit back and let a few other people try it first.

		DW – All right, so now what we’re going to do is we’re going to show you another clip that gets into some of the more interesting aspects of Maria Orsic and the whole Nordic aspect of what Tompkins’ testimony has to offer us. So check that out.

	TOMPKINS — MARIA ORSIC AND UFOS:

	
		WT – So we had a young girl, Nordic, just outside of Germany. Some people talked to her, and they said, you are now involved in a new program. And you’re going to have great support in this program.

	Related The Woman Behind Hitler’s Flying Saucers | Maria Orsic [O[Orschitsch]the Vril Society and Aldebaran

	
		WT – She had developed with—I think she had eight girls. They were continually talked to telepathically to go and design spaceships. The little blonde actually built them.

	[image: Image]

	[image: Image]

	[image: Image]

	
		WT – Eventually, two of those got over here in Area 51. But Germany found out about the blonde, took over her, stopped everything, and then got to this point where there was some sort of pressurized program by the SS to control that original group. Now, several times they did work together, but Hitler allowed them to operate independently of the whole SS program—the whole development.

	
		WT – So we had two developments going on in Germany. The girls didn’t want their vehicles to be used for anything else but travel. They were afraid that somebody would get a hold of it and they’d use it for military—which is, of course, what they got.

	
		WT – But the girls finally ended up in Antarctica, in the large facilities. In fact, the reptilians had three massive caverns. They let Germany use two small ones, but when you’re talking about small, it’s like as big as California.

	[image: Image]

	[image: Image]

	
		WT – So there’s cities in both the extraterrestrial caverns, manufacturing everything that you would need on a planet. So then Hitler’s group did the same thing. Four years before the war was over, it was decided that the war could possibly be lost. But if we win it, we still need to get out of the area because the Allies are going to bomb us off the Earth and there won’t be anything here left for us.

		So they decided to move everything to Antarctica. Admiral Byrd—they were going down there and they were going to take out the whole thing in one week.

	[image: Image]

	[image: Image]

	
		WT – The top people in every area of the Navy—best aircraft, best ships, best weapons, everything. And five weeks later, things didn’t look very good. When we got down there, they decided they were going to have one thrust from the west side of Antarctica, and then the opposite side coming into both of them towards the center of the continent. And so before we even got all the guys around—and I’m talking about big four-engine flying boats, OK? And ships, battleships and destroyers and submarines and you name it. Before they got there, these fairly large—they were 100-foot diameter saucers—came up out of the ocean and took down everything.

	Related Operation Highjump and the German UFO Connection | Mid 20th Century Secret Space Program History

	Related Operation Highjump Photographs: Spacecraft and Bases in Antarctica

	[image: Image]

	[image: Image]

	
		WT – Now, there’s a misnomer on some documentations about the photographs of some of the German UFOs. Many of the close-ups give you a real clear picture of the cross on them.

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	
		WT – What was partially incorrect in that information that’s been released was that not all of the vehicles came up out from the German side to take out ours. But from the large caverns adjacent to them, unmarked UFOs and unmarked cigars came up…

	Related Science Confirms: Giant “Wetlands” Exist Beneath the Ice in Antartica – A Good Location for ET or Secret Military Bases?

Related Reptilian Aliens Helped Germans Establish Space Program in Antarctica (Video and Transcript)

	[image: Image]

	[image: Image]

	
		WT – … which then it was a joint venture by the extraterrestrials that lived there, operated from there, and built the vehicles that went to the moon and Mars and all these other places. But we lost that war.

	DISCREPANCY IN TESTIMONIES:

	
		DW – Now when he talks about Maria Orsic, we’re dealing with what he said to be Nordics. Is your understanding that Maria Orsic was in fact a Nordic here on Earth and not a human born on Earth?

		CG – No. My understanding was that she made contact with several groups, one of them being Nordics.

		DW – OK.

	
MARIA ORSIC WAS BORN HERE:

	
		CG – And she was the conduit for the Nordic people, that they were in contact with.

		DW – So she may have looked like them, but she was born here.

		CG – Yeah, every one of the people in her group, they were very beautiful. People would turn their heads if they walked, real long hair.

	
AUTOMATIC WRITING:

	
		DW – Now, we’ve heard from other sources that Maria Orsic was actually starting out this work doing automatic writing, and that she was in fact writing Sumerian language. And there were only three people on Earth who could correctly read it, and the Germans brought them in and validated that in fact that was accurate Sumerian writing.

		CG – And the same sources that she got the automatic writing communication from guided her in doing sketches and to look for certain ancient documents that would give them a boost in their development.

	
MARIA ORSIC COULD HAVE BEEN IN CONTACT WITH POSITIVE BEINGS:

	
		DW – Now, I thought there was something interesting in there as well, which was that Maria’s team only wanted these vehicles to be used for transportation. They were not wanting it to become a military application. That would suggest that whoever was helping her probably was not the Draco, but might have been some kind of benevolent group like these so-called Nordics.

		CG – Right.

		DW – So what are your feelings on that?

		CG – Well, that’s usually what happens. If a negative non-terrestrial or entity makes contact with leaders of a certain group, then very often—either through like they did with Maria Orsic or directly face-to-face—the benevolent groups come in and warn them and try to give them pretty much a hippie love and peace message. Get rid of all your nukes, and we’ll give you all this technology—extended life, travel throughout the cosmos, everything. And the military minds just couldn’t accept that.

	
NON-TERRESTRIALS CONTACTING HUMANITY:

	
		DW – And I know that in William’s book [,[,Selected by Extraterrestrials], he describes that there were a series of people beginning in the late 1800s that were all getting telepathically contacted independently and were all getting this initiative for a space program. So do you think that these benevolent beings knew that the Space Program would be co-opted by the negative? But also, were they wise enough to see that we needed to have this for the time that we’re in now, so that we could also ultimately use those tools to defeat the Draco and help kick-start us into this ascension slash Golden Age?

		CG – From what I’ve read, it seemed like they were bringing balance to a situation. We were getting all of these advanced weapons of war, and we were interacting with a negative force that wanted to go out and take over other planetary systems. So them coming in, providing technology and more of a benevolent message on how to use the technology, was their way of trying to counteract it. Because the technology was not that incredibly different than what the Germans were getting from the reptilians.

	
CONNECTIONS TO SMART GLASS PAD INFORMATION:

	
		DW – How does it feel for you as a whistleblower who’s been out there risking your life—you’ve had all kinds of problems, all kinds of hardship and setbacks, and people have said that you’re a charlatan, a liar, a fake, et cetera. How does it feel to see William Tompkins validate Operation Highjump?

		CG – It’s gratifying, but a little shocking, too. I’m really beginning to believe that a lot of his briefings during the time period—‘42—were what made it into the database that I was reading on the smart glass pad 30 years ago.

		DW – Right, because as he said, there was a stenographer that was there typing up everything that these 29 different embedded spies said over the course of 1,200 briefings. And that was just the ones that Tompkins personally supervised.

		CG – Yes, and we were viewing old typeset documents.

		DW – Oh, really?

		CG – Yeah.

		DW – I didn’t know that, OK. So you would actually see the original typewritten paper documents?

		CG – Yeah. Well, there were redactions, but very little redacted.

		DW – Wow. So when he said that there were unmarked craft as well as German craft—and this included cigar-shaped craft…

		CG – That was new to me, I had not heard that.

		DW – OK.

		CG – But I wouldn’t doubt it. Because if they’re allied with the reptilians and we come down to an area that’s mostly reptilian-controlled, of course they’re going to come out and back up their new ally.

	
ANTARCTICA:

	
		DW – Now, another thing that I find absolutely shocking—and I would hope that you watching this at home will dig this as well—is how he said that two main areas were like leftovers and were given to the Americans underneath the ice in Antarctica, in addition to these much larger Draco areas—that there were three, very large Draco areas. Now you’ve independently—before this ever happened, before you knew about Tompkins or I knew about Tompkins—had said that there were two major areas underneath Antarctic ice, and then some smaller ones as well. So what does it feel like, again, to be seeing so much precision in the line-up of these testimonies?

	
		
				[image: Image]

		

		
				Image Source. Three regions CG pointed out as areas where there are caverns and facilities below the ice.

		

	

	
		CG – It makes me hungry for more.

		DW – Yeah.

		CG – You know, I’m ready for more from Tompkins and more from some of the whistleblowers that we hear are starting to come forward. So it was exciting, but we need to hear more. This is great.

		DW – So we’re seeing independent, verified testimony of Operation Highjump. All the things that you said, showing up very paralleled, in which Byrd goes down there with this huge army. We have these—it appears to be Draco and Germans that are striking against them, and they are very, very heavily-damaged, and they have to limp back.

		CG – Yeah, they were crippled.

		DW – So this is really very tightly-aligned with what you saw in your own briefings.

		CG – Yes, and I guess I was reading what Tompkins and his group had reported.

	
CLOSING THOUGHTS:

	
		DW – I just think it’s important for people to understand watching this at home that I can’t bring out some people that I know, but I have other folks who are saying exactly the same stuff that you’ve said, that Tompkins has said, that others have said. And it’s when you get this many different sources that are all telling us the same thing that you now have veracity, you have proof. So the proof is not all the way as far as people want it to be, but we’re getting closer and closer all the time.

		CG – Well, a lot of these skeptics, if one of these craft were to land in front of them, would still be in denial.

		DW – All right, well this has been really fascinating. I want to thank you for watching our show. This is certainly mind-blowing. After all this time, people say, oh, Corey has no validation. Well, what you’ve just seen here is a game changer, and I encourage you to tell everybody you know about this. Because now that we’re bringing this all together, maybe a lot of people who wouldn’t have taken this seriously before are going to take a second look. And we do need your help, we need as many people as possible to educate themselves about this. As Corey just said, it’s vital to humanity’s future that we no longer act as ostriches, that we have the awareness of what’s really going on. This is Cosmic Disclosure. I’m here with Corey Goode and William Tompkins. I’m your host, David Wilcock. And I thank you for watching.

	Click here for William Tompkins Bio, the next episode in this series or just keep reading.

Sources:

	http://www.gaia.com/video/ssp-testimonials-william-tompkins#play/126546

	

	

Cosmic Disclosure Season 5 – Episode 11: William Tompkins Bio

	08/06/2016 By Justin Deschamps at https://stillnessinthestorm.com/2016/08/cosmic-disclosure-season-5-episode-11-william-tompkins-bio-corey-goode-and-david-wilcock/

	William Tompkins is a former secret space program insider and whistleblower who began revealing his experiences to the public in 2015 with his book, Selected by Extraterrestrials.

	Tompkins is one of several such individuals who have come forward of late acknowledging the existence of highly classified secret technology projects that have quietly shaped human history for decades.

	A gifted visual artist and draftsman, he was noticed by the Navy as a young man for his adept skills of model making. He was able to reproduce classified components that were being installed on naval vessels in preparation for combat during the second world war. He was displaying these at a department store in Hollywood when several officers of the Navy went to see the impressive young modelers work. They discovered that not only was he a gifted craftsman and that he also seemed to have access to classified information, as he was able to reproduce top secret radar devices with ease.

	The Navy, suspecting that Tompkin’s father may have been a spy, detained him for several days. After being cleared of any suspicion, he was returned home, and the investigators focused on William’s work. Tompkins produced many sketches and visualization diagrams as part of his model making projects and these were scrutinized by naval officers in great detail on three separate occasions.

	One of the Navy officers asked Tompkins father to bring him to the Mt. Wilson Telescope. During his time there, Tompkins overheard the astronomers discussing aspects of their work, realizing that they believed there was no life in space or on other worlds. Although Tompkins didn’t know for certain, he felt that this was untrue and that these so-called learned men of science didn’t understand a fundamental truth that he did. This jaunt led to his official recruitment into the Navy on September 26th, 1945.

	But instead of going into boot camp, he was given a special project assignment and sent to a number of aeronautics companies who were contracted to develop secret space program technology. He eventually ended up working for Douglas in a think-tank tasked with reverse engineering extraterrestrial communication systems. He was specifically given the assignment of designing spacecraft carriers that were one to six kilometers long. Eventually, these vehicles would be built in massive underground shipyards in Utah during the 1970’s, used by the Solar Warden secret space program faction revealed by Corey Goode and Gary McKinnon.

	Shem from Discerning The Mystery usually offers an analysis of these episodes as well. Here is his review of this episode.

	Related Cosmic Disclosure – William Tompkins Bio – Show Transcript, Plus Extended Commentary from Dr. Michael Salla

	A recent book The U.S. Navy's Secret Space Program and Nordic Extraterrestrial Alliance- by scholar Dr. Michael Salla details William Tompkins role in the SSP and the design of Solar Warden vehicles.

	If you do not already have a Gaia TV subscription and want to support Corey, use this link here: blueavians.com. For translations of Corey’s updates go here.

	Some of the content covered here can be found on Goode’s websites: spherebeingalliance.com and his older blog goodetxsg-secretspaceprogram.blogspot.com.

	To sign up and watch the episode click here.

	Overview of Corey Goode, the Secret Space Program Alliance, and the Sphere Being Alliance:

	Corey Goode is a Secret Space Program (SSP) insider and whistleblower that began disclosing information in 2009 under the pseudonym GoodETxSG. In 2014, he started revealing a great deal more information in an effort to prepare humanity for what he calls data dumps, set to occur at an opportune moment in the future. Much of the information he provides comes from Smart Glass Pads, iPad-like devices supplied to SSP personnel for information dissemination purposes. This will be a groundbreaking event, revealing the totality of Earth’s history and the activities of the Cabal which will ultimately lead to a truth and reconciliation style tribunal to hold criminal elements accountable for wrongdoing. Additionally, the SSP Alliance intends on releasing all of the hidden technology to the people in preparation for a Star Trek-type golden age civilization.

	According to Goode, the Cabal or the secret Earth government and their syndicates (as termed by the SSP Alliance) have enslaved humanity under a false paradigm of a technological advancement, while secretly developing incredible technology (a Star Trek level of advancement) used to colonize the solar system and beyond, engaging in trade with thousands of extraterrestrial races.

	Space programs have been developed in secret all throughout Earth’s history, and in many cases, groups broke away from the main culture forming what is called a Breakaway Civilization. Some of these civilizations have existed in secret, on Earth and beyond for, thousands of years. The Agartha Network is one such group that claims to be the original human race. It was this group in addition to the Draco Alliance, that made contact with a secret German space program in the early 20th Century.

	In modern times, the Germans were the most advanced of the SSP groups, beginning their efforts in earnest during the early 1920’s and 30’s. The Americans were also developing a SSP, but were much further behind in technological advances. Later, the American SSPs were infiltrated and taken over by the Germans after the end of World War II. It was after this forced merger that the SSP, under the direction of the Interplanetary Corporate Conglomerate (ICC), expanded into the solar system and beyond, setting up dozens of bases and mining facilities chiefly using slave labor.

	In the early 1990’s, a faction within the SSP known as Solar Warden slowly began to go against the ICC, allying with a group of highly evolved extraterrestrials known as the Sphere Being Alliance in 2012. Since then, more factions have joined the alliance which is actively working to free humanity on Earth and beyond, known as the SSP Alliance. Despite their good intentions, the SSP Alliance is a group of highly damaged and morally ambiguous individuals, according to Goode, that recognize at some level the need to change the status quo, but are hardly angels.

	The Sphere Beings are a group of five extraterrestrial races, one of which is known as the Blue Avians, that arrived in the solar system during the late 1980’s. Two of the races remain unrevealed; however, there is also a race of Golden Triangle Head beings and Blue Orb beings made of light. Over the course of 20 years, they began bringing massive spheres into the solar system and surrounding area, some of which are the size of Jupiter. This is in an effort to down-step galactic energy waves, which are slowly changing life as we know it. These spheres are cloaked and not detectable by the surface population of Earth.

	According to the Sphere Beings, a massive shift in energetic expression is now occurring in the solar system, as the result of a natural process of consciousness evolution, assisted by our solar system’s movement through the galaxy and increasingly coherent energy fields encountered as a result. The Sphere Being Alliance specifically asked for Goode to represent them in SSP Alliance meetings as a Sphere Being Alliance delegate. Presently, the SSP Alliance is negotiating with the remaining cabal aligned programs, as well as innumerable races that have lived in the solar system for millions of years, and even breakaway civilizations once resident on the Earth’s surface. The Sphere Beings have erected an energy barrier around the solar system preventing ingress and egress, trapping many of the negatively oriented groups that have been loosely allied with the secret Earth government syndicates for thousands of years. Since this event, the pyramid of power known on Earth known as the Cabal or Illuminati has fallen into disarray, because the Draco Alliance attempted to betray their underlings to the Sphere Beings in an attempt to gain passage out of the solar system and escape the coming justice of the SSP Alliance.

	SSP factions encountered many intriguing things as they ventured out into the solar system. Apparently there are remnants of extremely old settlements and technology from what is called the Ancient Builder Race. These beings were incredibly advanced, using a type of consciousness technology that appears to be an inanimate object until activated by a user. They are also responsible for building ancient stargates found on nearly every major body in the solar system. According to the Agarthans, the Sphere Beings are in fact the Ancient Builder Race, although the SSP has yet to confirm this directly from them.

	The dark side of the Moon is home to many different groups, including the ICC, the Draco Alliance, the SSP Alliance, the Dark Fleet, and more. The Moon is apparently an artificial object, and has become a neutral zone for all of these groups, which have maintained a peaceful armistice for thousands of years. The Moon serves as an observational outpost for over 60 groups of extraterrestrial races engaged in 22 genetic programs and social experiments on Earth. Some of these programs conflict with each other, yet all of them have influenced Earth’s history for millennia.

	Related David Wilcock and Corey Goode: History of the Solar System and Secret Space Program – Notes from Consciousness Life Expo 2016

	Show Description:

	William Tompkins Bio

	As a teenager, William Tompkins’s keen eye for detail nearly landed him in hot water with the Navy as his models of Navy ships included specifications which were classified. However, the Navy took interest in his capabilities and recruited him into their Intelligence programs to work on advanced technology projects. After the Navy, Tompkins worked within highly classified think tanks designing advanced weapons for aerospace companies, including North American Aviation, Northrop and Douglas Aircraft Company. He even assisted with the Saturn and Apollo Space Programs for NASA.

	He is coming forward, now, to reveal that his many years with clandestine programs included much more than designing conventional technology. With naval intelligence he also evaluated the plausibility of extraterrestrial threats from known civilizations. During his time with the aerospace think tanks, he was instrumental in the design of space-faring vehicles for the Navy. All the while, he had the assistance from Nordic-type aliens who helped to guide the design process.

	This is only the beginning of the details Tompkins is coming forward to present. His work alongside Navy top brass gave him an inside view of pivotal events which many of us can only speculate upon.

	This discussion with David Wilcock was originally webcast July 26, 2016.

	Summarized notes will be in black, with my commentary in [green bolded brackets]. Alterations to the transcript for ease of reading will be in [brackets], but the original content of the dialog is always maintained. The images with black letter boxing were captured from this episode on Gaia TV.

	
Transcribed by Andrew K. Commentary by Justin Deschamps.

	WT = William Tompkins, DW = David Wilcock.

	DAVID WILCOCK’S INTRODUCTION:

	
		DW – I’m glad you’re here for this one, because this is going to blow your mind. You’re about to see a biographical sketch of William Tompkins, an aerospace engineer, who has come forward as an insider with exclusive knowledge in a wide variety of aspects, specific data points related to the Secret Space Program that we have been disclosing in the show that I have here with Corey Goode. I want you to see this now and get into the details of all the amazing intricacies of William Tompkins’ illustrious career. Check it out.

	WILLIAM TOMPKINS BIO:

	
		WT – I had, for whatever reason, been interested when I was a kid, nine years old, in building Navy ship models.

	[image: Image]

	
		WT – To get more information, I’d go to the library and then try to find what you could get on the library. And then there’d be news broadcasts about different Navy ships sometimes.

		My dad though took my brother and I, older—he’s older than I am—down to Long Beach. We were living in Hollywood. And he would take us down to Long Beach on the weekends, where in the early ‘30s there, the Navy was concerned about what the Japanese were doing in China.

		They decided to move the Eastern Navy to the West Coast, but they didn’t have a harbor. So they had to wait for the construction of a breakwater right off of Long Beach. And this breakwater then was large enough to actually handle both the Eastern Navy and the Pacific Fleet.

	[image: Image]

	[image: Image]

	
		WT – So this was all new to everybody when these ships came in. And to me it was wonderful, because I could go down the bay and I could—you can’t use cameras—but I could sketch all the radar and the classified stuff, because the ships are only 10 or 12 blocks off of Long Beach.

	[image: Image]

	
		WT – So then on weekends, the Navy allowed people to come on board and just walk around on the ships. So my dad took my brother and I down there. And I was really interested in the aircraft carrier. We had two of them at that time, and the “Lexington” and the “Saratoga” were both right there. That great big enormous aircraft carrier, 1,000 feet long—crazy—stood up like 11 stories high. And when you get up inside, it’s a big enormous hangar, and you wouldn’t believe the size of it. But the whole thing looked to me like it was a space vehicle that somebody had built. That’s the way I saw it. So I needed help for building the “Lexington” aircraft carrier [model].

	[image: Image]

	
		WT – So I needed the radar. I needed a lot of other details of the five-inch guns, 20 millimeter, 40 millimeter, where all this stuff was because, remember, at that time they were refitting every ship, almost, for battle conditions with the latest equipment that they could come up with.

		To get the radar, I would walk the flight deck and way up there on top of the tower next to the control center, there would be a shadow that would come down, and this shadow then gave me the opportunity to walk two ways of it, another two ways, and mark it down. And I could figure basically the shape and the size. And I was real good on being able mathematically to come up with what it was. So then I would walk up to the bow of the aircraft carrier. And they had these secret steam catapults to catapult the aircraft off so they could get them in the air faster. Of course, it was classified, but I just walked around, and I got all my numbers and came back.

	
		
				

		

		
				Aircraft Catapult used to accelerate planes on an Aircraft Carrier flight-deck to velocities capable of achieving lift for take off. These devices were classified during Tompkins early model making ventures.

		

	

	[image: Image]

	
		WT – And on the way home, while dad’s driving us back to Hollywood, I would start making my perspective sketches. Later on in the week, after school, I would make a detailed drawing.

	[image: Image]

	[image: Image]

	
		WT – And then I would build that part of the ship and put it onto the model.

		So we got to be about 40 ship models in this collection, and so some people found out about it. Newspapers found out about it, and they had articles written about the Kid’s Navy.

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	
		WT – So the Broadway Department Store on Hollywood Boulevard requested that we show the models in their front window. So they opened up a great big area. They had a table inside for me with a desk, and I had some of my model stuff there, and they had me demonstrate how I would make the models. And I did that after school all week long and the Saturdays and Sundays, so it was quite an effort.

	[image: Image]

	[image: Image]

	
		WT – But the first article that referred to this got several Navy people that were on leave to come up from the base into Hollywood. They were going there anyway, and so they went over to where the models were. And they couldn’t get over looking at the accuracy of these models.

	[image: Image]

	[image: Image]

	
		WT – So one of them contacted a Naval Intelligence guy. And this then got to be sort of a hard story. Naval Intelligence came from San Pedro to my dad’s office on Wilshire Boulevard. They confiscated him. They investigated him for 2 ½ days and finally figured out that he was not a Russian or a spy or something.

		But in that conversation, they then came out to our small apartment in Hollywood. I shared a bedroom with my brother, and actually I had stacks of paper that were piled up halfway around the height of the room. These fellas came in this little room and looked at this stuff. They studied it. They came back three days later. They reviewed it. They came back four days later, and they reviewed almost everything that I had. And I had hundreds of sketches, hundreds of drawings, hundreds of pre-perspective-type things, because I would get all these crazy things, and I was visualizing how all this would come together for the models.

		So they let my dad off the hook. From there, we had moved to Long Beach for my dad’s business, and we were only 11 blocks from the beach. So now I can go down to the beach, and I can get all the latest stuff. And that really worked. I went to a special school down there for a couple of years, came back to Hollywood and got into junior high in Hollywood. And then, of course, the drafting class.

		And this young girl that was sitting next to me, she couldn’t get over how fast I could make the drawings. I was way ahead of class all the way through, because I’d been doing this stuff myself.

	[image: Image]

	[image: Image]

	
		WT – We graduated to Hollywood High School, and she was actually in my English class. And I was not an introvert, but I just was not—I didn’t like English, I didn’t like talking in front of people or anything like this. But she was there, so she would break, and we would talk and everything. And I would sort of calm down.

		Anyway, the teacher picked me out and wanted me to come up in front and talk to everybody. So I talked about the ship models, and I talked about going on these aircraft carriers and destroyers and cruisers and submarines and all this stuff. I learned how to speak in that class to where I was called from information about the ship models in the newspapers to speak at the open stadium in Hollywood, the Hollywood Stadium, and had spoke to four different groups about the Navy. And I spoke just like I’d been speaking as a speaker professionally. It’s unbelievable what that class did for me.

		One of the people that was involved with the Navy asked my dad to take my brother and I up to Mt. Wilson Telescope, which was just east of Pasadena, a beautiful area up there. So looking through that 100-inch telescope was sort of an event. And being able to listen to some of the meetings that were going on with the astronomers, they just allowed us to sort of participate in their daily workloads.

		So it was surprising to me that some of the questions that were going back and forth indicated to me that there is nothing out there. And I somehow, at that point, I knew that there were planets out there that had people on them. I knew it. There wasn’t any question.

		And so I sort of brought this up a couple of times and, of course, I get pushed away because these fellows have all got their eight years in astronomy, and they know what’s going on, but they didn’t.

		And so that little part then led to the Navy Intelligence again confiscating my dad and I, and took us down to San Pedro, and put together a package for me to go in the Navy and implement some program. I didn’t know what it was.

	[image: Image]

	
		WT – Instead of going into boot camp right away, the Navy sent me to Vultee Aircraft over in Downey, California, just right in the Los Angeles area, which is now North American Space Systems.

	[image: Image]

	[image: Image]

	
		WT – A job there at North American was converting extraterrestrial communication systems and then making them work and then copying them. So then I went over to Lockheed, and I got in the wind tunnel over there. And they pulled me out of the wind tunnel, and they put me in other research. I had this feeling that, yeah, Lockheed is good, but there is something going on over at Santa Monica—Douglas.

	[image: Image]

	
		WT – And I went over there and signed on as a draftsman. And I got in the door with the ship models. In a very short time, Douglas company used my ship models, and they were taking them all over the place, advertising Douglas Aircraft Company.

	[image: Image]

	[image: Image]

	
		WT – So then the Corporate Vice President of Douglas nailed me and had me build a very large sailboat, which is to be a copy of Douglas Sr.’s sailboat that he had tied up down at San Pedro. So I had to go down there and measure stuff and come up with the drawings. And I built the thing in a real short period of time because I knew how to do it. And they gave it to him for Christmas. So now I’m in with the Vice President of Douglas.

		So I went to work then at Douglas, and I’m a draftsman for two weeks. And my Section Chief started through my background. And, of course, it just says all of this stuff that I had done in the Navy. So he puts me in this think tank, and there is where we get to the first think tank—was inside of Douglas in a walled-off area. And there’s 200 guys in it. And one of my assignments was like 12 years old, and it was one that I had carried to Douglas.

		I flew to Douglas and gave it to the Douglas engineering when I was in the Navy. And here’s in the files—I had to refer to it—and here’s one of my documents that I did in the Navy, and I flew and gave it to them.

	[image: Image]

	[image: Image]

	
		WT – And so it turns out that this becomes the first think tank. Like TRW later, we investigate every aspect of extraterrestrial, military, commercial, whatever. And I was assigned to design for the Navy about 16, 18 different classes of US Navy battle group ships, which didn’t exist. And the larger ones were from 1 kilometer to 6 kilometer. These ships fly in space.

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	
		WT – They’re spacecraft carriers. I designed US Navy Spacecraft Carriers, which finally got built back in the late ‘70s up in Utah, underneath the ground. And you’ve seen the pictures of US Navy spaceships—Solar Warden. So Solar Warden came out of a think tank inside of Engineering at Douglas. And a whole lot of other stuff came out.

	Click here for a Summary and Analysis of Season 5 Episode 12 or just keep reading.

For Cosmic Disclosure summaries with David Wilcock and Corey Goode click here.

	Source:

	http://www.gaia.com/video/william-tompkins-bio#play/127666

	

	

Cosmic Disclosure Season 5 – Episode 12: SSP Think Tank with William Tompkins

	08/09/2016 By Justin Deschamps at https://stillnessinthestorm.com/2016/08/Cosmic-Disclosure-Season-5-Episode-11-SSP-Think-Tank-with-William-Tompkins-Summary-and-Analysis-Corey-Goode-and-David-Wilcock/

	The average person living on Earth at this time is generally aware of the corruption that lies beneath the surface, but the depth to which this element has ravaged our world remains little understood.

	In the second part of the William Tompkins sub-series, more corroboration of the full disclosure narrative takes shape. Those familiar with the Cosmic Disclosure series will find his testimony regarding the inner-Earth, the interstellar slave trade, secret government projects, Moon bases, and extraterrestrials reminiscent of Corey Goode’s information. In this episode, Tompkins further refines the emerging story of an advanced secret space program working to achieve an agenda that the public has been almost entirely unaware of.

	Majestic 12 (MJ12) is the name of an ultra-secretive group of high society figures who have managed the development of civilization from behind closed doors. As David Wilcock points out, this appellation didn’t come into the public lexicon until the 1980s due to the work of William Moore and Stanton Freidman. For the better part of the 20th Century, leading up to the present, this council of councils has managed the planet and its policies. Anyone who was foolish enough to confront this group met an untimely end. One of these individuals was the Secretary of Defense, James Forrestal.

	Forrestal allegedly committed suicide after a mental breakdown in 1954, but according to Tompkins, he was actually murdered because he was a threat to the agenda of MJ12. The Interplanetary Corporate Conglomerate (ICC) is a secret space program (SSP) faction that Goode refers to as one of the largest and most influential. It is a coordinating entity that manages the interface between industrial projects and the overarching goals of those who control them in government and corporate power. Although no direct association between the ICC and MJ12 group is made, given their influence it is possible there was some overlap.

	Tompkins served on several different projects throughout his illustrious career, one of which was a four-year stint under the supervision of MJ12. The think tank at Douglas Aircraft he was assigned to was managed by a group that he says no one had direct knowledge of. Everyone on the team acknowledged that meeting this group’s desires was of great importance. Tompkins wondered if the MJ12 group—which he refused to mention by name—was connected to the now infamous Bilderberg group, the very same group that is most likely associated with the Committee of 200. The president of the United States at the time, Harry Truman, was not read-in or made aware of the projects Tompkins was working on.

	Tompkins was working for the US Navy’s space operations unit—for lack of a better term—which was a secretly embedded think tank at Douglas. One of his colleagues was Dr. Wolfgang Benjamin Klemperer who believed two different groups were managing the project. One was the overt Navy leadership and another above them working from behind the scenes. Tompkins suggests that MJ12 assassinated Forrestal, the head of the Navy through his office as Secretary of Defense, which proved to him that this second secretive group must exist.

	Tompkins goes on to discuss the involvement of the Nordics, a loose term referring to human-like extraterrestrials who were able to operate within society, easily mistaken for normal humans. During his four years on the project at Douglas Aircraft, Tompkins had a beautiful girl working with him that he believed was a Nordic—although she never admitted it. However, he was able to glean that she was most likely working for what he called the Nordic Navy, who was given a specific mission by her superior’s to support their human allies and assist them in developing their space programs. At the time, the Apollo missions were being established. Although the public only knows of the Moon landing portion of the Apollo program—the first phase—the second phase was to build a 20,000 person strong research facility on the Moon. Also, later phases included building similar bases on all planets and moons in our solar system as well as the 12 closest stars near our the Sun.

	But after landing on the Moon for the first time, Tompkins says the astronauts were asked not to plan any more long term missions by whoever met them upon landing. These were apparently the reptilians he mentioned in the previous episode.

	The Nordics were not just one race or group, according to Tompkins. There is a broad range of these beings, some of which are benevolent in nature whereas others were less than kind. Goode adds to Tompkins testimony by saying he has met Nordics during his service with the SSP which was working for the Draco as a conquered class within their society. The Nordics Tompkins worked with during his career were constantly communicating with him telepathically. He says that they were given the directive to ensure their programs were successful, and he was regularly advised as to how to overcome challenges from these otherworldly associates.

	During this time, Tompkins was told that some of the Nordics had been at war with a malevolent group of Mantid or humanoids that had the appearance of Praying Manti.

	Tompkins goes on to discuss a rather disturbing but expected aspect of exopolitical activity, abductions and slavery. The secret government has the ability to abduct people right out of their homes, to serve in the SSP, confirming Goode’s previous testimony. Often those with skills and expertise in science and technology are taken and forced to work in laboratories underground or off world. But this is not only a human enterprise. The galactic slave trade is alive and well, with individuals disappearing off the face of the Earth, taken for any number of purposes; again confirming Goode’s claims.

	Tompkins says that there are ancient extraterrestrial beings who have lived below the surface of the Earth for a very long time. The Earth is like a honeycomb, he says, with vast underground cave systems and caverns, some of which, are the span of several US states in size. These groups developed methods of carving tunnels through the rock that are several hundred feet in diameter. The SSP also developed this technology, using high-energy power systems to melt rock so as to line the newly formed tunnel walls with a glass like finish. Tompkins says that human-made tunnel boring machines often ran into much older tunnels and their occupants, who promptly advised the intruders to leave. Thousands of miles of tunnels have been carved out in this way, with vast subsonic train systems weaving their way throughout the Earth’s surface.

	Goode and Wilcock offered expansive commentary on the points raised by Tompkins.

	Tompkins refers to the term alumni as a pseudonym for the secret government, which Goode says he also encountered. Goode also says that the blatant killing of anyone who stands in this groups way is most definitely part of their modus operandi, and those who are read-in to secret programs are informed when one of their associate strays from the flock and needs to be silenced.

	The hidden phases of the Apollo mission, especially regarding the development of extra stellar colonies and bases was something Goode was also able to confirm. He posits that the Global Galactic League of Nations base he visited in 2015 could have been one of these early Apollo mission facilities. He also confirms that there are many different Nordic races and that some were forced to work for the Draco as a conquered race. Some of these human-like Nordics could be inner-Earth peoples, once native to the Earth, but have since colonized other worlds. Some of these races have six fingers and are more obviously non-terrestrial whereas others easily blend in with modern humans.

	Goode recalls that during his mind-meld with the inner-Earth priestess Kaaree, he was shown images of her with military types in 1940s and 50s clothing. This remembrance could indicate that some of the so-called Nordics may be native humans from inner-Earth breakaway civilizations.

	At the mention of the Earth’s honeycomb-like interior, Wilcock is taken aback. In previous episodes, Goode referred to the inner regions of the planet in the same way. In addition, the Law of One material also makes a similar reference, which Wilcock suggests are three independent sources of corroboration.

	Goode adds that his understanding of geology suggests to him that there are vast tunnel systems and caverns below the Earth and that these are currently being used by some secret groups on Earth, as well as ancient breakaway civilizations and non-terrestrials who have embassies or bases here.

	Human trafficking and the interstellar slave trade is a point Goode has raised in the past, which Tompkins was able to confirm with his accounts. But up until recently, no mention of any efforts to stop this deplorable practice have been revealed in detail, until now.

	Goode states that those that facilitate human trafficking began using advanced tracking systems for their human chattel that enable them to determine the location of anyone who had been sold into slavery, regardless of where they were in the universe. The SSP Alliance, and possibly other aligned groups, according to Goode, has used this technology to liberate abducted people, who are then turned over to the Mayan breakaway civilization for healing. This rescue effort is actively taking place at this time, which shines a ray of hope in a somewhat dismal state of affairs.

	

	

	Analysis

	Goode mentioned that the secret government is known for overtly assassinating anyone who stands gets in the way, including public officials. But what may seem perplexing to some is that they would be so candid about this with their operatives. But if one considers the nature of why secrecy is so effective, the need to intimidate those within the program into compliance is paramount and often takes on the form of an intimidation or confidence game. That is to say, those who work with these programs need to feel that betraying the secret government is a grave infraction, an unthinkable act. And as such, the regular sacrifice of those within it as a demonstration of force would be required. In this case, the Secretary of Defence, James Forrestal, was allegedly killed. Goode confirms that he read about this assassination on the smart glass pads, to which Wilcock was a bit befuddled. But to maintain loyalty through fear, regular displays of power and authority are needed. We see this same method happening in the media under the guise of the War on Terror with the general population as targets of the intimidation.

	Wilcock’s 2015 Consciousness Life Expo talk discussed the recovery of advanced technology from the Roswell New Mexico crash in 1947. One of the devices recovered was a console with controls for a six fingered hand. Goode referenced during his statements regarding the Nordics that he saw one of these six fingered beings during his time in the programs. This testimony suggests that the Roswell incident may have involved one of these Nordic races, and quite possibly, the craft was shot down by advanced weaponry developed in earlier programs.

	Tompkins referred to abduction programs that had the ability to pull people out in an instant, which sounds similar to a teleportation type of technology. According to Al Bielek, during the Montauk Project—that allegedly took place between the 1970s and late 80s, a “Time Tunnel” was developed with the capacity to “suck up” victims and transport them back to the main base of operations. Beliek claims that thousands of unwilling subjects were abducted in this way. It is possible that this Time Tunnel technology enabled the abductions referred to by Tompkins in his testimony.

	The more disturbing aspects of this narrative refer to the slave trade and abuses taking place at the hands of the secret government and their allies. The disappearance of countless individuals into obscure and most likely horrific conditions can be difficult to accept, let alone reconcile. But as part of the cosmic initiation currently taking place at this time—the upliftment of humanity from the abyss of disempowerment—the truth must be known.

	The reality is, the collective consciousness of humanity, even in it’s disempowered and traumatized state, have created a wealth of abundance. However, part of this wealth is the dark and seedy nature of slavery and exploitation of life in general, the world we live in today. While we’ve been sleeping, millions, if not billions, of individuals have been harmed and oppressed. The fact that the SSP Alliance is actively recovering some of these victims of outright forced labor is heartwarming, to say the least. Also, the Mayan breakaway civilization’s ability to heal trauma and restore the proper health of mind, body, and soul is also a great relief. But at the same time, we would do well not to become complacent or feel that we can rest easy knowing someone else is taking care of things for us.

	Here on Earth oppression and harmfulness are the bread and butter of modern life. And only by becoming aware of this problem can we begin to use our creative abilities to improve the situation, as Goode made light of.

	While it can be difficult to acknowledge the horrors which have taken place on our watch as custodians of this beautiful world, the truth is ever a liberating force. In this case, we are liberated from the shackles of disempowerment, freed from the belief that “everything is just fine.” With this more sobered perspective, we can continue to be the change and stand for goodness in a world darkened by ignorance.

	Tompkins testimony helps lend credence to Goode’s claims, as well as many others who have not been mentioned here. Whistleblowers put themselves and their loved ones at great risk to come forward, something we should not forget. The assassination of Secretary Forrestal stands as a clear example that these individuals are willing to do anything to achieve their goals, and to some degree, so must we.

Shem from Discerning The Mystery usually offers an analysis of these episodes as well.

For the current catalog of Cosmic Disclosure summaries click here.

	If you do not already have a Gaia TV subscription and want to support Corey, use this link here: blueavians.com. For translations of Corey’s updates go here.

	Some of the content covered here may be found on Goode’s websites: spherebeingalliance.com and his older blog goodetxsg-secretspaceprogram.blogspot.com.

	To sign up and watch the episode click here.

	
Overview of Corey Goode, the Secret Space Program Alliance, and the Sphere Being Alliance:

	Corey Goode is a Secret Space Program (SSP) insider and whistleblower that began disclosing information in 2009 under the pseudonym GoodETxSG. In 2014, he started revealing a great deal more information in an effort to prepare humanity for what he calls data dumps, set to occur at an opportune moment in the future. Much of the information he provides comes from Smart Glass Pads, iPad-like devices supplied to SSP personnel for information dissemination purposes. This will be a groundbreaking event, revealing the totality of Earth’s history and the activities of the Cabal which will ultimately lead to a truth and reconciliation style tribunal to hold criminal elements accountable for wrongdoing. Additionally, the SSP Alliance intends on releasing all of the hidden technology to the people in preparation for a Star Trek-type golden age civilization.

	According to Goode, the Cabal or the secret Earth government and their syndicates (as termed by the SSP Alliance) have enslaved humanity under a false paradigm of a technological advancement, while secretly developing incredible technology (a Star Trek level of advancement) used to colonize the solar system and beyond, engaging in trade with thousands of extraterrestrial races.

	Space programs have been developed in secret all throughout Earth’s history, and in many cases, groups broke away from the main culture forming what is called a Breakaway Civilization. Some of these civilizations have existed in secret, on Earth and beyond for, thousands of years. The Agartha Network is one such group that claims to be the original human race. It was this group in addition to the Draco Alliance, that made contact with a secret German space program in the early 20th Century.

	In modern times, the Germans were the most advanced of the SSP groups, beginning their efforts in earnest during the early 1920’s and 30’s. The Americans were also developing a SSP, but were much further behind in technological advances. Later, the American SSPs were infiltrated and taken over by the Germans after the end of World War II. It was after this forced merger that the SSP, under the direction of the Interplanetary Corporate Conglomerate (ICC), expanded into the solar system and beyond, setting up dozens of bases and mining facilities chiefly using slave labor.

	In the early 1990’s, a faction within the SSP known as Solar Warden slowly began to go against the ICC, allying with a group of highly evolved extraterrestrials known as the Sphere Being Alliance in 2012. Since then, more factions have joined the alliance which is actively working to free humanity on Earth and beyond, known as the SSP Alliance. Despite their good intentions, the SSP Alliance is a group of highly damaged and morally ambiguous individuals, according to Goode, that recognize at some level the need to change the status quo, but are hardly angels.

	The Sphere Beings are a group of five extraterrestrial races, one of which is known as the Blue Avians, that arrived in the solar system during the late 1980’s. Two of the races remain unrevealed; however, there is also a race of Golden Triangle Head beings and Blue Orb beings made of light. Over the course of 20 years, they began bringing massive spheres into the solar system and surrounding area, some of which are the size of Jupiter. This is in an effort to down-step galactic energy waves, which are slowly changing life as we know it. These spheres are cloaked and not detectable by the surface population of Earth.

	According to the Sphere Beings, a massive shift in energetic expression is now occurring in the solar system, as the result of a natural process of consciousness evolution, assisted by our solar system’s movement through the galaxy and increasingly coherent energy fields encountered as a result. The Sphere Being Alliance specifically asked for Goode to represent them in SSP Alliance meetings as a Sphere Being Alliance delegate. Presently, the SSP Alliance is negotiating with the remaining cabal aligned programs, as well as innumerable races that have lived in the solar system for millions of years, and even breakaway civilizations once resident on the Earth’s surface. The Sphere Beings have erected an energy barrier around the solar system preventing ingress and egress, trapping many of the negatively oriented groups that have been loosely allied with the secret Earth government syndicates for thousands of years. Since this event, the pyramid of power known on Earth known as the Cabal or Illuminati has fallen into disarray, because the Draco Alliance attempted to betray their underlings to the Sphere Beings in an attempt to gain passage out of the solar system and escape the coming justice of the SSP Alliance.

	SSP factions encountered many intriguing things as they ventured out into the solar system. Apparently there are remnants of extremely old settlements and technology from what is called the Ancient Builder Race. These beings were incredibly advanced, using a type of consciousness technology that appears to be an inanimate object until activated by a user. They are also responsible for building ancient stargates found on nearly every major body in the solar system. According to the Agarthans, the Sphere Beings are in fact the Ancient Builder Race, although the SSP has yet to confirm this directly from them.

	The dark side of the Moon is home to many different groups, including the ICC, the Draco Alliance, the SSP Alliance, the Dark Fleet, and more. The Moon is apparently an artificial object, and has become a neutral zone for all of these groups, which have maintained a peaceful armistice for thousands of years. The Moon serves as an observational outpost for over 60 groups of extraterrestrial races engaged in 22 genetic programs and social experiments on Earth. Some of these programs conflict with each other, yet all of them have influenced Earth’s history for millennia.

	Related David Wilcock and Corey Goode: History of the Solar System and Secret Space Program – Notes from Consciousness Life Expo 2016

	Show Description:

	During his tenure with the Navy, William Tompkins worked with a secret think tank which designed spacecraft carriers and other military capabilities in space. All of their work was mired in cover-ups of cover-ups so deep that no one really knew who they were working for or what they were really trying to accomplish. Anyone who tried to push the limits of this secrecy seemed to have met an untimely end. What Tompkins and his associates worked so diligently to design, became the technological reality Corey Goode experienced while in service with the secret space programs.

	This discussion with David Wilcock was originally webcast August 2, 2016.

	Summarized notes will be in black, with my commentary in [green bolded brackets]. Alterations to the transcript for ease of reading will be in [brackets], but the original content of the dialog is always maintained. The images with black letter boxing were captured from this episode on Gaia TV.

	
Transcribed by Andrew K. Commentary by Justin Deschamps.

	WT = William Tompkins, DW = David Wilcock, CG = Corey Goode.

	DAVID WILCOCK’S INTRODUCTION:

	
		DW – Hi, I’m David Wilcock, and you’re watching “Cosmic Disclosure.” I’m here with my co-host, Corey Goode. And as we saw in our first episode interview with former aerospace engineer William Tompkins, he is the consummate insider. We learned how spies discovered what the Germans had really been working on, including the invention of actual working flying saucers. In this episode, we’re going to go even further into the life and times of William Tompkins. He’s going to start out telling us about the secret think tank he was involved with while he was working with the Navy and dealing with the Secretary of Defense, James Forrestal.

	MAJESTIC 12:

	
		WT – He’s the Secretary of the Navy. He’s sort of the top guy. And unlike many military organizations around the planet, everybody liked Forrestal. All of the people did. He was a really beautiful guy. And he knew what he was talking about.

	
		WT – But his people were essentially like a short name, a name that was abbreviated. And so it had quite a few different titles to it. That group were essentially the apex of the alumni. So at Douglas, we had the situation where putting together packages among different areas that we were working on in the think tank.

	
		WT – Now other people in the tank were aware of who Forrestal was. And they were aware that we should not be using his group’s name. But essentially, every document that we came up with inside that secret think tank—how will this be accepted by that group? Are we deviating from their agenda? What is their agenda? Who are all of these people? Is the Bilderberg involved in this? Are other organizations—secret organizations—are they involved in this?

	Related Resolving the Bilderberg Group Mystery – Global Banking, Nazis & Alien Alliances

	
		WT – We then structured our presentations to them when he came out to assume Forrestal was the number-one person in the country who ran the proper organization, the real organization, to handle technically the extraterrestrial. We have now what essentially is the US Navy space systems, which is not an organization, but it’s inside of the secret think tank at Douglas. That operation was controlling everything in the country. And the President of the United States was not included. Top military people, congressmen were not included.

	
		WT – So here we are giving away the store to the people that are causing the problem. And I think this is hard for us to accept, but this is what was going on. We didn’t know it, but that’s what it appeared to be. In documents that I put together and several of the others that were submitted back to the Navy, I would make comments on essentially who does this information go to? This was a continuous problem in the secret think tank. Dr. Klemperer, he’s a real nice guy—smart, brilliant. And you can kid with him, OK? He’s my boss.

	
		WT – Klemperer was convinced that there were two different groups. There was the standard organizations—the Navy’s levels of information. And then you got this other group up on top. And we know that the admiral was heading that group up on top. He was the head of it. So we assumed after he was assassinated that that was then true, because he then was talking too much.

	
		WT – These are the complexities of the program, where we’re off by ourselves, not being influenced by anybody. We’re coming up with what we think we’re going to have to do to solve an unbelievable problem. And when you don’t know who your boss is, you do the best you can.

	ALUMNI PSEUDONYM FOR ILLUMINATI:

	
		DW – What you’re seeing here is very corroborating information with what so many others have been telling us over time about this mystery, of how do they keep this stuff secret. People say, “oh, the government can’t keep a secret. They can’t even find a file in a file cabinet. How could they keep these things secret?” Well, Corey, when we’re hearing about the guy who ultimately becomes the Secretary of Defense and was the first Secretary of Defense in America—Forrestal—and even he—they don’t know who he’s really working for. They don’t know—yeah, he’s the head of the Navy. He becomes the Secretary of Defense. But he mentioned this thing he called the alumni. And when I hear that, I’m thinking Illuminati.

		CG – That’s a name that’s been used for them before in the military.

		DW – You’re saying alumni?

		CG – Alumni.

		DW – They actually used that word?

		CG – Mh-hmm.

		DW – And that actually means Illuminati?

		CG – Right, that was their name for it.

	HEAVY COMPARTMENTALIZATION IN SECRET PROGRAMS:

	
		DW – He also kind of dances around a code name for this group, but he doesn’t say what it is. It appears to be MJ-12. Would you agree with that, that what he’s talking about?

	Related The Ultimate Secret: Majestic-12 | Secret Space Programs, ET Contacts, UFO’s, Above Top Secret

	
		CG – Yes.

		DW – OK. Have you ever been in a situation where the people that you’re working with don’t know who they’re reporting to or what their agenda really is?

		CG – That’s the basic tool they use to keep people oblivious to what’s going on. And everything is highly compartmentalized. Even on the vessel I was on, everything was compartmentalized.

		DW – Give me an example.

		CG – Well, there was a large area that was at bay that we would use for transportation. And everything was modular. So the bay would be this open—you’d push it all the way open and then start building out laboratories or whatever else needed to be in there. And we would not—if I was working with a certain group of scientists, we would not have any idea what the other—just on the other side of the wall, going right next to each other.

		DW – In the same research vessel?

		CG – Right.

		DW – Really?

		CG – Yeah, and they do things like they’ll give us a special access program, the same name as a regular military program that’s secret so that, if one of the programs’ names is thrown out there, you can say, oh, look, it’s tied to this. This is a secret program, but it’s not what you think it is.

		DW – He was tossing out some alphanumeric codes that were like alternative titles for this group. Is that commonly done? Is that kind of what you’re talking about now?

		CG – Yeah, yeah. You give a group several different names so it causes confusion if people start to talk about them. They’ll be like, who? Well, I knew a group named this. And it just adds to the confusion.

		DW – This compartmentalization that we’re speaking of, do some of the people in some of these space program factions not even know that there are other factions?

		CG – Absolutely. Hardly any of them know about other factions. They will often know a little bit about less technological factions below them. A lot of them have come up through those. But they are not privy. If they see another craft, they’re told that it’s a concept craft for their program, not to speak about it to anyone.

	MJ-12 SECRECY METHODS:

	
		DW – Tompkins also described that this guy, who supposedly is answering to this shadowy MJ-12 group, ended up getting murdered. Now, that suggests that there is something nefarious going on. We know the term MJ-12 didn’t even come into the public lexicon until the 1980s thanks to William Moore, Stanton Freidman, who got this roll of 35 mm film that had documents on it that, up until then, had never been available in public domain. Yet Tompkins clearly seems to have known about MJ-12, even though he didn’t want to say the name on camera. Why do you think people are so afraid of these guys, and what do you think happened to Forrestal?

		CG – Well, Forrestal—it was reported in the smart glass pads—was one of the people that had been eliminated.

		DW – Oh, really?

		CG – Yes.

		DW – It said that in there.

		CG – Yes.

		DW – Really.

		CG – Yeah, and I don’t know who the other people are. A lot of their names I would have no base of reference. But yeah, they have a list of who was taken out in the name of national security or whatever.

		DW – And did they use that as an incentive for people to keep their mouth shut?

		CG – Yes, because everyone in the programs knows what happened, even though the general public is given a cover story.

		DW – So the implication is that, no matter how high-falutin you think you are, how important you are, they’ll snuff you like a candle the minute you step out of line.

		CG – Yeah, presidents, senators—it does not matter.

		DW – Well, that’s a group you don’t want to mess with. In the next clip here, we’re going to be talking about Nordic secretaries and their role in helping to shape America’s development of their own secret space program. Let’s take a look.

	THE NORDIC AGENDA:

	
		WT – I could never get my secretary to admit that she was a Nordic, OK? And everybody knew it, but she wouldn’t accept.

	

	
		WT – But from what she would drop into conversations, essentially she was a part of the Nordic Navy, like a commander in intelligence with a mission to support a specific program—the Apollo program…

	
		WT – … and support all of it, not just first phase to go to the Moon, but second phase to build Navy stations on all of the planets that were habitable or their moons in the solar system, and then build bases on all of the 12 closest stars. That was the Apollo mission.

	Related Plans for a Permanent Moon Base | Declassified Documents Reveal Project Horizon: The Lunar Outpost of the US Army

	
		WT – Now, the two girls in engineering, the two Nordics, never in any way of that four years came up with anything that would bother the mission to be accomplished. They were constantly pushing everybody to the side who were trying to stop the program from being implemented. Cover it up, change information, do it wrong—everything, all the way through the four years. So we ended up—we roughly did four years. I roughly did four years in the Navy. And I roughly had slightly less than four years on Apollo. Now, part of my four years on Apollo was on Nova trucks.

	
		WT – And the Nova trucks were like 8 times the size of the Apollo, 10 times the size, depending on what you were—and they were trucks to haul all of the facility equipment that we needed to build a 20,000-men Naval station research center on the Moon.

	
		WT – That’s what we were supposed to be doing. The mission to the Moon was to build these facilities. And all we did was get to the Moon. And some guys gave us the finger and told us, don’t come back. OK, “go ahead and finish three more of your missions, and don’t come back.” Well, these were the reptilians. So they were already there. We didn’t know that. And essentially, we got stopped a third way through the missions.

		Now, the Nordic people—what are they here for, and who are they? And we didn’t learn until much later there’s boxes full of Nordics, OK? I mean, we got a whole box full of them, like maybe 100 different types, we know now.

	
		WT – Back then, we just thought of one. The two young ladies represented the Nordic civilization.

		And my girl turned out to be a Nordic Navy Lieutenant Commander with a specific contract and a specific mission to get the Apollo program implemented, the whole program. So you have to say that that group that she supported from out in the galaxy were the greatest thing that could happen to the planet. Never did she ever come up with anything that threw cold water on any part of the program. She was always way ahead of everybody with how to fix it.

		And she telepathically, continually threw stuff in my head. Don’t let them go that way, Bill. You know what we talked about. You got to fix it. And I have to say, I never had any type of relationship with a person like her ‘till I got over to North American and then over to TRW.

		And those girls also refused to say that they were Nordics. But they again were doing exactly the same thing as my secretary at Douglas on the Apollo. They were pushing those girls. Had two of them at North American. The one I got into—my secretary, administrative assistant in TRW. So there, again, you’re getting support from an individual that is probably part of the Nordic Navy, implementing an agenda, again. They were at war with the reptilians way out there. And Solar Warden, of course, was our portion of that war. And they were also at war with the insects, the praying mantis people—if you want to call him that.

	
		WT – And so we were fighting two of the really bad people collectively. We were going to be fighting with them, which the Nordics were already doing. And the Nordics had lost one massive battle between their planet and another planet, which the reptilians had, and restructured again and then were back at war again. We’re talking about a whole lot of things that were elements in who are the Nordics. Who are these guys?

	SECRET APOLLO MISSIONS:

	
		DW – All right. Now, this is getting very interesting, because we’re starting to cross over into a lot of the areas that you folks have said are the things that you want us to talk about the most. And so we’re going to just tear right into this thing.

		Now, first of all, it was very interesting that he talked about the Apollo missions having phases and that only phase one was landing. He talked about them building trucks and that there was a separate launch site for these trucks, and that their goal was to actually build these 20,000-person bases first on the Moon, then on other planets and their moons, and then 12 stars around our solar system. That’s a lot of information, and I just want to get your take on that before we go into all the rest of it.

		CG – Yeah, I may actually have visited one of those.

		DW – One of what?

		CG – Those installations in another star system, when I was taken through the portal to that moon that was around this gas giant that I described. So this could be one of those bases in one of the local 13 stars.

	Related Cosmic Disclosure Episode 8: Global Galactic League of Nations – Summary and Analysis | Corey Goode and David Wilcock

	
		DW – Now, he said that the reptilians told us to buzz off when we got to the Moon and that, on the overt level, the Apollo missions were not continued. But it definitely appears on a covert level that they were. And this might be one area in which Tompkins and the intel that he got hasn’t given him the full perspective on what really happened. Would you agree with that?

		CG – Yes, yeah. The information is always going to be skewed and elements redacted.

	
DIFFERENT NORDIC RACES:

	
		DW – Now, he’s talking about a Nordic Navy. And he gave us some very interesting information. It was a little awkwardly worded maybe for some, but he talked about there being a “box of people” and that he said, within the box, we ultimately found out that there were 100 different types of Nordics. Is that consistent with anything that you’ve heard?

		CG – The number isn’t. I don’t remember hearing that specific of a number, but yes. There were many different types categorized. And they were slightly different in size and stature. There was even one group that they were calling Nordics for a while—they have the Nordic look—that they’re are about 8 feet tall, have a big forehead and six fingers. And they were putting them in that category for a while. So that happens, just like there are tons of different beings out there that look similar to what we call the Grey.

	MILITARY STRUCTURE OF NORDIC GROUPS:

	
		DW – Now, he describes that these Nordics had a Navy and that the woman that was working with him as his secretary or administrative assistant when he goes over to TRW, that in either case, they had a command designation within that military structure. Is this consistent with anything that you’ve heard, that they have a sort of militarized structure to their organization?

		CG – Yes.

		DW – It is?

		CG – Yes.

		DW – Wow, OK.

		CG – And also with the inner-Earth groups I was interacting with, seeing that they’re pilots that piloted the craft that we rode on to the Kuiper belt and Venus—they were very military type.

		DW – Really?

		CG – Yeah. Yeah, they said they have their military groups or scientific groups. They don’t all mesh together.

	NORDIC AND REPTILIAN WAR:

	
		DW – Now, he describes a war that was being fought between the Nordics and the reptilians. And I thought one of the really interesting things that he dropped on us was that there was a planet that the Nordics actually lost in this war because apparently there was an adjacent planet controlled by the reptilians. And they were fighting over this area. The Nordics lost that war and then had to regroup and that apparently part of their regrouping was coming here and working with us.

		CG – That was probably one operation or mission out of their regrouping.

		DW – Right. So how long has this war gone on? Has it been an ongoing war with the Nordics for, let’s say, tens of thousands of years?

		CG – I really don’t know how long they’ve been fighting. But I do know that there are wars out there that have been fought with the reptilians and their allies. And they’ve conquered planets. And one of the groups that works with the reptilians is a Nordic-looking being that I described earlier, with the big forehead and the six fingers. And all the intelligence was that they were a conquered race that was forced to work.

	NORDICS LIVING AMONGST US:

	
		DW – All right. Now, let’s get right down into this idea of Nordics actually appearing within the military-industrial complex and taking on essentially support jobs but telepathically influencing people at those jobs. Is it possible that these Nordics could actually be doing this? Could they actually appear on Earth and get these jobs and get the security clearance necessary to be in these positions?

		CG – Yes, yeah. There are a number of them living on the surface of the Earth right now walking among us.

		DW – A number of them, like as in how many would you…

		CG – I don’t know. I mean, it’s from different groups. The Anshar told me of thousands of years ago, one of the factions within their conglomerate of groups was banished to the caverns towards the surface and the surface of the planet.

		DW – Really?

		CG – Yeah.

		DW – How would one of these Nordic men or women be able to get into such a highly-compartmentalized, highly-classified thing? Wouldn’t our government or the military-industrial complex be highly-afraid of them because of the possibility of them either deceiving us or bringing intel back to their own group and then weaponizing it against us?

		CG – Yeah, and after a while, they found out that we were being deceived about some things that the Nordics—that we’re calling them—did for operational security, you know? There were definite some deceptions that were given to us. But for the most part, they were learning about the reptilian threat and the threat of their allies. And this group looks a lot like us. Basically, it’s like a cousin coming to help a cousin.

		DW – The enemy of my enemy is my friend.

		CG – Yeah, yeah. But these people presented themselves as wanting us to get rid of our nukes, wanting us to become more loving and peaceful. And they just—they did not see as big of a threat from them as they did their enemy, the reptilian groups.

	INNER-EARTH AND EXTRATERRESTRIAL NORDICS:

	
		DW – One of the things that Tompkins is going into that’s different from what you’ve said is he seems to be portraying these Nordics, at least in this part of the interview, as being essentially from outer space, from other worlds. So what do you think is really going on here? Is this…

		CG – Well, it’s a mixture. So I don’t know what group he was in contact with. He could very well have been in contact with a non-terrestrial group. But the groups that I had contact with that fit this description claim to be created on this planet naturally and that this is their home.

		DW – Now, Corey, I want to get into something that’s a really sensitive, personal thing for you and that everybody who’s watched the show, it’s their favorite episode. And that is, when you had this mind meld with Kaaree, the priestess of the inner-Earth. And you reach out your hands to her hands. She offered you some kind of beverage that you declined. You didn’t want to drink the drink.

	
		CG – The elixir of Isis.

		DW – Let’s just talk a little bit about what she showed you. And does that corroborate in any way with what Tompkins just told us in this interview?

		CG – Yes, and she was connecting with me to focus on one small period in my youth. And as we regressed in the mind meld to that time, I was seeing her life, too, throughout the same time periods, or her age, that matched mine. And one of the things that I saw was a series of meetings that she had with military types. The suits looked—the material looked ‘40s, ‘50s era. And she was speaking with Russians, with English, Canadian, United States representatives of the military…

		DW – Wow.

		CG – … and assisting them. And they said that they assist them psychically. They assist them with some technology. So yeah, there’s definitely some crossovers.

	INTRODUCING TOMPKINS ABDUCTION TESTIMONY:

	
		DW – All right. So now we’re going to have another clip for you. And this is getting into some really interesting stuff in which Tompkins is going to be describing his own experience of understanding that abductions are taking place. And we’re also going to hear him describing what he knows personally about the inner-Earth. And this stuff absolutely blew my mind, because, Corey, there were some things he says here we’re going to see that even go farther than what you’ve said to me before. And it rocked my world, so check it out. You’re going to love this.

	ABDUCTIONS AND INNER-EARTH:

	
		WT – A lot of people have been abducted for years. And a lot of them are still being abducted. But we’re into a situation where, what do we do now? How do we fix this?

	Related Human Trafficking For Slavery Off-world, Self Policing Slavery On Earth, Liberation Through Self Knowledge | Corey GoodETxSG

	
		What are all the things we have to do to fix it? There are ancient extraterrestrial facility people, if you want to call them that, who have been living underground in massive caverns for thousands of years. The Earth itself is almost a honeycomb. It has millions of massive caverns. We look at the little caverns that they have over in New Mexico. And everybody goes there, and they look at the cavern. They looked at the entrance of a guy’s office. That’s all they looked at.

	
		WT – When we’re talking caverns earth-wise, one of the caverns in Southern California goes way past into Oregon. And it goes east into Nevada. And it’s one cavern. And there’s caverns inside that cavern. There’s caverns inside of caverns, not just tunnels.

	Related Massive Network of Stone Age Tunnels Found from Scotland to Turkey

	
		WT – But there’s bubble caverns inside of caverns. And some caverns are only a couple of miles long. But we are honeycombed. And so of these extraterrestrials came here, some of them before Nova [Noah] built the raft. And some of them came after he built the raft, after the flood.

	
		WT – But then there’s been seven flood kinds of things that have happened here. We forget about that. My uncle Walter had specifics of seven times when they took place. One was a situation where we had earthquakes on a continuous basis from Alaska to the South Pole all at the same time. Split the thing wide open. And so that caused all kinds of floods.

		And so, yes, we have extraterrestrials here on the planet that are not just living in caverns. They have cities there. They have industry there. They have entertainment there. They have essentially—maybe not like us. But they have essentially a full life there. They’re born, they work, and they step out of the picture.

		And some of them have ridiculous short lives like humans. Others have in-betweens, living 2,000 or 3,000. Others don’t stop living, period. And these people sort of live together in the different caverns, but obviously with totally different agendas, totally different lives, and different missions.

	Related The UFO Underground: Breakaway Civilizations and Inner Earth Mysteries

	
		Now, the Air Force got involved in this. And so they built their diggers, which are about half a mile long. And they’ll dig a hole.

	
		WT – It’ll be 100 foot in diameter. And we have trains throughout the United States, all over the country, even connecting to Nova Scotia, and some of them connecting to other countries locally, in this particular hemisphere.

	
		WT – But the extraterrestrial tunnels are like 300 feet and close to 400 feet [wide].

	
		WT – And these tunnels—the tunnel diggers dig at 2 to 3 miles an hour. And they reduce all of the rock, all of the material—everything—down to microscopic material. And they spray it on that lining of the tunnel, which then turns to be almost glass, which then is electrically excited and becomes a lighted tunnel.

	
		WT – And these guys are running there 2 miles an hour, operating this tunnel, which then has subsonic vehicles operating on rail that don’t leave the rail all over the planet—not just from ours, like from Washington DC, and the Pentagon to all the Air Force facilities at Vandenberg.

		And so we run into their tunnels digging ours. And we get not too graciously suggested to take another route. And like in New Mexico, we have a large facility there. And we’ve had wars with some of the extraterrestrials that are there and wars with our military people and light skirmishes continually.

		But then our people that are taken from their university laboratory to that facility, they get taken pretty fast. Like, in one second, they’re there. And they take them inside. And they let them continue that particular research that they were doing at the university, except that now they are a slave. They’re not a business associate. They are a slave. So now we got slavery going in these caverns all over your planet.

		But then that’s not such a big deal, because out in the galaxy, the different extraterrestrials, they do the same thing. And they take the good guys, and they abduct them, take them to their facilities on their planet. Or they take them down underground of their original planet, and they do the same thing. So again, we don’t have just Earth as a laboratory. We have billions of laboratories on billions of stars out in the galaxy doing the same thing. We’re really low on the totem pole, unfortunately.

	Related Shambhala and the Hollow (Honeycomb) Earth according to Ancient Buddhism

	
INNER-EARTH RACES AND ORIGINS:

	
		DW – <Exhales> Heh. OK, you saw it. I saw it. Corey saw it. This just happened. This is something that we are not fooling you. This is not a joke, OK? Tompkins is real. I’ve interviewed him a bunch of times now. And Corey, how does it feel to see this stunning body of corroboration for everything that you’ve been telling us?

		CG – It’s amazing.

		DW – He described the people inside the Earth as extraterrestrials. And he said that there are different types of lifespans, some of which live very short lives like ours, some of which live longer, and he said some of which live essentially indefinitely. So let’s just get your feedback first on that statement about them being extraterrestrials.

		CG – Well, I would agree that a very large contingent of extraterrestrials, many different types, have what we called embassies in caverns all across the planet. But as I’ve given in my testimony, I recently had contact with a group, inner-Earth group, that claimed to have developed on this planet, which would not make them non-terrestrials.

	
		
				[image: Image]

		

		
				The inner-Earth group known as the Anshar, one of the seven groups CG met during his recent mission. This group claims to be the oldest race of humans on the planet, reaching back over 18 million years.

		

	

	
		DW – Right. So some of these people may, in fact, be indigenous to Earth. It’s just that they have evolved or they developed in these inner-Earth areas.

		CG – Right.

	HONEYCOMB EARTH:

	
		DW – OK. Now another thing that I really was taken aback by that caused me shock when I saw this was his statement that there are millions of caverns. And then he actually used the word “honeycomb.” I just want to clarify for everybody watching that he was not prompted with your testimony. He never heard you refer to it as the honeycomb Earth. You had not seen “The Law of One,” which also refers to it as a honeycomb Earth. So we have three independent sources now all documented, in addition to others who’ve mentioned it that way to me privately—other insiders that don’t want to come forward. So let’s just start with that. Would you agree that there are, in fact, millions of caverns inside the Earth?

		CG – Yes, yes. The way the Earth developed, there was, I think, similar to a vascular system going through it, you know, of molten rock. And as it cooled off, it formed all kinds of caverns. And then the tectonic activity on the Earth, as crazy as it is, has created those as well.

		DW – Hmm. Now, we had some people write comments on an article that I wrote recently talking about the inner-Earth, where they didn’t understand why those caverns would be safe from things like giant earthquakes on the surface of the Earth.

		CG – Right. These are down towards more below, further down in the crust than most of the fault lines, except for the deepest fault lines. And then they do not normally, depending on their level of technological development—thus different non-terrestrials that live different ages—you know, they’re in different stages of development. Some of the higher technological groups, it would not be as difficult for them to live close to fault lines. But most of this is very deep in the 20-to-40-mile range of the crust.

		DW – Right, so an earthquake’s only going to jiggle up near the surface. And the shakes aren’t even going to make it down that far to any significant level.

		CG – It jiggles all—yeah, the whole thing. Shockwaves travel through the rock in both directions. But a lot of them, of the more technologically developed groups, have the technology to mitigate that.

		DW – Oh, like shock absorbers, basically.

		CG – Yeah, sort of. Something like that. Energetic.

	GIANT CAVERNS:

	
		DW – Now, he also said—I just want to get your raw comment on this without interjecting my opinion. He mentioned a cavern that goes from California up past Oregon and then all the way over to Nevada that he says is one single, contiguous cavern. That’s a pretty shocking statement. What’s your response to that?

		CG – Well, I’ve talked a little bit about the same cavern system. Part of it, we have submarines going in and out, going far inland into the United States, popping up in lakes. [During a recent update, CG referred to a worldwide system of tunnels used to transport all manner of things for secret government activities. One of these tunnel systems is along the deep ocean ridges of the Earth, which apparently have massive volcanic tunnels as well as ancient tunnel systems created by highly advanced civilizations. Here is an artist depiction of an enormous archway built by one of these ancient races located near Antarctica.]

	
		DW – OK, so some of these caverns are not hollow and filled with air. They’re going to have seawater in them, in some cases.

		CG – It’s a mixture. Depends on how the cavern is sealed off, how the cavern runs, as opposed to a cavern that’s right next to it. So a lot of the times, they’ll have one area that’s water that they’ll have submarines in. They’ve dug through to another cavern area that is somewhat pressurized naturally, keeps the water out, and build out facilities.

	THE SLAVE TRADE:

	
		DW – All right. So another really disturbing aspect of this clip that we just saw is him describing what appears to be a variety of different types of slavery going on. He describes slavery inside the Earth, humans being taken to other solar systems. And you’ve covered on this in other episodes. And you also did it with George Noory on “Beyond Belief” here on Gaia. But could you touch on some of your feelings about his sentiments about the slave trade?

		CG – Yes, and he’s either only reporting a small amount because it’s so disturbing, or that’s all he was briefed on. But he was touching on, well, the abduction scenario, he touched on. But the people disappearing off the planet, that are just being abducted, that, during a certain time period, were being abducted by non-terrestrials and were being taken outside of our star system for slave trade. Later on, we decided, hey, this is a commodity—we being the cabal-type groups. And they started obtaining and trading humans for technology and biological material.

		DW – So what can we do about this slave trade? It’s a very disturbing thing for people. I can understand they might feel powerless. Is there anything that we can do to try to bring this to a halt and get freedom to happen for people on Earth?

		CG – Well, on our end, the most we can do is make people aware that it exists. You can’t tackle a problem unless you’re aware there is a problem. And I mean, everyone’s asleep. They’ve been mind controlled. And this information’s going to be very disturbing and very hard to accept for many of these people. But to mitigate it, what people can do on this, is mainly just educate themselves and others about it so, when this information does come out, people won’t lay in bed and suck their thumbs.

		DW – Now, you also mentioned some messages that the Blue Avians gave you regarding what will happen to people who have been kept as slaves as we go through this shift and the Draco have been defeated. And I believe this concerns certain breakaway groups.

		CG – Right, and there are some non-terrestrial groups and a couple breakaway groups that are assisting in this. The infiltrators that infiltrated the program, the galactic slave trade program, started putting tracking markers on their victims so that they could later track them down to wherever they went, no matter where in the galaxy or other galaxies, and send their allies in to retrieve them. And then after they’ve been retrieved, they’re in all different psychological states from what they’ve been through. And the ancient Mayan group has been helping a lot of them recover and heal on one of their planets.

		DW – So in short, do you think that, as we get this breakdown of the negative, the Draco, being defeated, as we’ve discussed in other episodes, that there will be a widespread rescue and salvage operation for these people that have been brought into slavery?

		CG – That already has been ongoing.

		DW – OK. So it’s just important for people to hear then that something is being done and a lot of these people who might be enslaved now will be able to be freed as we go through this change.

		CG – Yes, and once they go through all the healing, they will be returned to our society, whatever state it’s in at that time.

		DW – Wow. Alright. Well, this has been really fascinating. I want to thank you for watching our show. This is certainly mind-blowing. After all this time, people say, oh, Corey has no validation. Well, what you’ve just seen here is a game changer. And I encourage you to tell everybody you know about this, because now that we’re bringing this all together, maybe a lot of people who wouldn’t have taken this seriously before are going to take a second look. And we do need your help. We need as many people as possible to educate themselves about this. As Corey just said, it’s vital to humanity’s future that we no longer act as ostriches, that we have the awareness of what’s really going on. This is “Cosmic Disclosure.” I’m here with Corey Goode and William Tompkins. I’m your host, David Wilcock, and I thank you for watching.

	Click here for a Summary and Analysis of Season 6 Episode 4 or just keep reading.

	http://www.gaia.com/video/ssp-think-tank-william-tompkins#play/126551

	

	

Cosmic Disclosure Season 6 – Episode 4: Validating the 20 & Back Program with William Tompkins

	12/07/2016 By Justin Deschamps at https://stillnessinthestorm.com/2016/12/cosmic-disclosure-season-6-episode-4-validating-the-20-back-program-with-william-tompkins-summary-and-analysis-corey-goode-and-david-wilcock/

	William Tompkins is an aerospace draftsman who is one of the latest Secret Space Program whistleblowers to come forward beginning in late 2015 with Selected by Extraterrestrials—an autobiographical book.

	Tompkins was involved in several secret programs during his decades-long involvement with various aerospace companies, who he says were responsible for reverse engineering recovered spacecraft from advanced German programs and extraterrestrials. He also claims to have been in direct contact with a group of human-looking ETs he calls the Nordics.

	Tompkins’ testimony confirms much of Corey Goode’s accounts, which have been described in detail within the Cosmic Disclosure series.

	Note: The summary portion of this article will be in notation form as there is no overarching narrative to describe. I may also use this format in the future if it is well-received.

	Summarized Notes of Tompkins on the 20-and-Back Program:

	
		Tompkins was unaware of Goode: Tompkins is not internet savvy and was not aware of Corey Goode when he authored his book, Selected by Extraterrestrials. The accounts presented therein corroborate much of what Goode has brought forward.

		Moon Base and University: Tompkins says that thousands of people joined the 20-and-back SSP or what he calls the Space Navy for a 20-year tour. After entering the program, they were evaluated physically and mentally and went to facilities on the Moon that were set up as staging areas for other missions. The facilities there acted like a university, providing a venue for further education and expansion of specific fields that they intended to develop as part of their contribution to the program.

		Mars and Jupiter Moon Facilities: The Space Navy recruits high-level persons to Mars and Jupiter Moon facilities.

		Space Navy Assignment and Ships Classes: Afterward, they are assigned to particular base. From there, recruits would be committed to a naval cruiser, carrier, or attack vessel in space. The naval spacecraft carriers were one, two, and four kilometer-long ships. There were and presently are eight battle groups, comprising a compliment of each type of craft along with many support vessels.

		Assignment Types: Most of the recruits did tour on the spacecraft carriers. But some also worked on support ships. Still, others worked on supply ships.

		End of Tour and Age Regression, Memory Wiping, and Time Travel: After their 20-year tour, recruits could sign up for another 20 years or choose to go back to Earth. Those who decided to go back to Earth were age regressed. This would take anywhere from weeks to months, being “returned” back to the age of 21 when they left. Although Tompkins does not explicitly state time travel back to the point they left earth, he implies as much when saying that the recruits were deposited back to a point they were taken from. Their friends and family did not age 20 years. Ninety percent of the recruits’ memories in space were removed.

		No Contact with Earth during the Tour: The recruits were not allowed to contact Earth during their tour of duty, which was a standard practice in the program to prevent temporal distortion issues once a recruit was regressed and returned to their temporal point of origin.

	Summarized Notes of Wilcock and Goode’s Discussion of the 20-and-Back Program:

	
		Goode Confirms Tompkins’ Testimony: Goode says he did not think a lot of people had access to this information. He is excited and a little shocked to hear so much corroborating testimony coming from someone he did not personally brief.

		Thousands of Recruits: Goode confirms that to his knowledge thousands of people joined the 20-and-back program.

		Mars vs. Lunar Operation Command (LOC): Tompkins’ said that the recruits chose their area of specialization and that Mars seems to have had facilities for this purpose. But Goode’s account differs in that he was taken to the LOC for his training, not Mars. Goode says, like in the commonplace Navy, different training programs and facilities are used to ensure the best training was available, providing an example of Deep Space Telemetry as a training subject. Once done, the recruit would rejoin their unit and now have the skill set needed to perform their duties. Goode is not aware of any reception area on Mars like what he recalls from the LOC.

		MILAB vs. Recruits: Goode says that the Space Navy is an enlisted branch of service whereas MILABs are taken from a civilian population. As such, there are probably differences in training and how persons are treated, such as scientists. The key difference is that MILABs are forced to go to some degree (but not in all cases), whereas Navy recruits sign up for service, presuming they are pre-selected or qualify in some way.

		Wilcock’s Insider Henry Deacon and Mars Population: Wilcock says that an insider he had access to, Henry Deacon, told him that on Mars there was a facility with over 200,000 personnel and that it was rapidly expanding. Deacon also said that only 10,000 of the population were Earth-born humans. Goode adds that during the Brain Drain era, people were brought into various programs and their progeny are likely living on many bases, comprising a large population after generations of time, like what Deacon told Wilcock.

		Eight Battle Groups: Goode confirms that there were indeed eight battle groups, which was during the Solar Warden Era. According to Goode, most of these battle groups are still in service but vary in compliment of carriers, destroyers, supply ships, and different kinds of support craft. These groups were made up of the same range of vessels but with different orders and missions. The general framework of the battle group was essentially the same but tailored for each mission or assignment. A battle group worked autonomously with respect to other groups, but they could be called in to support each other from time to time. Some of these groups went behind the Moon strategically hiding from civilian ground-based and satellite observatories on Earth. Goode cannot recall the names of any of the battle groups and also says they did not interact with other ships in his fleet. The number of vessels in each group varied depending on the mission. But usually there were at least a dozen larger vessels in each group, with higher numbers of support vessels depending on what the mission was.

		Encounters of the Battle Groups: Good says that some of the battle groups did have encounters that resulted in the damage and loss of ships that needed to be repaired for extended periods of time. In the beginning, before learning that the area around Jupiter and Saturn were off limits, several major encounters resulted in massive losses and damage. These were from non-terrestrial weapon systems. Certain planets and planetoids in the Solar System are off limits and if battle groups accidently or purposely violated the territory, they would be attacked. Some of the non-terrestrials used torsion-style weaponry that would cause substantial damage by twisting the craft in on itself. In such cases, the craft had to be taken apart and repaired.

		Correspondences with the 1980s Solar Warden Program: Goode and Tompkins’ timeline for the beginning of the program matches. In addition, Star Trek: The Next Generation also came out in the 80s, suggesting that it was a partial disclosure of the Solar Warden program. Goode says that most likely defense contractors were in communication with the Interplanetary Corporate Conglomerate (ICC) relaying data points so they could be symbolically represented to the public in various forms, like TV shows. “Hiding things in plain sight” is a common practice for secret projects, for a number of reasons (discussed below.)

		Tompkins Testimony is Accurate: Goode says that with the credentials Tompkins has, and what he has brought forward with his testimony, it is unlikely that Tompkins is fabricating information.

		The 20-and-Back Program: Goode says that from what he knows, the SSP had been planning to develop the program for some time, but it wasn’t fully implemented until the 1980s, which corresponds with Tompkins’ testimony. And Tompkins probably meant 99% of the memories were wiped, not 90%. Furthermore, unless an individual was part of the 3% (that is somewhat resistant to the wiping, like Goode), the accuracy of memory removal was probably more like 99.99%—highly effective. And even in those rare cases where memories returned, the recollections surface in dreams and are out of context with normal life, likely being ignored by such people.

		Military Service After the 20-and-Back Program: Goode says that most people joined the service before going into the program. After coming back, they could complete their tour of duty in the normal service, like four to eight years.

		Multiple 20-and-Back Attendees: Goode says that some people did multiple 20-and-back tours and they looked the same age he was—meaning it wasn’t possible to determine based on physical appearance alone how long someone had been in the program. In some cases, the memory-wiping did not occur for operatives that chose to reenlist. But when their duty from one program was classified in nature, memory wiping for security reasons was often done—complete blank-slating at the end of any stint of service.

		Suppression of Life Extension Technology: Goode says that Cabal groups don’t want life-extension technology, such as age-reversal, to be released to the public. Instead, they are actively pursuing plans to depopulate humanity, which has been discussed by many researchers. The Cabal doesn’t want full disclosure because this would mean huge numbers of people would demand age-regression and advanced-healing technology.

		Restricted Access to Information and Earth during Duty: Access to Earth in any capacity was heavily restricted in the programs, both outgoing communications, and incoming news or information. No knowledge of what was taking place on Earth or even what was happening in other programs was allowed.

		Program Entertainment: Goode says that there was a lot of ping pong being played. And Wilcock adds that Henry Deacon said personnel spent long hours playing it as well. Goode says they have movie nights, but didn’t attend those frequently. The movies were from the pre-enlistment time period (pre-World War II and early 50s films), old enough so that no one in the program would be contaminated with new information from more modern-day films.

		The Number of People on Earth that were Blank-Slated: Goode says that the number of people could be in the tens of thousands but not everyone did 20 years. Some engineers or scientists would only do eight to ten years and return to Earth, or be reassigned.

		Maintaining Blank-Slating After Returning to Earth: Goode says that after someone returns to Earth, an NSA-like organization monitors all former participants, and in instances where programming or memory-wiping breaks down, they will be recalled, debriefed (asked to recount what they remember) and then blank-slated again.

		Suspicions of Goode Being Replaced by a Clone: Wilcock says that some people in the “chat rooms” (possibly on gaia.com) suspect Goode was replaced by a clone because he is more articulate in comparison to when they started the Cosmic Disclosure series in mid-2015. Goode responded by saying when the series began he had undergone several surgeries (rotator cuff and bicep reconstruction) that he was taking medication for, which slowed his mental processes down. (Recall that Goode also said after his experience with Kaaree, the inner-Earth priestess, he began a vegan diet and stopped taking all medication, which would have a marked effect on his ability to think clearly and articulate himself.)

	William Tompkins on the Interplanetary Corporate Conglomerate:

	
		Denial of ETs and Thwarting the Early Space Program: Tompkins says that a great number of high-level people within the programs refused to accept the fact that extraterrestrials existed.

		At Douglas Aircraft, TRW, and General Dynamics, top-level people thwarted the early military Solar Warden program, which had a benevolent mission—so it seemed to many like Tompkins. Corporations participating in the military programs at the time had other projects that would potentially allow them to nullify the more overt programs he and others were developing.

		These corporate powers, using advances in space technology, developed the capacity to move off planet to mine and exploit areas in the solar system and beyond, like the 12 closest stars near Sol. Alpha Centauri was the first. Tompkins says this was for mining and extracting minerals or whatever they could for money-making purposes.

		(Recall that Goode said the ICC had a great interest in exploiting space, using less-than-ethical means to do so.)

		These corporate groups (the early ICC) were paralleling the space missions for industrialization, for making money. The early ICC was using the cream-of-the-crop technology developed by the overt and heavily compartmentalized military programs that were working under the mission of expanding into space for protection and advancing the human race with the Solar Warden program.

		Tompkins says greed motivated the corporate powers, and they developed anything they could to that end.

		(It should be noted that Tompkins never refers to the ICC by name, only in deed and agenda, which is effectively equivalent to the ICC described by Goode. But no clear connections to the ICC Goode describes have been explicitly made by Tompkins.)

	Summarized Notes of Wilcock and Goode’s Discussion of the Interplanetary Corporate Conglomerate:

	
		Goode Comments on Tompkins’ Testimony: Goode is shocked by how much of what Tompkins described sounds just like the ICC he discussed before. The ICC is a corporate-run and motivated organization, an assembly of companies that support the military-industrial complex (MIC). This group formed their own breakaway secret space program he refers to as the ICC.

		Peace vs. Conquest Rivalry: Wilcock raises the point that Tompkins seemed to suggest there was a rivalry between contractors in the overarching program, which were not onboard with the relatively benevolent mission of the Space Navy. This covert group of self-interested contractors wanted to pursue their interests—namely the exploitation of space at any cost, which on Earth is referred to as conquest.

		Goode adds that this darker conquest-driven group didn’t want to be held back by the Solar Warden command structure, (which likely had a more ethical mission, like defending the Earth and related assets from threats.) Goode says that such breakaway groups have no oversight, even within the SSP, a kind of black budget (Unacknowledged Special Access Programs) group within the SSP itself.

		Technological Gaps: Goode restates that the ICC had access to the most advanced technology, and the Solar Warden program was reliant on these contractors for their infrastructure. As a result, the ICC breakaway group had an advantage that the overt SSP couldn’t counter by and large.

		ICC Projects and Missions in Other Star Systems: Tompkins said that the ICC-like groups he mentioned were advancing into 12-star systems close to the Sol system—Wilcock asks for clarification. Goode says that these other systems were inhabited and it wasn’t as simple as going there and immediately beginning projects. Diplomatic relations needed to be formed, but he does not remember any such relationships.

		(However, recall that Goode’s experience was heavily compartmentalized, and just because he lacks knowledge of certain aspects does not mean they are untrue or don’t exist.)

		Goode says he did go to a Global Galactic League of Nations (GGLN) facility on a moon around a gas giant and this moon was most likely built by the ICC.

		ICC Command Structure: Goode says the command structure for the ICC could be headquartered on Earth but that there are other operations extending far beyond the solar system. For example, an executive at TRW with over 20-years experience is an excellent candidate to manage an ICC project, what Goode has previously referred to as a Super Board that is filled with executives from other organizations that can make decisions. Goode says there is likely a high level of compartmentalization within defense contracting companies, such that selected executives know just enough to manage a project. But after they are brought on as a Super Board member, they are likely briefed to a higher degree.

		ICC Products: Goode says that some of the items produced by the ICC are made on Earth and shipped up into space, sometimes mixed with other components from other facilities, like the one on Mars he visited in 2015. In such cases, contractors of all sorts, whether off world or on Earth, could be working on products that eventually go into highly advanced technologies without realizing it.

		How Does Tompkins Know What He Does? Goode suspects that Tompkins discovered much from his time in the service, but he also has access to high-level persons in the Navy. It appears the Navy is in a contest for power with some of these other groups. And groups within the Navy want the SSP disclosed.

		ICC Involvement with the SSP Alliance: Goode says the SSP Alliance is made up of people that broke away from different programs, some of them former ICC.

		(Recall that the primary rallying imperative of the SSP Alliance is the higher ethical and moral goals, which are to end the deplorable activity of the darker programs. This includes, but is not limited to, the full disclosure agenda and tribunal of those who committed crimes against humanity.)

		ICC Alliance Goals: Goode says their goals are cosmic capitalism, which includes the trading of biological and technical assets to non-terrestrials for technology. The ICC is one of the groups involved in the galactic slave trade. When new technologies are received, they go to research and development projects that eventually filters down to other programs as needed.

		Wilcock counters by saying the ICC facility Goode visited on Mars didn’t seem to be profit driven.

		Goode responds by saying, as an example, many of the products received in the U.S. look American and appear high level, but in most cases, they are produced by what is effectively slave labor in other countries, using capitalist models wherein “workers” are provided slim wages to keep the machines of industry going.

		Goode suggests that some of the facilities developed for high-ranking ICC people are likely very advanced.

		ICC Facilities Handed to Humanity After Full Disclosure: Goode says that many of the highly advanced ICC facilities will likely be handed to humanity after the full disclosure event. This is why the Blue Avians told the SSP Alliance to stop attacking and destroying ICC facilities on Mars, (recall the Mars atrocities from 2015.)

		Draco and the ICC: Goode says the Draco and other non-terrestrials most likely play a role in the ICC activities. But the ICC is mostly an Earth-based organization.

	Analysis

	Age Regression Programs and Volition

	When comparing Tompkins and Goode’s testimony regarding age regression there appears to be a subtle difference. Tompkins refers to a Space Navy that had volunteers who were asked to participate in the program. Goode’s testimony is similar in that he was recruited to volunteer himself into the program and was promised he would receive benefits after completion, but with the added element of MILAB influences.

	According to Goode’s past testimony, he was participating in the Secret Space Program as a child without his express consent and was subjected to memory-wiping at that early age, suggesting that this kind of service is not voluntary to the same degree as the Space Navy program Tompkins speaks of.

	But Goode also said that the age-regression program seems to require memory-wiping as part of an agreement between the SSP and the group that provided the technology to them. It could be that there is some universal law principle being upheld, which Wilcock has discussed in the past.

	Goode does not explicitly state that he volunteered to have is memory wiped. In fact, the implication from his testimony is that he didn’t know about this line item in the agreement he made, but this remains unconfirmed by him directly.

	Hiding the Truth in Plain Sight and Universal Law

	Briefly, from a lawful perspective, free will is one of the primary principles of creation. Thus, the mechanics of how free will beings interact with each other is the foundation of all exchanges or energy within the creation.

	On Earth, contracts are the basis for understanding the synergies of free will beings and the rules of manifestation (universal law), what has sometimes been referred to as magic. Contracts or agreements are not just words on paper—these are merely receipts for a metaphysical dynamic in consciousness. When one associates with another, in any capacity, a contract is in place.

	The idea being, while the Cabal seems to have no moral compass whatsoever, they do need to acknowledge universal law or they would invite intervention from various positive forces. Part of this appears to be the disclosure of program details in works of fiction—albeit in an obscure way. In doing so, they provide a level of notice to the people, which have been informed of their machinations—even though most of us think we have been fully deceived. While notice in this regard obviously is lacking because what is received within the mind of the people is not functionally equivalent to the data within a Cabal member’s mind. Meaning, the disclosure through fiction notice wouldn’t constitute an actual bona fide disclosure (meeting of the minds) in a court of true law on Earth but it does seem to satisfy universal law to some degree, which on the surface seems perplexing.

	Spiritual Evolution and Personal Responsibility

In an effort to understand how the Cabal seems to use this “loophole” to their advantage, we will need to consider the goals of spiritual evolution and the responsibility of each individual. In short, there are no such things as dualistic (black and white) victim-abuser relationships—each individual is partially responsible for what manifests collectively. This culpability crosses into the spiritual realm, meaning as part of our evolutionary journey in life, we might have agreed to be the “victim” of this or that situation to provide ourselves or another person a venue for spiritual growth. What better way to learn the importance of forgiveness than agree to be abused in a life experience. Of course, this is a controversial subject to many because almost no-one has a memory of the spiritual contract negotiation of what they agreed to do in this life. Also, the traumatized ego would rather believe in pure victimhood, and therefore avoid personal growth, than to consider they decided to play a part in what happened during their incarnation.

	The overarching goal of the universe appears to be soul growth of the individual via experience and catalyzation. Thus, there is a careful balance and ministry for each individual such that everyone is always experiencing precisely what is the best for them to grow spiritually. This is why so-called random life events are not random at all if one is willing to look at the greater meanings of such things. In relation to disclosure and notice, reality itself provides the first level of primary disclosure, another notice furnished by the Cabal likely ensures that a secondary notice won’t come from other sources, like benevolent extraterrestrials.

	The Law of One material, in particular, suggests that seeking for knowledge, in and of itself, ensures that someone or something will act as a courier—seek and ye shall find. And the first right of duty in this regard would be the people closest to the seeking party, and the one’s who helped manifest the contract—the Cabal. In other words, parties to a contract have the first duty to full disclosure and notice, and the contracts of interest here are those agreements implied by the collectively manifested reality. Spiritual forces or extraterrestrials cannot overstep the Cabal or the people to force disclosure because this would violate the contract.

	If the goal of spiritual evolution is a self-mastered sovereign individual, then the universe and the high spiritual agencies within it are beholden to provide experiences that facilitate that purpose. This includes the third density experience where individuals mingle and provide each other experiences for growth. The illusion of deception appears to be a major aspect of this catalyzing process. The poisoning of food and ineffectiveness of the medical system are good examples.

	Self-Evident Truth, Notice of Wrong Doing, and Culpability

	The fruit of eating poor quality foods is disease and poor health. Anyone who cares to dispel their own illusions about these deceptions can do so merely by contemplating their own experience. And yet, scores of people all over the planet continue to fall for the deceptions of food and the medical system. From a spiritual growth perspective, easily understood within the context of a contract, a purchaser of a McDonald’s meal has enough experience within their life to suspect that eating such food is not good for them. These deleterious effects can be used to trigger the truth-seeking drive so that the individual gains more precise knowledge to eventually know without question that fast food is not healthy. In other words, when a person suffers from eating poor food they bear the most culpability and as such, the burden of change rests firmly on their shoulders. Even if McDonald’s admitted to pushing poison food, this won’t change the damage that has already been done—the person would have to take up that healing work on their own as a karmic correction for their own actions.

	In a similar way, all the machinations of the Cabal, although not clearly revealed to the people, are indirectly self-evident within experience itself. The primary reason why the truth remains unseen from the people is not because it isn’t available it’s because the people aren’t actively looking. Thus, from a spiritual evolution perspective, the karma created from self-imposed ignorance can only be alleviated by the individual themselves. In this way, as long as the Cabal disclosure the truth in some fashion they place the burden of truth unveiling on the people. And since the people have largely chosen to remain ignorant, they suffer in the pitfalls of their own making.

	But to be clear, the fact that the burden of truth and change rests largely on the people’s shoulders does not also mean the Cabal bear no culpability. It is just that the people are more culpable than the Cabal in realizing the truth as individuals, and then as a collective, gathering to change the situation. If one considers the principles of causality this makes perfect sense.

	Ignorance of Personal Responsibility Leads to Karmic Correction and Suffering

	Imagine a man handing out bad candy in a public place. You observe that when someone eats the candy, they smile with pleasure from the taste but then quickly double over with stomach pain. The man is culpable for offering bad candy, but the people who eat it are more culpable because their choice was the initiating action as they chose to eat the candy even though everyone who did got an upset stomach. Thus, the chain of causality clearly shows that without someone choosing to eat the candy, the bad candy cannot create the effect of feeling an upset stomach. Stated another way, the man’s offer of bad candy would not cause any pain if the people simply chose not to eat it after watching the first person get sick. They chose to eat the candy despite data within their experience compelling them to think more carefully. The causal factors were both an offering of the candy and an acceptance of what was offered, with the latter action being a higher order component.

	The universal laws of causality and free will are balanced in that one’s choice to remain ignorant in an attempt to blame others for their own misfortune invites karmic corrections. In essence, the universe wants us to honor all our creations and choices, not just the ones we choose to focus on. And therefore, the pandemic hardships of collective ignorance is dolled out to the individual. This is why trying to “ignore negative things” only makes the problem worse, as the part we need to play in correcting it cannot be recognized or acted upon.

	Assuming the aforementioned analysis of causality, culpability, and universal law is correct, there are a large number of collective hardships made possible by humanity’s indifference and ignorance, such as pedophilia, human trafficking, pandemic disease, war, environmental destruction, and so much more. Accordingly, only when, as a people, we care enough about each other so that when one person is harmed we all feel compassion, will the social diseases we tend to blame on the Cabal be recognized as a symptom of a holistic and collective problem.

The following material further explains the laws of causality, magic, contracts and manifestation.

Related Magic and Ritual Decoded | The Science of Ritual Magic in Theory and Practice

	And these related presentations extensively detailing the contractual realities of existence.

	Moral Culpability in Life, Negotiation and Intelligence Defined – (with images) PKFTA February 1st 2015 at 6:00 PM EST

	Moral Culpability Defined, Analyzing Contractual Relationships and Renegotiation – (with images) PKFTA January 25th 2015 at 6:00 PM EST

	Practical Knowledge for the Awakening | Free Will, Contractual Reality and Honor – (with images) January 18th 2015 at 6:00 PM EST

	Coordination between SSP and Astronomers

	Goode said that various battle groups hide behind the Moon to avoid detection from satellites. If Tompkins and Goode are to be believed, there are huge numbers of spacecraft flying about in the solar system at any given time, whether of extraterrestrial or SSP origin. But how is it that almost no photographs or images have been captured by astronomers and observatories, assuming that these crafts are not cloaked or invisible?

	Some might contend that the lack of photographic evidence supports the assertion that there are no such SSPs. But it could also be that a large and far reaching coordination effort has been taking place behind the scenes. Consider that—according to a report produced by James E. David, author of the book Spies and Shuttles—since the beginning of the space agency’s inception, it was actively involved with intelligence services like the CIA and NSA, under the guise of Cold War secrecy. NASA’s reputation within ufology circles colorfully regard the “NASA” acronym meaning Never A Straight Answer and several whistleblowers have come forward alleging that images have been manipulated to hide various things, including SSP and non-terrestrial spacecraft.

	Related NASA’s Secret Relationships with U.S. Defense and Intelligence Agencies – Documents and Evidence

Related Nasa Caught Lying about Moon Images by Their Own Employees

	Furthermore, most high-quality telescopes and observatories are well protected by various academic and governmental gatekeepers to such an extent that only certain individuals ever gain access. And the quality of telescopes available to the public is presumably not advanced enough to present a problem for SSPs. But it would stand to reason that those institutions and persons who do have access to imaging technology capable of tracking extraterrestrial and SSP craft would need to be heavily controlled. And that whichever intelligence service is in charge of managing telescope time, coordinates with the SSP to ensure no spacecraft are in the line-of-sight. Thus, there is likely an umbrella organization that knows the whereabouts of every SSP asset in space so that it can work in concert with ground-based intelligence services with the goal of maintaining secrecy—even from military industrial complex organizations of a lower-level capacity, like the NRO.

	Science Fiction: Hiding the Truth in Plain Sight

	As was discussed above, the Cabal has a long history of hiding the truth in plain sight. The rise of science fiction after the Second World War likely was part of covert efforts to disclose secret programs and projects to the public. As an example of this, consider The Face on Mars comic book by Jack Kirby.

	As one possible example of disclosure through fiction, Jack Kirby is a comic book artist who produced many widely successful works during the mid to late 20th century. Kirby wrote The Face on Mars depicting a giant human visage on the surface of the red planet in 1958.

	But it wasn’t until 1976 when NASA’s Viking Missions sent back photos of the Cydonia site that the public learned of a landform that some believe is a clear-cut case of an extraterrestrial civilization.

	Although NASA and the media were quick to refute claims that this image was proof of the existence of non-terrestrials, it fueled a storm of interest in the notion that humanity is not alone in the universe. Ufologists would spend years trying to solve this mystery, all while most of the public remained completely unaware of this staggering correlation.

	Did Kirby know that the face on Mars existed? If so, how did he come to gain this knowledge?

	Some researchers contend that Kirby was provided the data by certain figures within a secretive space program that had already made the voyage to Mars decades before NASA would set its sights there.

	If true, then this suggests what breakaway civilization and secret space program researchers have asserted for years—that there is indeed a hidden agenda to explore space that was successful beyond the wildest dreams of many who subscribe to NASA’s contemporary plans for Mars exploration.

	One whistleblower claims that the Germans developed a hidden program to produce antigravity flying saucers as early as 1930, some 30 years before Kirby would pen his infamous comic book work. But again, for the average person, these claims are so controversial that many dismiss them out-of-hand, without a second thought that they might actually be true. (source)

	Briefly, there are several advantages to disclosing program details into the public. There is a cosmic law component, which was already discussed above. Additionally, there is a psychological warfare aspect.

	When information is presented to the public under the guise of fiction, any truth it contains is regarded as fiction and thus even if a whistleblower comes forward or documents are revealed, most people will not take them seriously. The very popular TV series Star Trek: The Next Generation, which as Wilcock said, was released in concert with the 20-and-Back Solar Warden program during the 1980s, suggests it was used as a disclosure through fiction tool. As will now be discussed, in order to maintain secrecy, using an obfuscated disclosure campaign alongside real programs is needed to prevent the public from spontaneously gaining knowledge of it through telepathic means.

	This idea of telepathic revelation in the general population is somewhat fringe—keeping secrets of a large magnitude is not an easy thing. Due to the fact that through the collective consciousness mechanisms inherent within coherent systems of energy and consciousness (the brain-earth-mind connection), information can spontaneously become known or be received by people who have never been in contact with elements of secret projects. As a result, if there wasn’t a coordinated disclosure through fiction campaign happening, the public would eventually become aware of hidden truths as a function of morphogenetic osmosis, for lack of a better term.

	Dr. Michael Persinger, a researcher who helped create the Koren helmet (popularly known as the God helmet). He presented evidence during a 2007 talk he gave at Laurentian University that during times of quiescent geomagnetic activity, information can emerge into a person’s mind, especially during dreams and theta states. While the receiving party may not understand specific details, the data is still there and will eventually form a coherent narrative if left unchecked. If one considers the properties of the morphogenetic field, as described by Rupert Sheldrake, then there is enough evidence to suggest that all secrets could eventually become known through spontaneous telepathy or intuitive knowing.

	In an effort to address this problem of maintaining secrecy on the part of the Cabal, there are several solutions to draw from. By providing a facsimile of secretive data to the public within works of fiction, an anchor for the data can be subtly implanted into the minds of the masses in a controllable way. In this regard, when individuals telepathically receive data in a spontaneous manner, it will likely be assumed by this person that they are merely recalling aspects of what they saw in a work of science fiction. This would cause a normalization effect within the population at large wherein people who do in fact receive real intuitive information in a remote-viewed fashion never consider their insights to be anything more than random thoughts. And finally, because of social engineering programs destined to destroy autonomy and critical thinking, even if someone does start to consciously realize they are receiving truthful information, they will likely never tell anyone because it is socially taboo. All of these things provide self-policing layers of obfuscation and information control as part of the social fabric and culture of society itself.

	What’s more, the subconscious can be influenced to produce dream and intuitive experiences that are equivalent to spontaneously received data. In other words, by using disclosure through fiction tactics, it muddies the waters of intuitive insight and leads people to believe that what they imagine within their mind space has no association with reality, when in fact, there are profound correlations. And if researchers like Dr. Persinger and Sheldrake are correct, so called random mind chatter and images in dreams and theta states might contain a wealth of very real telepathically received data points. Disclosure through fiction is arguably one of the most effective programs for maintaining the SSP, and other covert projects, in the history of mass mind-control.

	As a side note, this phenomenon of telepathic or spontaneously received information on the part of the public could explain why so many people claim to have been abducted or been involved in SSPs. Goode has said in the past that there are many people who say they remember things and that they could be former 20-and-Back participants. No doubt some of these people are outright frauds but perhaps others, the vast majority, are recipients of telepathically derived data, gleaned during their dream time and theta states. It appears our minds are much more connected to each other and reality than we have been led to believe.

	Suppression of Healing and Age-Regression Technology for the Transhumanist/AI Agenda

	Goode said that the shadowy forces behind the SSP do not want advanced healing technology to be revealed to the public, likely because they want to further the de-population agenda. In addition to that goal, also consider that in order to convince the public to accept the transhumanist agenda and eventual takeover of a “benevolent” artificial intelligence (AI) to manage society, the false premise of humanity’s incompetence, imperfection, and diseased state must be fiercely maintained. So long as people think that life has no overarching purpose and that the universe is a random mash of material things with no spiritual leanings, the agenda will be seen as a good thing.

	Related A Transhumanist Philosophy: Gene Therapy Makes BioViva CEO Elizabeth Parrish Younger, Blunter, and Resolute

	Arguably there are many branches to the false-reality mechanism, but the focus of this discussion is the fact that most people are led to believe the human organism is a flawed and broken thing. This is an essential bias to maintain within the public mind to create a desire for “solutions” that correct an illusory problem. As David Icke would put it, this is a classic problem/reaction solution situation, likely involving the intentional destruction of the ecosystem, poisoning of the food supply, and corruption of the medical system so that the “miracle of transhumanism” will be widely accepted once it is finally revealed to the public—something that seems to be fast approaching.

	Related Transhumanism vs. Ascension | The Skingularity is Near – Free eBook by William Henry

	

	Greedy Goals of the ICC

	Both Tompkins and Goode discuss the greedy aims and intentions of the ICC, but as was just reviewed, there are likely other goals in mind. When one has the ability to print money without limit, the desire to earn more and more of it is no longer meaningful for those within the matrix of the financial system. This suggests that either the ICC is populated at the highest levels with those who are still manipulated by the enticement of monetary gain, and/or that there is another agenda.

	As was just implied, the Cabal needs to maintain a false version of reality in order to produce a well mind-controlled population that can be enticed to act as pawns in the system. And since compartmentalization is an essential part of the Cabal’s efforts, lower-level operatives who do not have access to limitless money would be motivated by monetary gains. Enticing contractors to maintain secrecy by offering large profit margins is one way to do this, which helps hide the existence of mining facilities operated by the ICC elsewhere in the universe.

	But for the ICC at large, money is simply a means to an end. And since money is not used in space, according to Goode, trade of technology and resources becomes the currency of the cosmos. Thus, the acquisition of any and all things is a generally good overarching goal so that all manner of things can be stored away in the event they may be used for future trade deals.

	Secrecy, Space Navy Contest, and the ICC

	Tompkins suggested that the Space Navy’s mission was of a benevolent nature, likely used to garner support from those brought into the program. Similarly, Goode said that many people in the Brain Drain were recruited under the guise of maintaining the continuity of the human race—that this was a noble and honorable task that required secrecy. Both of these overt mission statements would compel an ethical person comply with aspects of the secrecy agenda. But, a deeper more covert agenda was hidden underneath this one, which is the exploitation or conquest of space.

	During the 15th Century, the Catholic Church’s Doctrine of Discovery formed the basis of the Western Expansion, which is still used to this day. It claimed that in order to “save all the souls on Earth,” all people must be subjected to the Roman Pontiff:

	Incorporation of nations (which occurs via letters patent, treaties, and constitutions), connect to the Vatican, on one level, because these founding documents do not rebut the Papal Pull Unam Sanctam (1302 CD), by Pope Boniface VIII, which states: “We declare, say, define, and pronounce that it is absolutely necessary for the salvation of every human creature to be subject to the Roman pontiff.” (Source)

	But obviously the beneficent salvation promised by such a public rallying cry was and is a fraud—as below so above. The Solar Warden program and Space Navy’s overt mission, along with the decades of research that went with it, seemed to be a platform for insidious goals of space conquest to be realized. While teams of people advanced technology and exploration to a staggering degree, often with incredible compartmentalization so that no one ever fathoms how far things had progressed—the shadowy figures behind the programs advanced their true agenda. Thus, the ICC’s motivations are effectively equivalent to the Vatican’s doctrine of conquest and imperialism.

	But even with the best secrecy and compartmentalization methods, people within the Space Navy became aware of the darker agenda. Goode says that the Solar Warden program was dependent on corporate contractors for their essential infrastructure and technology, which made it difficult to counter any nefarious agenda without compromising themselves. This means that, for some time, it is possible the morally motivated people within the SSPs were likely gathering support for their eventual move to counter the nefarious agenda. In short, the SSP Alliance’s moral imperative was quietly gathering support for decades, and if Goode is to be believed, it only recently became active through the SSP Alliance. There could still be whitehats within the darker SSPs and MIC waiting to make moves to end the current systems of oppression.

	Slave Labor through Capitalism and the Financial System

	It is no secret that the financial system is presently and historically used as a form of “free-range slavery.” People who are unaware of this fact would likely argue it is simply a method of exchanging goods and services that is superior to barter and trade systems. But at present, billions of people on Earth directly participate in the machinations of the Cabal through the financial system. Even the most morally and ethically driven people are forced to put their energy into the insidious agenda of the shadow government because everyone needs to earn a living. And in concert with the disclosure through fiction technique used by the Cabal, consider the following.

	The theory of financial enslavement seems to be so widely accepted by a growing body of researchers it is openly revealed in pop-culture like the TV series Rick and Morty, as depicted in the below segment. (source)

	[image: Image]

	https://youtu.be/o_CyMqQBO8w

	Free-Range Slavery: Draco and the ICC

	The Draco, which also seem to be referred to as Crusaders in the Law of One, prefer autonomous service-to-self organizations, wherein they don’t need to expend personal resources to receive benefits. This is one reason why free-range slavery systems like the financial paradigm are so essential to service-to-self parasitic groups.

	The philosophy of conquest and enslavement through self-policing autonomous organizations is most likely their greatest contribution to the ICC and by extension the Earth’s Babylonian money-magic system, dating back millennia. As such, the Draco may exercise a degree of management and control over the ICC, but it is the greed and philosophy of elitism, pushed onto the Earth thousands of years ago, which acts as the greatest influence. In a way, the ICC itself is a product of social programming of elitism and separation, a seed that was planted within humanity eons ago.

	The ICC and those motivated by conquest, are just as mind-controlled as the general population who clamor for gadgets and a step up the social ladder, never realizing that the whole system is enshrouded by a self-policing slavery model. House slaves sacrifice their autonomy in favor of comforts and illusory power, and the Cabal seems to have fallen for this trick long ago.

	But before the financial system and the service-to-self mindset that it breeds can be changed, the people must be de-programmed or shown a better way. Monetary systems help destroy public trust through greed and dishonorable actions. All one need do is look at the destruction of indigenous peoples in the Americas, most of which did not have a concept of absolute ownership or money, to realize that it is very easy to ruin public trust through doctrines and ideas that go unquestioned by the public. The concept of ownership and our relationship to ourselves, others, and the environment must be redefined. Thus, some form of a transitional monetary system will likely be needed, one ideally based on truth, honor, and transparency, to end the artificial scarcity paradigm and slowly allow the human family to heal and restore trust. Once done, people will likely begin working together without needing money as a cooperation lubricant.

	The more ignorant and unaware a people are, the more that separation consciousness takes over. The more separate people feel from each other and the environment, the easier it is for them to justify harmful actions for self-serving ends. The more people indulge in immorality and dishonor, the more they harm others around them, breaking the bonds of trust that are essential for a utopic society that has no financial slavery system.

	PS: There have been delays with releasing these analyses for several reasons. One is that I am trying to work on other projects that I feel will be important during this time, and two, I have been unable to find a reliable source of transcription for the episodes. As a result, I will now be using portions of the transcripts provided by Corey Goode on his website, as I have done for this episode.

	Shem from Discerning The Mystery usually offers an analysis of these episodes as well.

Related Cosmic Disclosure with David Wilcock and Corey Goode – Validating the 20 & Back Program with William TompkinsClick here for the previous episode in this series.

For the current catalog of Cosmic Disclosure summaries click here.

	Episodes 1, 2, 4, 5 and 6 have yet to be analyzed, but a transcript of these episodes can be found here.

	If you do not already have a Gaia TV subscription and want to support Corey, use this link here: blueavians.com. For translations of Corey’s updates go here.

	Some of the content covered here can be found on Goode’s websites: spherebeingalliance.com and his older blog goodetxsg-secretspaceprogram.blogspot.com.

	To sign up and watch the episode click here.

	
Overview of Corey Goode, the Secret Space Program Alliance, and the Sphere Being Alliance:

	Corey Goode is a Secret Space Program (SSP) insider and whistleblower that began disclosing information in 2009 under the pseudonym GoodETxSG. In 2014, he started revealing a great deal more information in an effort to prepare humanity for what he calls data dumps, set to occur at an opportune moment in the future. Much of the information he provides comes from Smart Glass Pads, iPad-like devices supplied to SSP personnel for information dissemination purposes. This will be a groundbreaking event, revealing the totality of Earth’s history and the activities of the Cabal which will ultimately lead to a truth and reconciliation style tribunal to hold criminal elements accountable for wrongdoing. Additionally, the SSP Alliance intends on releasing all of the hidden technology to the people in preparation for a Star Trek-type golden age civilization.

	According to Goode, the Cabal or the secret Earth government and their syndicates (as termed by the SSP Alliance) have enslaved humanity under a false paradigm of a technological advancement, while secretly developing incredible technology (a Star Trek level of advancement) used to colonize the solar system and beyond, engaging in trade with thousands of extraterrestrial races.

	Space programs have been developed in secret all throughout Earth’s history, and in many cases, groups broke away from the main culture forming what is called a Breakaway Civilization. Some of these civilizations have existed in secret, on Earth and beyond for, thousands of years. The Agartha Network is one such group that claims to be the original human race. It was this group in addition to the Draco Alliance, that made contact with a secret German space program in the early 20th Century.

	In modern times, the Germans were the most advanced of the SSP groups, beginning their efforts in earnest during the early 1920’s and 30’s. The Americans were also developing a SSP, but were much further behind in technological advances. Later, the American SSPs were infiltrated and taken over by the Germans after the end of World War II. It was after this forced merger that the SSP, under the direction of the Interplanetary Corporate Conglomerate (ICC), expanded into the solar system and beyond, setting up dozens of bases and mining facilities chiefly using slave labor.

	In the early 1990’s, a faction within the SSP known as Solar Warden slowly began to go against the ICC, allying with a group of highly evolved extraterrestrials known as the Sphere Being Alliance in 2012. Since then, more factions have joined the alliance which is actively working to free humanity on Earth and beyond, known as the SSP Alliance. Despite their good intentions, the SSP Alliance is a group of highly damaged and morally ambiguous individuals, according to Goode, that recognize at some level the need to change the status quo, but are hardly angels.

	The Sphere Beings are a group of five extraterrestrial races, one of which is known as the Blue Avians, that arrived in the solar system during the late 1980’s. Two of the races remain unrevealed; however, there is also a race of Golden Triangle Head beings and Blue Orb beings made of light. Over the course of 20 years, they began bringing massive spheres into the solar system and surrounding area, some of which are the size of Jupiter. This is in an effort to down-step galactic energy waves, which are slowly changing life as we know it. These spheres are cloaked and not detectable by the surface population of Earth.

	According to the Sphere Beings, a massive shift in energetic expression is now occurring in the solar system, as the result of a natural process of consciousness evolution, assisted by our solar system’s movement through the galaxy and increasingly coherent energy fields encountered as a result. The Sphere Being Alliance specifically asked for Goode to represent them in SSP Alliance meetings as a Sphere Being Alliance delegate. Presently, the SSP Alliance is negotiating with the remaining cabal aligned programs, as well as innumerable races that have lived in the solar system for millions of years, and even breakaway civilizations once resident on the Earth’s surface. The Sphere Beings have erected an energy barrier around the solar system preventing ingress and egress, trapping many of the negatively oriented groups that have been loosely allied with the secret Earth government syndicates for thousands of years. Since this event, the pyramid of power known on Earth known as the Cabal or Illuminati has fallen into disarray, because the Draco Alliance attempted to betray their underlings to the Sphere Beings in an attempt to gain passage out of the solar system and escape the coming justice of the SSP Alliance.

	SSP factions encountered many intriguing things as they ventured out into the solar system. Apparently there are remnants of extremely old settlements and technology from what is called the Ancient Builder Race. These beings were incredibly advanced, using a type of consciousness technology that appears to be an inanimate object until activated by a user. They are also responsible for building ancient stargates found on nearly every major body in the solar system. According to the Agarthans, the Sphere Beings are in fact the Ancient Builder Race, although the SSP has yet to confirm this directly from them.

	The dark side of the Moon is home to many different groups, including the ICC, the Draco Alliance, the SSP Alliance, the Dark Fleet, and more. The Moon is apparently an artificial object, and has become a neutral zone for all of these groups, which have maintained a peaceful armistice for thousands of years. The Moon serves as an observational outpost for over 60 groups of extraterrestrial races engaged in 22 genetic programs and social experiments on Earth. Some of these programs conflict with each other, yet all of them have influenced Earth’s history for millennia.

	Related David Wilcock and Corey Goode: History of the Solar System and Secret Space Program – Notes from Consciousness Life Expo 2016

	Summarized notes will be in black, with my commentary in [green bolded brackets]. Alterations to the transcript for ease of reading will be in [brackets], but the original content of the dialog is always maintained. The images with black letter boxing were captured from this episode on Gaia TV.

	Partial Transcript provided by spherebeingalliance.com. Commentary by Justin Deschamps.

	Images for this episode are courtesy of gaia.com via spherebeingalliance.com.

	WT = William Tompkins, DW = David Wilcock, CG = Corey Goode.

	
WILLIAM TOMPKINS INTRODUCTION:

	
		DW – All right. Welcome back to “Cosmic Disclosure”. I’m your host, David Wilcock. I’m here with Corey Goode. And in this episode, you are going to get some of the most shocking, amazing confirmation of the reality of things that Corey has been telling us on this program for over a year now.

		We have, for you to see, filmed discussions with William Tompkins, the aerospace engineer, who confirms some of the most incredible aspects, and the most unbelievable aspects, of what Corey has had to say.

		And he gets very specific. The level of specificity in what you’re about to see is so extreme that the idea of this being a coincidence does not make any sense.

		Tompkins does not have Internet access. He does not have an email address. He was completely unaware of who Corey Goode was at the time that this was taped. And when we showed him a photograph of a Draco, he said, “What the hell are you guys doing here?”

		He was shocked. And this is information that he came in to on his own. So without further ado, check it out.

	20-AND-BACK PROGRAM:

	
		WT – Thousands, thousands, not just a few, thousands of people have joined the Navy here in the United States. They joined the Space Navy. They signed up for a 20-year tour.

		So these folks, men and women, were given a lot of examinations and a lot of information on what they were going to need.

		Many of them went to the Moon, our Moon, and facilities there and got checked out and organized and established where is the best place they’re going to go, what their criteria is going to be, what major area they’re going to develop, like what class in the university.

	[image: Image]

	[image: Image]

	
		WT – And then they get sent to a Mars facility for a short time.

	[image: Image]

	
		WT – And some of them get to Jupiter’s moons, where we have a large facility on the moon.

	[image: Image]

	
		WT – And then they get assigned to a specific base. And they work for a short time in the base before they’re assigned a naval cruiser, or a naval attack vehicle, or even a naval spacecraft carrier, which are one, two, and four kilometer long class.

		And we have eight of those battle groups out there. So there’s plenty of room for new people to come aboard.

		And so they do their tour then, most of it on the spacecraft carriers, or the supporting ships. And some of them are supply ships – not as much fun, but they needed to be . . . We need people on them, too.

		So at the end of the 20 years, they have an option for another 20 years. They could go for another 20 years. Or they have the option to come back to Earth where they were born and where they entered the Navy.

		And then they make this decision they want to come back. So they age regress. They’re now 20 years older than when they joined the Space Navy, okay? And so they take several weeks or several months, and they reverse their age back to 21 when they joined the Navy.

	[image: Image]

	
		WT – They finished their Navy 20-year tour and they make the selection to go back to the United States.

		Now remember, during that 20 years, they had no contact with their family or with anybody back on Earth. That’s a prerequisite. Okay? So . . . But they remember their family. They remember their friends and the people they used to go to and some of the girlfriends they used to have.

		And so they come back, but they were 20 years older when they left the planet. So the girlfriends are going to be a whole lot older.

		And so the Navy has allowed them, in the Solar Warden System Program, to go back to the age that they were when they signed up. Okay?

		Well, you said that they were 20 years old when they signed up, and they went a 20-year Navy tour. They came back. And now they’re 20 years old, and they are in a situation where life is this 20-year-old life that they had going when they left.

		And now, during that several weeks returning, their minds, not painfully, but their minds are played with to where 90.99 [percent] of their memory for the last 20 years out in space is removed.

		So they’re sitting there now, the girlfriend is the same age as she was. Wait a minute. She wasn’t 20 years older, like we said. She’s still the same age.

		If he was married, his wife, the kids, were the same age. They didn’t spend 20 years more life. So he comes . . . That’s kind of a cool system. Okay?

		Yes, that system is operating and has been operating since 1980.

	DAVID AND COREY DISCUSSION:

	
		DW – All right. So as you’ve just seen there, what the heck is going on here? The only way somebody is going to be able to debunk something like this is to try to say that Tompkins and Corey were speaking to each other, but we know that that never happened.

		So Corey, welcome back to the program.

		CG – Thank you.

		DW – How did you feel when you saw this? Let’s just start simple. Ha, ha, ha.

		CG – Well, I was always under the impression that under a certain level people did not know this information. So it’s very . . . It’s exciting and a little shocking, but the details that he gave were right on.

		DW – Well, he started out by saying that thousands of people are recruited into some kind of a Space Navy. How do you feel about that number? Do you think he’s right when he says thousands?

		CG – It’s definitely in the thousands.

		DW – Okay.

		CG – Yeah.

		DW – Thousands per year or thousands overall?

		CG – Over . . . I mean, it’s definitely going to be in the thousands, several thousand that’s going to be . . . that have been in the program – 20 and Back Program – overall.

		DW – Okay.

		CG – So it’s a fairly large number.

		DW – Now, one of the other things that he said that’s a little bit different than what you’ve said was first of all, he said people get trained in the various areas of specialty that they want to go to. And then he said that they go to Mars. Whereas you seem to have said that the LOC [Lunar Operations Command] is the first kind of stopover point.

		CG – It usually is, yes.

		DW – What do you think could be going on with Mars where it would become a contact point for people that are joining the Space Navy?

	[image: Image]

	
		CG – Well, depending on what your duty is going to be, you’re going to be taken and trained at a different facility. Let’s say that they had deep space telemetry – just pulling off the top of my head – if a person was going to do that, then just like if you were serving in the Navy here on Earth, they’re going to send you to different bases where you’re going to get the best training before you rejoin the vessel you’re assigned to.

		DW – Is there any one sort of main reception area on Mars, similar to what there would be with LOC?

	• CG – Not that I know of.

	• DW – Okay.

	• CG – Right. But it's a little bit different for people that go in as career Navy. They go through a little bit different process than civilian assets that are pulled in, such as the MILAB people, and there are others that are pulled in, too, - scientists.

	• DW – When I was speaking with Henry Deacon, he was the first insider I had access to who said that he had worked on a facility on Mars. And he had told me that there were 200,000 personnel at the time he was there, that it was rapidly expanding.

And the funny part to me was when he said that only 10,000 of those personnel were actually Earth-born humans. I'm wondering if that correlates with anything you've heard. I mean, we can't get him on camera like we did with Tompkins. He doesn't want to talk, but . . .

	• CG – Yes. Yeah. The population from like . . . They brought a lot of people in during the Brain Drain era, and then those people . . . you know, there's been two or three generations at least of people that have been assigned to these . . . or have been living on these bases.

	• DW – So could Deacon be right that there could be a base with 200,000 personnel in one spot?

	• CG – Oh, absolutely. Yes.

	• DW – So they're that large?

	• CG – Yes. Some . . . Yes, some of them are very large.

	• DW – Okay. Another thing that Tompkins said, which I found provocative, was that he said there were eight battle groups. When you start hearing specific numbers like that, he's either going to be right or he's wrong. And he seemed very confident when he said that.

So I'm curious as to your reactions to that.

	• CG – Yes. There were eight different battle groups.

	• DW – There were?

	• CG – Yes.

	• DW – Wow!

	• CG – Yes. And that was during the Solar Warden era. These craft are still . . . Most of them are still in service, but you have different fleets with carriers, destroyers, supply ships, all kinds of support craft.

And during the time I was in, there were eight different battle groups.

	• DW – How could you classify them? Why would there be eight? What were they doing? Where were they going? Were they different?

	• CG – They were made up of the same range of vessels.

	• DW – Okay.

	• CG – You know, like you have several different types of destroyers and carriers in the Navy that most people are aware of, and you'll have several battle groups or actual fleets out there going off doing different missions. And it's very much the same. They're off doing different missions and aren't really in each other's business that much unless they're called to support each other.

	• DW – So it's not like we would have three of the eight battle groups hanging out in our solar system, necessarily?

	• CG – It just depends. A lot of time they'll be behind the Moon or further out in the solar system, closer to other bases, in an area where they're going to be behind a planet, not just hanging out, because they have to do that because you have astronomers here that are tasking satellites to look around.

And they always make sure they know where every asset is in space. And they know where astronomers are going to be looking. So they're able to hide the fleet.

	• DW – Can you remember the names of any of these battle groups or what were their designations?

	• CG – I can't. I remember that they had a . . . There was a 01, 02, 03, but I did not . . . We really didn't interact with the other fleets. And I didn't really interact with other vessels in our fleet.

	• DW – Approximately, how many vessels are in a battle group altogether? Does it vary, or is it . . .

	• CG – Yeah, it's going to vary. But sometimes they'll take some out of one group and assign it to another group depending on the mission.

But there's well over a dozen in each. And we're talking larger vessels. And then they have many, many more support vessels.

	• DW – Did any of these battle groups ever get into a war that was significant enough that they lost a major amount of their assets?

	• CG – There have been conflicts. They've had vessels that have been damaged so badly that they've lost them. And they've had vessels, also, that they've had to send to be repaired for extended periods of time.

	• DW – Is there any conflict that kind of gained a legendary or historic significance? Was there ever a conflict with the group that they really were not prepared to handle? Something like that?

	• CG – In the beginning, there were several incidents of them going into areas around Jupiter or Saturn that were off limits, and having their rears handed to them.

	• DW – 'Rears handed to them' translates as what?

	• CG – Well, they would be attacked by sophisticated weaponry from non-terrestrials.

	• DW – Okay.

	• CG – There were certain areas around certain planets and planetoids that are off limits, and if they accidentally, or purposely, go into those areas, they are warned and then they're attacked.

	• DW – I'm curious if they ever . . . I mean, I'm thinking a lot about “Star Trek” right now, and I'm curious if they ever came across a truly outrageous extraterrestrial menace that was a lot more significant than most of the other negative extraterrestrials might be – if something like that ever happened to them?

	• CG – There were incidents where vessels traveled into different non-terrestrial areas, and they were hit with very advanced weapons, like the torsion weapons, that the inside of the craft would be twisted and pushed in.

	• DW – Oh, wow!

	• CG – And when they had that significant of damage, the vessels had to be, basically, taken apart in certain areas and repaired.

	• DW – You know, when we start looking at the fact that the space program, as he said here – and we'll get into that part in a minute – but 1980 Solar Warden, he's giving the same dates that you've always been giving us.

And then we have “Star Trek: The Next Generation” come out in the late '80s that has so many crossovers. Do you think that there was any communication from the space program to producers of “Star Trek” in any way to help seed this stuff into our consciousness?

	• CG – Yeah, most likely from defense contractors' companies. A lot of times, maybe even associated with the Interplanetary Corporate Conglomerate.

	• DW – Right. So if we're getting into this much specific detail from Tompkins, do you think there's any way that Tompkins could be lying at this point? I mean, it doesn't seem possible to me.

	• CG – No, not with his credentials and the detail of the information that he has. And the fact that, as you said, he doesn't have Internet access. He doesn't even have an email address. I don't think so.

	• DW – It is very clear that he worked for defense contractors. And here, we're seeing the most astonishing part of this thing, he talks about people going out for 20 years and then being brought back and age regressed.

	• CG – Yeah.

	• DW – What was your idea of when the 20 and Back actually started?

	• CG – The 20 and Back, I was told, started just a . . . They had been planning it and working on it and had plans to implement it for a while, but it wasn't actually implemented until the . . . right after Solar Warden was implemented around 1980.

	• DW – Wow! So this is an exact correlation that you were hearing.

	• CG – Yes.

	• DW – Now, he mentioned that the technology to remove memories, he said 90.99, but I think he meant 99.99 . . .

	• CG – Probably. Yeah.

	• DW – Would you say that for the people who are not among that 3% or 4% that it is actually 99.99%? Correct?

	• CG – Yes. The only types of memories they might have would surface in dreams. And they wouldn't have any context for it, so they wouldn't really pay any attention to it.

	• DW – So if you go out there and you do this 20 and Back, and you're recruited in from the Navy – as he said the Space Navy . . . thousands of soldiers are doing this, if they're going to mind wipe you and leave you 99.9% blanked out, does that mean that you then are going to have to do a normal military service afterwards once you come back?

	• CG – A lot of the times how they did it was they would give . . . Like someone would sign up for four years or eight years, and they would be assigned to a project that would then take them off planet.

And then, after they were regressed, they would come back and serve out the rest of their 4~8 years.

	• DW – That's what I would expect, because otherwise if you sign up for the military and they splice you back in, and then you don't have any military service, what happened?

	• CG – Right. And there were people that I ran into that had said that they had served multiple 20 and Backs.

	• DW – Multiple?

	• CG – Yes. And they looked around the same age as I was.

	• DW – Do they have the opportunity to remember the ones that they did before when they're on another one? Or does it all get blanked out?

	• CG – It depends on what they were doing. If they were doing something that . . . If they were working for one of the different space programs being lent out and they witnessed or worked on things that they were not allowed to disseminate back to their Solar Warden group or on their craft, they would wipe a certain amount of information.

But you weren't completely blank slated until the end of your service.

	• DW – If this technology to age regress people is out there, and we have the Cabal who does not want people to live longer, do you think that that's one of many reasons why they don't want disclosure because of the life extension tools they have?

	• CG – Absolutely. Yeah, they want the Earth to be pretty much . . . You know, a lot of the . . . Not all of the people, but the Cabal people would like the Earth to be cold. We've all seen the different scenarios they'd like to see play out.

	• DW – So this technology, if it were to be a Full Disclosure, you could assume that there'd be people who all start wanting age regression and start demanding it. Like, “Well, wait a minute, I'm 74 years old and my body is failing and this is my last chance.” And then all the people are going to say, “Save my grandfather,” and all this stuff. And it could get to be really crazy.

	• CG – Yeah. And not to mention all the healing technology to where they can go in, look through your body, find a frequency of cancer, and then nullify it.

	• DW – Tompkins also mentioned that these people were not allowed to have any contact with their families or Earth for those 20 years.

	• CG – It's absolutely correct. And not only that, they're not allowed to have access to radio, television or Internet coming from the planet.

	• DW – Was there any form of suitable entertainment that would keep them occupied while they were out there for 20 years?

	• CG – Yeah. Strangely, and this will sound kind of weird, there was a lot of ping pong played.

	• DW – Ha, ha, ha.

	• CG – But . . .

	• DW – Yeah, that's the same thing that Henry Deacon always said, that when he was at Mars base that he mostly spent his time playing ping pong.

	• CG – Yeah, they had recreation areas built. And they had movie nights that I really didn't go to very often. But . . .

	• DW – What were the movies?

	• CG – They were all old movies that were before the time you would've gone in. So there were a lot of old cowboy movies and old war movies - World War II movies.

	• DW – But nothing was allowed from the time after they left because it would screw up the future.

	• CG – Right. And also, if someone does come back and they do have recall, and you've been watching the Internet and television, it would give you a big advantage in the stock market and other ways, too.

	• DW – I know we've talked about this before, but I'm curious as to how many people you think there are on Earth now who have been blank slated and don't remember anything, but actually did this?

	• CG – It's . . . That is in the tens of thousands. People that were involved on one level or another that were pulled in for . . . Some people . . . Not everyone puts in 20 years. They'll have engineers or egghead scientists of different fields that they will pull in for shorter periods of time. I heard them say 8~10 years. And then they will either be reassigned or they return.

	• DW – I know that for a while you worked in what you call the Intercept and Interrogate Program, and I'm wondering if there was ever a time where somebody from the space program starts to remember things and they have to be contacted and given a briefing or given a mind wipe or something like that?

	• CG – Yes. They monitor people, as well, afterwards. So kind of like the NSA, you know, the haystack kind of thing, they pull all of your information in and they have behavioral scientists that will look for any signs that the programming is breaking down. And if so, they'll pick you up, bring you back in, debrief you to see exactly what you do know, and then will blank slate them.

	• DW – Now, I notice in this episode that you're a lot more articulate than you used to be and there's been some scuttlebutt on the chat room that you've been replaced by a clone.

	• CG – Yes.

	• DW – Could you explain to the audience so that we can stop this rumor why is it that you've become so much more articulate lately?

	• CG – Well, when I first started shooting “Cosmic Disclosure” with you, I, as you know, I was going through a lot of surgeries. I had rotator cuff and bicep reconstructive surgery, and I was on pain pills and Xanax and things that definitely slowed me down.

When I watch old episodes, it's difficult for me to even watch.

	• DW – Right. So it is really you, it's . . .

	• CG – It's me.

	• DW – - just less drugs.

	• CG – Yes. Yes.

	• DW – Okay.

	• CG – No pharmaceuticals in my body.

	• DW – Ha, ha, ha. All right. So now what we're going to do is we're going to see another discussion with William Tompkins. This time, some amazing material regarding the split that took place between the existing Solar Warden program and what came to be know as the ICC [Interplanetary Corporate Conglomerate]. Let's take a look.

	INTERPLANETARY CORPORATE CONGLOMERATE

	William Tompkins: Because of lack of understanding and a lack of acceptance of the subject matter of extraterrestrials . . . This is staggering, because it's not just many of the extremely well-educated people in the country working on this not wanting to accept the reality of what we were in to, but they even participated in trying to nullify the program – throw wrenches into the gears.

And even at Douglas, over at TRW, and all of these other companies, General Dynamics included, there were the top-level people who were throwing negatives on everything that we were attempting to do.

So you have to ask the question, “Why do we have so much of this at such a high level in technology in the country, in the whole military?”

And who is telling them to try to stop everything, try to cut it down when we're trying to help ourselves? And supposedly that's what the military is for.

But the corporations, at the same time they were doing the military mission programs, they were doing other programs which could possibly allow them to nullify the space programs of the military, like Solar Warden.

And these people, then, utilizing all the advances in space systems, military wise, developed the capability to move off the planet and mine materials on other planets in the solar system and/or continue on out into the galaxy through the 12 closest stars, Alpha Centauri being the first, and mining or extracting materials, or whatever, and making money.

This same group of top corporate people of all these companies that are doing the jobs, that they are getting paid for, were paralleling the space missions for industrialization – making money.

It just seems really strange that this is where we would be finding ourselves because they're using all of the best capabilities. It's already been done for them.

We've got corporate operations operating parallel to missions to solar system planets and other stars' planets, doing the same thing.

The word is greed. Whatever helps them financially, this is where they're going to put the money. This is where they're going to do all the development.

	* * * * * *

	• DW – So, Corey, what are your initial thoughts after seeing this particular discussion with Tompkins?

	• CG – Wow! He's obviously talking about the Interplanetary Corporate Conglomerate, which we've done an episode on. And it's all of these different technical corporations and companies that support the military-industrial complex that have formed their own breakaway Secret Space Program.

And, as he said, they mine. They actually are the ones that build most of the facilities out in space.

And what he said matches perfectly with this corporate group.

	• DW – There was an interesting line of inquiry in here that I haven't really gotten from the way you and I have talked before, and that was that he mentioned that there was a lot of intellectual difficulty, resistance, that people had to this concept within the contractors and the companies that were actually working on this stuff.

It's almost like they didn't want all of this to be true. And he seems to be saying that from that rivalry was born the defense contractors not wanting to be part of some peaceful space exploration think like “Star Trek” or a protective system for the solar system. They want to go off and do their own thing.

	• CG – And they didn't want their hands tied. If they work through Solar Warden, they have to abide by the rules of whoever's in command of a certain project.

	• DW – Ah!

	• CG – So if they do it through their corporate means, they have no oversight or no accountability.

	• DW – So they did this without any other approval but their own, I assume.

	• CG – Right. They already . . . They had the most advanced toys, weaponry, vessels. They had . . . It was far superior to what they were handing over to the military groups. So there wasn't a whole lot that the military groups could say because the military groups also relied on them so much.

	• DW – Wow! I guess I'd never really understood how much of a rivalry this thing was all the way back then.

	• CG – It's a rivalry, but it's not an open tit-for-tat situation between the two groups, . . .

	• DW – Right.

	• CG – . . . because they worked together. They lend each other resources, as well.

	• DW – Now, he mentioned that there were 12 neighboring stars in which there were missions and, apparently, construction going on in those areas, as well. That seems a little bit different than some of the things that you've said, but again, we're dealing with fine tuning some minor things. So what's your reaction to that?

	• CG – Well, I know that there were plans to do that, but the only problem was these other solar systems have inhabitants, and these inhabitants have space programs. So, you know, they can't just go into a star system, say, “We're going to take the last planet in your system; we won't bother you,” and set up a base, unless they have a diplomatic relationship.

And at the time I was in, I was not aware of diplomatic relationships that allowed us to build all of these different bases in their star systems.

However, I was brought to the Galactic League of Nations base that was on a moon going around a gas giant that most likely was built by ICC assets.

	• DW – Now, do you think that the ICC command structure has now gone completely off planet, or because they are essentially defense contractors, is there still a merger between what's up in the solar system and what's down here on Earth?

	• CG – Well, some of them are out in the solar system. Many of them are down here. They are usually like at the head. Let's say . . . I'm just using an example.

TRW has an executive that's been with the company for 20 years, has all the background to be an asset to the ICC. They will say, “Listen, why don't you retire and then we'll move you over to our Super Board?” They call it a Super Board. And this is a board that has members from all of these different corporations that are a part of it and they make decisions.

	• DW – You had mentioned before, and I want to get a little more clarity on this, that some of the products that the ICC uses actually are made on Earth and then they're just shipped up there.

	• CG – Yes, some. Yeah. And sometimes it's . . . parts are made here and there. It's shipped up, and then mixed and matched with parts that they've made off planet.

	• DW – What percentage of the people in this defense contractor community . . . How many of them do you think know about what's being done up in space?

	• CG – That's unknown to me, but I would say very, very, very few, because the people that ended up serving on the super boards were not given a lot of information, or were not privy to a lot of information, until they became a part of the Super Board and then they were briefed.

	• DW – So if, for example, something benign like seats could be designed on Earth and nobody knows that this is a seat that's going to end up in a hyper-advanced craft, they're so compartmentalized that that seat would only . . . They'd just build it, but they don't know where it's going.

	• CG – Right. Right. Or they'd just build part of it, and then it's put together, either off-world or somewhere here, by assets that they know that they can trust, and then shipped out.

	• DW – So people could be building technology that's actually used in very elaborate ways and never have any idea what they're doing.

	• CG – Absolutely. They can do it their full career, retire and spend the rest of their life being unaware.

	• DW – How do you think somebody like Tompkins was able to find out all this information? What was his most likely source?

	• CG – The level of information that he's reporting had to have trickled down from pretty high. And it sounds like a lot of his information is coming through the Navy. And right now, the Navy is in kind of a contest with some of the other groups to have this disclosed.

And it's not all of the Navy. It's groups within the Navy that want the Secret Space Program disclosed.

	• DW – Do you think that this ICC has participated at all in what we're calling the SSP Alliance?

	• CG – The SSP Alliance is made up of people that broke away from all the different space programs. So there are former ICC assets that have joined the Secret Space Program Alliance.

	• DW – What do you think the ICC alliance members' goal is? If they were part of this thing and he's saying in this discussion that it was mostly greed-based and making money, do those people that are participating in that system, are they benefiting from that greed and that money?

	• CG – Yes. It's cosmic capitalism. Some of the things . . . They're trading, as well. They're trading biological and technical assets to non-terrestrials for technology. So the Interplanetary Corporate Conglomerate were one of the groups that were most involved in like the galactic slave trade and trading different assets here in our solar system for assets from another solar system.

So when they receive them, then they go through R&D. They back engineer it. And then they use either the concepts or actually reproduce the technology to use in their ICC group, or it's taken to Earth and then disseminated somehow and put into our technology and released.

And they receive money that way through the corporations. They have this Super Board. The Super Board wants to grow the corporations and make them profitable. It's all about profit.

	• DW – Well, I understand the profit part. And he is mentioning greed here. However, in some of our earlier episodes when you mentioned actually going to ICC facilities, it did not appear that those people were making money or having a luxurious life at all. In fact, it seemed quite the opposite.

	• CG – Well, let's look at corporations here that use child labor in other countries. You see the product come. It's in a real shiny box. Everything looks American, but you don't know the history behind the product. It was put together by almost slaves.

	• DW – Right.

	• CG – So these people are not reaping the benefits that the ICC is gaining.

	• DW – So do you think that the upper levels of the ICC, where profits are able to be shared, that they have facilities that are a lot nicer than what you saw?

	• CG – Yeah. I'm sure they do. The ICC, they always had the best of everything. The newest toys they tested and disseminated some of it back out to the military groups and other space programs.

	• DW – When you have had briefings from the Blue Avians about the future after Full Disclosure, they told you that various facilities would be handed over to the people. Would that include ICC facilities?

	• CG – Absolutely. Some of the ICC facilities were what the SSP Alliance was attacking and trying to take out, and the Blue Avians told them to basically stop – knock it off. All of this infrastructure, once there's a Full Disclosure event, this whole infrastructure is going to be handed over to the people of Earth.

	• DW – Well, that's a pretty exciting future.

	• CG – It is.

	• DW – Do you think that there is some kind of Draco involvement with the ICC? I know that the Dark Fleet, apparently, has a real strong Draco component to it, but what about the ICC?

	• CG – They work with, literally, thousands of different groups. So I am sure there's a crossover there.

	• DW – Do you know if the Draco have control over them to some degree or is it really just the defense contractors that hold the power?

	• CG – I'm sure that there are non-terrestrials that exert some sort of influence over them, but they're pretty much a Earth-based group that are interested in pushing forward their own agenda.

	• DW – All right. Well, you saw it here first. This is “Cosmic Disclosure”. I'm your host, David Wilcock, here with Corey Goode. And we're reviewing footage from William Tompkins – absolutely mind-blowing stuff. Thank you for watching, and we will see you next time.

	

	Click here for a Summary and Analysis of Season 6 Episode 5 or just keep reading

	
For other Cosmic Disclosure summaries with David Wilcock and Corey Goode click here.

	You have permission to share or republish this article in full so long as attribution to the author and stillnessinthestorm.com are provided.

	Sources:

	https://www.gaia.com/video/validating-20-back-program-william-tompkins?fullplayer=feature

	http://spherebeingalliance.com/blog/transcript-cosmic-disclosure-validating-the-20-and-back-program-with-william-tompkins.html

	

	

Cosmic Disclosure Season 6 – Episode 5: Arrival of the Spheres with William Tompkins

	12/29/2016 By Justin Deschamps at https://stillnessstorm.wpengine.com/2016/12/cosmic-disclosure-season-6-episode-5-arrival-of-the-spheres-with-william-tompkins-summary-and-analysis-corey-goode-and-david-wilcock/

	In part two of the second set of episodes with draftsman William Tompkins, the arrival of the spheres, massive federation-like sphere-ships, unconventional propulsion schemes, and Werner Von Braun are discussed.

	Tompkins worked for several aerospace contractors during his 60 year involvement with secret space programs. In his book, Selected by Extraterrestrials, Tompkins reveals an incredible amount of information related to secret space programs and what he terms as the Space Navy.

	Unlike Corey Goode, Tompkins is not a whistleblower. He is still actively involved with certain figures within the program that authorized him to begin disclosure—as was revealed earlier this month in an interview with Kerry Cassidy from Project Camelot.

	In the previous episode, Tompkins said that the more overt programs of the Space Navy, which had a benevolent mission, were in conflict with the darker factions, and Goode said they were likely the predecessors to the Interplanetary Corporate Conglomerate. The inference was that—from the beginning—embedded within the secret space programs is a group of “white knights” who wanted to put a stop to the nefariousness. If this supposition is true, then perhaps Tompkins’ superiors represent this benevolent group within the SSP, which seems to be unrelated to the SSP Alliance spoken of by Goode.

	Note: The summary portion of this article will be in notation form as there is no overarching narrative to describe. I may continue to use this format in the future if it is well-received.

	Summarized Notes of Tompkins on the Solar System Lockdown

	
		Large Spheres in the Solar System: Tompkins says that a number of “planets” (that are actually hollow and could be artificial in origin) move throughout the galaxy monitoring the development of intelligent races. Approximately 18 months ago, one of these large spheres was parked outside of the solar system.

		There were over 2,000 different extraterrestrial civilization people on board acting as observers and monitors (a kind of confederation).

		This sphere has been out there for a very long time, over 2,000 years.

		The sphere has prevented nefarious ETs from leaving or entering the solar system, trapping these groups here. Some of them have facilities on Earth, in underground bases within cavern systems below the crust.

		Goals of this “Confederation” Sphere: One is to solve the problem with the Sun, which is a living being that has “moods.” All stars are connected and when the Sun “sneezes” (evolves energetically) it causes problems for electronic technology.

		The group of beings in this sphere is focused on limiting deleterious effects from the solar event so that the transition is smooth for humanity and Earth civilizations.

		The solar transition affects behavior and consciousness—attitudes.

		The beings in the sphere are also very concerned about the Reptilian agenda, which are not tolerable to their way of life, and that it needs to be corrected. The Earth has been dealing with problems for a long time and they want to correct that.

	
Summarized Notes of Goode and Wilcock Discussion about the Solar System Lockdown

	
		“Guardians” Monitoring Developing Civilizations: Goode says that there are apparently groups that go from star to star, cluster to cluster, and throughout the galaxy to monitor the progress of developing worlds.

		They see if there is any intervention occurring from outside groups, which would break the so-called prime directive—in Star Trek terms (unless properly invited).

		If intervention and manipulation from nefarious groups are taking place, this “guardian group” would also take actions to maintain the prime directive and ensure no manipulation occurs, or it if does that it is minimized, but always in a way that does not interfere with the developing society.

		Sphere’s in the Solar System: Tompkins appears to be saying that this metallic sphere is part of that guardian group. (Recall that in Goode’s November 3rd update, he also mentioned the metallic spheres.)

		Pete Peterson told Wilcock that a massive sphere given the name The Seeker appeared in the Solar System during the 80s. The object had portholes that were 800 miles wide, in a circular configuration. Goode says that his intelligence did not state there were large metallic spheres sitting outside the Solar System. He was told that the spheres were actually coming in and were energetic in nature. Thus, the data provided by ins, according to Goode, appears to be different, which could either be an example of data distortion from passing through many hands or completely separate events.

		Metallic Sphere here for a Long Time: Wilcock addresses a slight discrepancy in Tompkins’ testimony. Tompkins originally said that the sphere showed up a year and a half ago, but then he says later that it was here since Roman times. Goode suspects that Tompkins meant the sphere was coming and going since Roman times, which was likely intelligence that had trickled down to Tompkins from higher sources.

		The Outer Barrier Goes Up: Goode reviews prior testimony by saying the energetic spheres had been entering the Solar System for a number of years, coming through the Sun as a type of stargate and inwardly from the outer solar system.

		The SSP was monitoring this activity and were attempting to communicate with them, but never received a response.

		The Cabal thought it was the return of their Sumerian gods and got excited. But later, they discovered that the spheres were not here to help them.

		The Cabal eventually decided to use a new experimental weapon located in Australia (Pine Gap), with the targeting facility in South Africa. They locked onto one of the moon-sized spheres that were just past the Moon, firing the weapon.

		The energy discharge was redirected back to the source location by the sphere, destroying the facility and killing a lot of people in the process.

		The weapons fire was allegedly captured on ISS camera footage, seen here.

	
		
				

		

		
				

		

	

	
		NASA later said that the laser light that was seen was actually laser technology used to create an artificial star, for some undisclosed scientific purpose. In other words, the object was nothing of consequence according to the media—an official cover-up underscoring the importance of what actually took place.

		After the attack on the sphere by the Cabal, what the SSP Alliance has termed the Outer Barrier was established enveloping the entire Solar System, which is the same kind of living technology that the energetic spheres are made of, the same spheres that Goode uses to travel about—one of the five Sphere Being Alliance races. The sphere prevents anyone from leaving or entering the solar system.

		Wilcock says that the testimony provided Tompkins for this episode was taped in summer 2016, about a year and a half after the Outer Barrier went up on December 5th, 2016.

		Goode says this is part of the reason he believes there was some crossover of intelligence reports trickling down to Tompkins. There were reports coming in from difference sources saying spheres were entering the Solar System, but during this same time period, the mega-sized sphere encapsulated the solar system. This suggests that the one sphere Tompkins was referring to could be the Outer Barrier.

		Disclosures from Goode and Tompkins: Wilcock shares his shock that the date and time of Tompkins testimony regarding the sphere matched Goode’s in relation to the Outer Barrier but that Tompkins had no access to Goode, suggesting their testimony corresponds and is from two different sources.

		Wilcock says that the information discussed in the show is not just entertainment it is percolating through the entire SSP infrastructure, to which Goode agrees.

		Stars are Alive: Tompkins said that stars are living beings. Goode says that when he had access to the smart glass pads, he read several reports from groups that believed that planets and stars are alive. But he did not see any information in the scientific part of the briefing regarding stars being alive.

		Wilcock says that the Law of One also mentions that stars are living beings.

		Solar Sneeze: Goode says that the briefings he saw used the same terminology of a solar sneeze, which got his attention. Certain factions within the SSP have different ideas about what will happen during this solar shift or sneeze event. Some believe that it will be a “spiritual harvest.” Others believe it will be an extinction level event due to a total loss of technology from the EM shock.

		Battle between Sun and Spheres: Goode also comments on Tompkins’ insinuation that the sphere he spoke of and the Sun are “battling,” saying that from a certain perspective, it can be thought of as a kind of “battle” because the energetic spheres Goode speaks of are acting as a stopping force against the Sun’s energy. But it would be more precise to say that the spheres are helping the solar transition along by balancing the energies with what humanity can handle.

		Two Thousand ETs in the Sphere: Tompkins said that the sphere he spoke of had over 2,000 ET races inside it. Goode agrees that some of the spheres that are physical in makeup seem to be confederation groups made up of hundreds of different races. However, he did not hear that the total count was as high as 2,000.

		Wilcock recalls that the SSP wasn’t in contact with the spheres in the beginning, which were not talking to anyone or responding to SSP hails.

		Goode agrees, saying that the Cabal originally thought the spheres were the return of their Sumerian gods, and as such, a great deal of speculation was likely taking place—some of which trickled down to Tompkins.

		Two-Fold Purpose of Spheres: Wilcock raises the point that Tompkins referred to two goals for the spheres. One was to monitor and manage the solar sneeze. The second was to make sure the Reptilians did not take advantage of the people. Goode says that it is reassuring to know another credentialed insider is validating his testimony. And Goode confirms Tompkins inference that the spheres seem to be here to help defeat the Draco (although they probably don’t think of it that way). Goode affirms that the spheres did not come here to defeat the Reptilians, they came here to create an environment where humanity defeats their oppressors—a crucial difference.

	
Summarized Notes of Tompkins on Unconventional Propulsion Schemes

	
		Douglas Think Tank and Propulsion Projects: Tompkins says that part of what they did at the Douglas Aircraft Company think tank was the development of many different methods of propulsion. Tompkins Briefed Projects as Information Disseminator: Tompkins was made a Disseminator of Space Research as part of this overarching mission orders in the program.

		The project was divided into work groups that developed individual methods of propulsion independently of other groups.

		Instead of one project taking priority over others, all tenable projects were developed.

		He was in charge of receiving mail from all of the associated organizations working with Douglas.

		UFO and the Flying Wing: Tompkins recounts a story wherein Jack Northrop was developing the new flying-wing designs, originally using propellers, later replaced by jet engines.

		Max Stanley was the chief test pilot for Northrop.

		At 11:00am on a Sunday, Stanley takes off from the Northrup facility and makes his way towards Edwards Air Force Base in the desert.

		During their flight, which took them up them past the beach and Santa Monica, both he and his copilot see a UFO flying 10-feet off the wing. The UFO “gives them the finger” for 10 minutes, performing several “impossible” maneuvers in front of the people watching. Everything was quite visible due to their low altitude flight of 6,000 feet.

		A Douglas manager was watching from the ground and later sent a letter to Tompkins describing it as “one of the inputs about local stuff on UFOs.” Tompkins would receive two or three of these letters a week from different areas, (possibly dealing with test flights where UFOs appeared). The implication being that these events fell under Tompkins’ perview as a Disseminator of Space Research.

	
Summarized Notes of Goode and Wilcock Discussion about Unconventional Propulsion Schemes

	
		Tomkins Documents and the Smart Glass Pads: Wilcock refers to a stack of documents that Tompkins has in his possession, saying that in his book Selected by Extraterrestrials there is a lot revealed there.

		Goode says on the pads, there were many documents that were from the 40s, 50s, 60s, that could have been from Tompkins’ time in the program.

		Different Needs of the Space Craft: Goode says that the propulsion needs of some of the craft in these battle groups varied. Support craft would not need the same kind of engines as craft doing a lot of interstellar travel.

		There were temporal drives, torsion drives, electromagnetic drives, and so on—these came from different non-terrestrial groups. The temporal drives were so advanced that they could travel in the blink of an eye. (Recall that Goode said these drives were strictly regulated to prevent temporal incursions or manipulations.)

		The ICC (Interplanetary Corporate Conglomerate) likely used the most advanced developments for their secretive purposes, taking the best of the best technology. (The ICC was fully aware of every program and their developments and as such was capable of procuring the most advanced technology.)

		In most of the space craft there is a return-to-home feature, in case something happens or a crew goes rogue, they can push a button and the ship comes back.

		UFO Gives Test Pilot “the Finger”: Wilcock and Goode speculate that the occupant of the craft probably made a gesture that was received as someone being “given the finger.” (But also, the manner in which the UFO was flying around was disrespectful and could have also been interpreted as a rude gesture like giving someone “the finger.”)

		Technology Available in 1955: Goode says that the technology available during the timeframe discussed by Tompkins was likely not that advanced, and that the more advanced craft was likely from the German breakaway group. The craft Goode saw used imaging systems wherein the outside of the craft was completely solid, with a 360º display projected on the inside for the pilot. Thus, the UFO encountered by Stanley was probably another design if the pilot did, in fact, give him the finger.

	Summarized Notes of Tompkins on Werner Von Braun

	
		Von Braun visits Douglas: Braun came out to Douglas in an effort to determine why he lost the IRBMs contract. He wanted to find out “who the hell did it and who’s the Tompkins guy.”

		At the time there were 800 to 900 drafting boards on the floor and 600 below—Tompkins was on the second floor. Braun wanted to meet “the surfer from Douglas” and how they did everything there, referring to documentation presumably related to his more secretive work with the think tank at Douglas.

		There was one document about the German V-2 Rocket. This was apparently “derogatory.”

		Tompkins says Von Braun wanted to know how a ragtag bunch of surfers did what they did. Apparently, Von Braun left with “his tail between his legs.”

	Summarized Notes of Goode and Wilcock Discussion about Werner Von Braun

	
		Joking around in secret facility: Wilcock asks Goode if joking in one of these secret facilities is common. Goode responds by saying it is not and that it probably isn’t a good idea.

	Analysis

	
Discernment, Correlation, and Belief

	

	Using the testimony provided by Goode and Tompkins, we will now discuss the difference between correlation and causation, and the biases that can hinder discernment.

	
In an effort to discern precisely how well Tompkins’ testimony corroborates Goode’s, we must be mindful of the correlation fallacy. If one person says that they saw a big green tomato flying around in the sky over San Francisco—arguably a very rare event—if someone else claimed to see a flying tomato in New York, can we be sure that they had sightings of the same object based solely on their verbal testimony? No, we can’t. There is a definite correlation—as both people claimed they saw flying green tomatoes—and from this, we can theorize or suppose that they might be the same object. But to objectively know or confirm that supposition via their testimony (verbal claims), we need objective data, such as photographs, gravimetric measurements, radar images, and so on.

	
Similarly, Goode and Tompkins both spoke of a metallic sphere or planet-like object. Goode referred to one during an update earlier this year. But are they the same sphere? Given what was described above, there are many correlations, but we can’t know for certain without objective evidence or substantiation of the theory they are the same. Adding more subjective testimony in the form of other whistleblowers or insiders will lend support for the claim but not in an objective way. In other words, just because more people say they see the same thing doesn’t make it more verifiable. Conversely, a photograph or video of the event would be an example of objective evidence—assuming it wasn’t contrived of course.

	
Discernment of Subjective Claims with Objective Evidence

	

Generally speaking, the less observation we have on hand, the less certain we can be about a claim’s validity. Testimony is not observation, although it is for the person witnessing it. For others who cannot enjoy the benefits of first hand knowledge, testimony is functionally equivalent to a claim of truth—it is subjective not objective. Therefore, claims and testimony can help us look for objective evidence but they are not equal to it. This is an important point, especially when attempting to discern topics like what is discussed in the Cosmic Disclosure series.

	A great deal of the narrative brought forth about the Secret Space Program comes in the form of verbal testimony, which means these claims remain largely unverified by objective data and observation. This is one of the reasons why the uninitiated public so quickly dismisses insider testimony because there is no substantiation for the most part. Insiders rarely have direct evidence to support their testimony, although they may have evidence that verifies part of it, like William Tompkins’ documentation confirming he did work for Douglas Aircraft and was assigned the role of Disseminator of Aircraft Research and Information for the Navy.

	
		
				

		

		
				

		

	

	Yet, in order to dismiss or confirm a claim’s validity, objective evidence is required. We can’t reject a claim, with honestly and integrity, simply because it seems unbelievable or doesn’t agree with the opinions—or testimony—of others.

	For us, as individuals, what do we really know? Are we assessing claims based on evidence and observation or just because we want to believe one story over another?

	
In discerning the truth about what is claimed, we must ask what we have personally observed and verified in our own spheres of experience. What we’ve observed firsthand and properly discerned has a higher level of certainty—but even this isn’t absolute. From here, we can reach forward and extend suppositions to other areas—called extrapolation—but should do our best to remain humble insofar as what we do not know for certain.

	Regarding the discussion at hand, this means without objective data that supports Goode and Tompkins’ claims, they remain unverified—neither true or untrue from an objective standpoint. We can still continue to believe in them for other reasons, but in order to maintain objectivity with respect to our discernment, we have to keep an open mind.

	
Objectivity of Goode

	

Goode’s statements regarding Tompkins’ testimony seem to indicate that he is aware of this crucial need for objectivity and proper discernment. The temptation to overextend one’s logic and rational to force acceptance of one’s conclusions is very tempting. But Goode is usually sure to state when he can’t confirm something and is careful to say when he would be speculating instead of speaking from firsthand experience.

	
The bulk of us are outsiders, with no direct knowledge or experience of what is discussed in this series. Thus, we would do well to be keenly aware of how uncertain we are about the data presented by others, like Goode and Tompkins. For them, their experiences are a source of direct knowledge and observation—objective data—that lends credence to their claims. But for us, who lack direct observation, it is merely a subjective claim.

	
It seems, at first glance, that Tompkins’ statements regarding the spheres indicate he is speaking about the same things as Goode. But we can’t be sure of that. And in looking back to the previous episode, it appears that the shadowy group Tompkins spoke of, which had a nefarious intention and was motivated by corporate profit, is the same group as the ICC spoken of by Goode. But we can’t be certain as Tompkins did not explicitly state it was the ICC. What we can do is explore the possibility that the metal spheres are the same and discern what that could mean, which is a form of speculation that can be beneficial so long as we don’t mistake our musings for reality. This is essentially what Wilcock and Goode are doing in this episode, discussing how Tompkins’ testimony relates to Goode’s.

	
Navigating Uncertainty via Imagination, Critical Thinking, and Philosophy

	
The ability to discuss data points openly is a way of placing the “pieces of a puzzle on the table” and seeing how things fit together, which is a method of contemplation and analysis. It is an open and explorative process that provides a method for each participant to integrate and better understand the data on hand. It is a form of holistic discernment and critical thinking that is essential to practice so that we can develop a comprehensive dynamic knowledge base.

	
When we get down to it, there is far less we are objectively certain of than not. The vast majority of what we “know” has not be verified objectively with first hand observation. Thus, developing the ability to navigate uncertainty is a valuable and essential skill. And this can be an uncomfortable realization for most of us, as we’ve been conditioned by society to look for absolute answers and statements of fact. Although assumption and belief can sometimes cause us to form close-minded systems of thought, they are also essential for the process of exploring the meaning of observed data.

	
We need to assume that something is true—at least for a little while—so we can allow our imagination to fill that possibility with insight, eventually becoming an embedded part of our subjective reality—through worldview bias if accepted as true. It seems as though it is human nature to explore possibilities and the unknown in this way, whether one is a child or a scholarly researcher. This also means that if we form a belief about something before we’ve researched it (known as prejudice), it will hinder our ability to explore meaning due to pre-existing bias. While assumption and speculation are helpful for exploring meaning and discernment, we also must be careful not to allow our assumptions to become crystallized, as these will close our mind to other possibilities in the future.

	
Consider that to someone who believes the official story of 9/11, exploring the possibility of alternative explanations seems foolish and irrational, due to their presumptive biases and beliefs. Assumptions that go unchecked or unacknowledged form biases that literally prevent people from thinking rationally about an idea, theory, or claim. To someone who unquestionably believes that government is good and serves the people, the idea of false flags against the people seems insane or inconceivable. Thus, while we need assumptions to collapse the spectrum of possibilities to form a singular timeline of events we can mentally examine, we mustn’t allow bias to override unexplored possibility.

	
Beliefs and assumptions are two sides of the same coin.

	
Belief, from a psychological perspective, allows our consciousness to explore the unknown through imagination of what is believed to be true. A belief is an assumption that a thing is true, forming a structure within consciousness that provides the energy of awareness to create a picture or impression of the world. Without assumption, we can’t collapse the spectrum of possibilities and explore each one individually. The human mind—at the present stage of development—cannot process simultaneous possibilities at once; we need to form a singular narrative for consciousness exploration. Thus, since the unknown is a bottomless ocean beneath our feet, the question becomes, how do we discern without also falling into traps of prejudice and bias? How can we objectively seek the truth without being swayed by our personal desires for what we want to be true?

	
What was just described is known as a dichotomy—seeking the truth objectively seems to be at war with our desire to believe in things that make us feel good about reality. The solution is to develop the skills for navigating uncertainty and the unknown objectively, described below as the capacity to entertain an idea without making it ours.

	“It is the mark of an educated mind to be able to entertain a thought without accepting it.” – Aristotle

	Critical thinking and holistic discernment are the skills needed to bridge the gulf between personal desire and objective truth seeking. Remember, the truth is not democratic, it doesn’t bend to our will. We must bend to the truth, and in doing so, evolve and enjoy empowerment.

	
First, we use the powers of assumption to solidify an idea within consciousness. Then we use logic and analysis, as well as intuition, to compare that envisioned idea with other data and look for correlations and inconsistencies. But, we must take care not to allow this assumption to become a firm belief, wherein we stop exploring the unknown because we find a narrative that resonates with us. The adept or master critical thinker can explore each possibility by assuming the premises about it are true while maintaining the capacity to jump to another possibility and avenue of exploration. The theory that incorporates all observed data points is more likely to be the truth. In other words, if each claim of truth is like a childhood bedtime story, the child can easily imagine and envision each world individually, without one narrative tainting or affecting the other.

	
Related Vlog: Holistic vs. Dualistic Discernment, SITS Goals and Philosophy

	
For example, we can suppose that the spheres spoken of by Tompkins as well as the solar sneeze are the same ones claimed by Goode. Once we solidify that possibility into an imagined vision via assumption, the subconscious renders a series of scenarios in the mind’s eye. And like a child, we can now explore these musings and contemplate any insights that come to bear. This technique works well with all forms of data and is a model of contemplation and philosophy.

	
Using another example, assume (imagine) you are going to win the lottery, or the Global Currency Reset is going through in the next week. What would you do with your newfound wealth? The natural reaction to posing this question is the flooding of one’s mind with scenes of possibilities. The more open and playful we are with this process the greater the quality and precision of the imagined scenario. But if we form firm beliefs, and adhere to them with close-minded fervor, it significantly stifles imagination. If we dismiss the possibility of winning the lottery before we even started, because of a pre-existing bias—then we’ll never start the process of imagining.

	
This is what is meant by the quote above, for an educated mind is able to entertain a thought without accepting it. In this way, we can use the powers of imagination to explore the unknown in all respects, not just the topics we feel comfortable with. But due to pandemic mind-control and social conditioning, many of us suffer from a stifled imagination. We tend to reject ideas and claims immediately, before we’ve actually done any research and before we’ve allowed our imagination to take flight.

	
Of course, this is exactly what the would-be masters of this world want, a population that is so loyal to the status quo, any claims, ideas, or information that go against it are never entertained or explored. When an individual ceases to examine the unknown through their own imagination, they become a vessel for the state’s propaganda and an agent in the matrix of control, a hollow shell of their former self and a perfect mind-controlled slave.

	
Thus, using our powers of free-thought and open-mindedness, in all respects, is arguably one of the most important things we can do to awaken our consciousness and develop holistic discernment. We must feel free to explore all ideas, even ones that go against the grain in the awakening community. No idea or information should be thought of as unthinkable or taboo. For in the safety of imagination, even harmful things can be explored, and the realization of a morally beneficial choice can be intrinsically understood.

	Related An Example of Holistic Discernment and the Fruit of Critical Thought | Commentary on Kent Dunn Updates by David Nova

	
Personally Preparing For Full Disclosure

	
When we select one perspective over another, without an objective basis in truth to do so, we form an egocentric worldview or belief system. When we choose falseness over truth we service ourselves at the cost of all else. If our sense of reality is shaped by what we want to see instead of being tempered by reality itself, we substantially limit our ability to discern the truth. We cannot discern correctly by accepting what resonates and discarding the rest—despite the popularity of this statement—the truth is not democratic.

	
The truth includes all things made manifest and all things yet manifested. The truth includes ideas, emotional states, dreams, desires, and even the things we imagine that aren’t reflections of objective reality. A lie, to one who believes it, is the truth, and the actions one takes from this position have real effects in the world.

	
Therefore, the truth is an infinite all-encompassing reality, one that is precisely woven together and organized. While lies and falsehoods fail to represent objective reality as a whole, they can be subjectively true—another seeming dichotomy or paradox. Holistic discernment and honest critical thinking recognize this paradoxical situation created by the subjective and objective realms and seek to openly explore all possibilities as a child explores a scene in nature.

	
We experience the objective truth, the whole truth, subjectively through points of view and perspective. When we pull up the anchors of our point of view and cast our sails into the winds of uncertainty, we configure our consciousness to receive the infinite truth. The power of subjectivity is that, via assumption and imagination, what is objectively unreal can produce a subjectively real experience. We can imagine a blue sun and a yellow sky, and feel things from this experience, even though it isn’t objectively real. Through the power of mind and consciousness, we have the capability to explore the unreal, and we also have the ability to understand and make contact with reality using the same technique. In order to prepare for full disclosure, we should start to rid ourselves of close minded ways of thinking, like the idea we can pick and choose pieces of reality to accept. If we really want full disclosure, we should start to develop the capacity to holistically discern.

	
As Goode says, we must take care to make our reality bubbles permeable, ensuring we are open to the whole truth. Conversely, the zealots of partial disclosure want to carefully shape an incomplete half-truth narrative that maintains a certain worldview for the masses. This agenda needs to limit and block imagination, allowing only partial disclosure scenarios to be envisioned by the people.

	
Consequently, we now have a definitive link between our personal capacity to holistically discern and the full disclosure agenda.

	
If each individual in society refuses to imagine possibility and reality as a whole (which includes both the objective world and subjective experiences), then the collective consciousness of humanity–the aggregate of individuals—will be more aligned with partial disclosure. Conversely, if we garner and develop the skills to navigate uncertainty, we open our minds and hearts to the whole truth and all it has to offer, becoming a steering force for full disclosure in the the process.

	Thus, our personal choices of close-mindedness move us nearer to the optimal reality or pull us further away. And as such, we should tread carefully knowing that even the smallest of personal acts can have grand effects on the whole.

	Guardian Groups

	
Tompkins spoke of a metallic sphere that had thousands of different civilizations inside. This sphere roamed the galaxy helping to maintain balance and ensure evolving worlds were not interfered with. It appears, at first glance, that this massive planet-sized spacecraft could be one of the energetic spheres spoken of by Goode. But there are some inconsistencies to consider.

	Goode has said in the past that the energetic spheres are living beings—one of the five-sphere being alliance races known as the Blue Orb beings. In fact, the Outer Barrier is apparently one of these blue orbs, expanded to a colossal size that envelops the whole solar system. He has also said that the sphere beings are not living inside these spheres—but they do have the capacity to be used as meeting areas. Goode regularly meets Raw-Teir-Eir and others inside one of these energetic spheres.

	By contrast, Tompkins describes what sounds like a hollowed out planet or moon, or possibly even an artificially created sphere. The object is more material than energetic, according to his brief statements. And keeping in mind what we don’t know, there is likely a lot more data that has not been revealed by Tompkins or Goode, which could give us more clues to understand what these spheres are.

	Let’s assume, for discussion purposes, that the metallic sphere described by Goode in his November 3rd update is the same one reported by Tompkins—but different than the energetic spheres peppered throughout the solar system. Let’s also consider other material from many different sources suggesting that there are several benevolent civilizations in and around our planet at this time. The Law of One, in particular, describes a confederation of planets.

	6.24 Questioner: Do any of the UFOs that are presently reported come from other planets here at this time, or do you have this knowledge?

	Ra: I am one of the members of the Confederation of Planets in the Service of the Infinite Creator. There are approximately fifty-three civilizations, comprising approximately five hundred planetary consciousness complexes in this Confederation. This Confederation contains those from your own planet who have attained dimensions beyond your third. It contains planetary entities within your solar system, and it contains planetary entities from other galaxies. It is a true Confederation in that its members are not alike, but allied in service according to the Law of One.

	Note: The term galaxies above Ra corrects elsewhere to mean solar systems in later sessions.

	
Guardian groups, by definition, are those planetary or social organizations that have solved societal problems and developed enough wisdom so as to become agents of the universe. From a consciousness perspective, the will of creation and the creator is made manifest through the creatures in creation. On Earth, when an individual becomes a prophet or emissary of God, they are executing the divine will. When a social group evolves sufficiently, they can apparently do the same. And within many spiritual systems of thought (brought forward by channeling, particularly the Law of One), it is the destiny of all civilizations, and individuals, to take up divine will and become guardians for other evolving worlds.

	Planet-Sized Ships and the Living Cosmos

	Assuming that there are multiple confederation groups here, it is likely that other large spheres are being used for transportation purposes. Tompkins has said that the Moon of Earth is an artificial object, a kind of huge space station.

	Related Could The Moon Be An Ancient Space Ark? | Strange Moon Facts

	Daniel, one of David Wilcock’s insiders, wrote several papers based on Dewey B. Larson’s Reciprocal Systems theory, which the Law of One endorsed as one of the most accurate during the time of the channeling.

	Daniel theorized in one of his writings that planets and stars have a temporal core within them that has antigravity properties, making it a perfect celestial object for interstellar travel. He supposes that the more advanced a civilization becomes, the more likely they are to use the core fragments for space flight. But, eventually, a society would transcend the physical and no longer need material spacecraft—not unlike the way Goode describes how the Sphere Beings travel by thought.

	Also consider that within many works, in particular the Law of One, everything is alive, everything is an aspect of consciousness. Thus, planets, stars, and moons are massive living things that seem to have a built-in capacity for not only supporting life but being used for space travel.

	Assuming all these suppositions are correct, we can infer that the use of massive planet-sized ships or arks is not only possible but highly likely. The cosmos is littered with planet-sized objects that can be easily converted into large spacecraft, depending on how advanced a civilization is. Our own solar system, according to Goode and confirmed by modern astronomy, is filled with huge planet-sized objects in the Oort cloud.

	Therefore, considering that all things are alive and that planets, moons, and stars are macroscopic organisms in their own right, it stands to reason that the microscopic life forms that evolve on them would eventually form partnerships with planets. In other words, it seems that one of the potentials of the living cosmos is that creatures living on planets and moons find a way to use these same bodies as vehicles for space travel. If Tompkins’ testimony is accurate regarding the metallic sphere that had thousands of races inside, then it could be an example of a confederation craft, a place where all those who have taken up the will of creation are able to patrol the galaxy and carry out the divine mandate.

	“Battle” Between the Spheres and Sun

	It seems that Tompkins’ vernacular regarding a “battle” between the spheres and sun might simply be a description of the energetic adjustment effect spoken of by Goode. In other words, taking Tompkins literally, it might be supposed that the Guardian sphere with thousands of different groups is waging some kind of war with our Sun. But it seems more likely and congruent with the available testimony to suppose that the sphere is ameliorating or adjusting the Sun’s behavior. This latter interpretation agrees with Goode’s narrative.

	Consider the Earth-facing solar quiet effect, which scientists have observed for some time. Solar flares, coronal mass ejections, and solar filament releases—since the time of modern solar observation—have tended not to be Earth directed, providing statistically significant consistency. Instead, these events occur in ways that seem to avoid impacting our planet. This is one glaring point of observation that lends credence to the testimony of Goode. In other words, our Sun (and potentially unseen forces) seems to be “protecting us” from the most violent energetic outbursts, precisely during the time in history when such events would cripple our technology dependent civilization. Mere coincidence?

	Perhaps, as Tompkins said, the sphere has been managing the energy exchanges within our solar system for centuries—since the Roman era. Human consciousness and solar activity are intimately associated, as was demonstrated by world-renowned German biophysicist Dieter Broers, in the film Solar Revolution. Also, when we consider that human consciousness has an incredible ability to act as a stabilizing force for geomagnetic and solar activity—which matches what Raw-Teir-Eir has said about the optimal timeline—then it suggests that if humanity were harmonious and not divided, there would be no need for guardian groups to battle the sun.

This is yet one more reason to develop self-mastery and sovereignty, using our powers of consciousness to act as an organizing and healing force. The Maharishi Effect refers to the ability of coherent thought and consciousness, via transcendental meditation, to reduce crime and suffering on Earth, named after Maharishi Mahesh Yogi. Thus, when one develops self-mastery, they not only heal their own inner world, ridding themselves of energetic parasites, they also become a force for healing in the outer world, even spreading into the solar system and cosmos at large.

	Related Universal Coherence, Sovereignty and Self Mastery | What Science is Telling Us About Earth’s Electromagnetic Fields and the Healing Power of Coherence

	Evolution of Consciousness and the Divine Purpose

	Our choices have more of an impact than we have been led to believe. It also seems that our evolution as individuals and a people is intimately connected to the divine purpose of all creation. The creator of the universe appears to have set up various levels of creation specifically for the purpose of evolving creatures using catalyst. This means everything that is happening now is part of our personal and collective evolution—nothing is by chance.

	In our current ways of thinking, we tend to downplay our importance and impact. But consider that if guardian groups have been making energetic corrections to our sun for thousands of years, when they could have easily wiped the Earth clean of the human scourge, it implies that whatever we are going through is part a grand cosmic process or divine plan. In this sense, all steps on the path are important, the end result is merely a goal to strive for, not an end that justifies the means. The process itself is what is the most important for the evolutionary adventure.

	For the individual, it can seem like what we do has no bearing on the greater work of the cosmos. But given what was discussed above, this seems not to be the case. In fact, everyone is absolutely essential to the plans of creation and the divine purpose of all things and beings. This seems like a decidedly encouraging perspective to consider. For it means all our choices and actions have a universal impact. Therefore, we must steer the ship of our consciousness with care, knowing we have a tremendous influence on the whole of creation.

	
Shem from Discerning The Mystery usually offers an analysis of these episodes as well.

	Related Cosmic Disclosure with David Wilcock and Corey Goode: Arrival of the Spheres with William Tompkins

Click here for the previous episode in this series.

For the current catalog of Cosmic Disclosure summaries click here.

	Episodes 1, 2, 4, 5 and 6 have yet to be analyzed, but a transcript of these episodes can be found here.

	If you do not already have a Gaia TV subscription and want to support Corey, use this link here: blueavians.com. For translations of Corey’s updates go here.

	Some of the content covered here can be found on Goode’s websites: spherebeingalliance.com and his older blog goodetxsg-secretspaceprogram.blogspot.com.

	To sign up and watch the episode click here.

	
Overview of Corey Goode, the Secret Space Program Alliance, and the Sphere Being Alliance:

	Corey Goode is a Secret Space Program (SSP) insider and whistleblower that began disclosing information in 2009 under the pseudonym GoodETxSG. In 2014, he started revealing a great deal more information in an effort to prepare humanity for what he calls data dumps, set to occur at an opportune moment in the future. Much of the information he provides comes from Smart Glass Pads, iPad-like devices supplied to SSP personnel for information dissemination purposes. This will be a groundbreaking event, revealing the totality of Earth’s history and the activities of the Cabal which will ultimately lead to a truth and reconciliation style tribunal to hold criminal elements accountable for wrongdoing. Additionally, the SSP Alliance intends on releasing all of the hidden technology to the people in preparation for a Star Trek-type golden age civilization.

	According to Goode, the Cabal or the secret Earth government and their syndicates (as termed by the SSP Alliance) have enslaved humanity under a false paradigm of a technological advancement, while secretly developing incredible technology (a Star Trek level of advancement) used to colonize the solar system and beyond, engaging in trade with thousands of extraterrestrial races.

	Space programs have been developed in secret all throughout Earth’s history, and in many cases, groups broke away from the main culture forming what is called a Breakaway Civilization. Some of these civilizations have existed in secret, on Earth and beyond for, thousands of years. The Agartha Network is one such group that claims to be the original human race. It was this group in addition to the Draco Alliance, that made contact with a secret German space program in the early 20th Century.

	In modern times, the Germans were the most advanced of the SSP groups, beginning their efforts in earnest during the early 1920’s and 30’s. The Americans were also developing a SSP, but were much further behind in technological advances. Later, the American SSPs were infiltrated and taken over by the Germans after the end of World War II. It was after this forced merger that the SSP, under the direction of the Interplanetary Corporate Conglomerate (ICC), expanded into the solar system and beyond, setting up dozens of bases and mining facilities chiefly using slave labor.

	In the early 1990’s, a faction within the SSP known as Solar Warden slowly began to go against the ICC, allying with a group of highly evolved extraterrestrials known as the Sphere Being Alliance in 2012. Since then, more factions have joined the alliance which is actively working to free humanity on Earth and beyond, known as the SSP Alliance. Despite their good intentions, the SSP Alliance is a group of highly damaged and morally ambiguous individuals, according to Goode, that recognize at some level the need to change the status quo, but are hardly angels.

	The Sphere Beings are a group of five extraterrestrial races, one of which is known as the Blue Avians, that arrived in the solar system during the late 1980’s. Two of the races remain unrevealed; however, there is also a race of Golden Triangle Head beings and Blue Orb beings made of light. Over the course of 20 years, they began bringing massive spheres into the solar system and surrounding area, some of which are the size of Jupiter. This is in an effort to down-step galactic energy waves, which are slowly changing life as we know it. These spheres are cloaked and not detectable by the surface population of Earth.

	According to the Sphere Beings, a massive shift in energetic expression is now occurring in the solar system, as the result of a natural process of consciousness evolution, assisted by our solar system’s movement through the galaxy and increasingly coherent energy fields encountered as a result. The Sphere Being Alliance specifically asked for Goode to represent them in SSP Alliance meetings as a Sphere Being Alliance delegate. Presently, the SSP Alliance is negotiating with the remaining cabal aligned programs, as well as innumerable races that have lived in the solar system for millions of years, and even breakaway civilizations once resident on the Earth’s surface. The Sphere Beings have erected an energy barrier around the solar system preventing ingress and egress, trapping many of the negatively oriented groups that have been loosely allied with the secret Earth government syndicates for thousands of years. Since this event, the pyramid of power known on Earth known as the Cabal or Illuminati has fallen into disarray, because the Draco Alliance attempted to betray their underlings to the Sphere Beings in an attempt to gain passage out of the solar system and escape the coming justice of the SSP Alliance.

	SSP factions encountered many intriguing things as they ventured out into the solar system. Apparently there are remnants of extremely old settlements and technology from what is called the Ancient Builder Race. These beings were incredibly advanced, using a type of consciousness technology that appears to be an inanimate object until activated by a user. They are also responsible for building ancient stargates found on nearly every major body in the solar system. According to the Agarthans, the Sphere Beings are in fact the Ancient Builder Race, although the SSP has yet to confirm this directly from them.

	The dark side of the Moon is home to many different groups, including the ICC, the Draco Alliance, the SSP Alliance, the Dark Fleet, and more. The Moon is apparently an artificial object, and has become a neutral zone for all of these groups, which have maintained a peaceful armistice for thousands of years. The Moon serves as an observational outpost for over 60 groups of extraterrestrial races engaged in 22 genetic programs and social experiments on Earth. Some of these programs conflict with each other, yet all of them have influenced Earth’s history for millennia.

	Related David Wilcock and Corey Goode: History of the Solar System and Secret Space Program – Notes from Consciousness Life Expo 2016

	Summarized notes will be in black, with my commentary in [green bolded brackets]. Alterations to the transcript for ease of reading will be in [brackets], but the original content of the dialog is always maintained. The images with black letter boxing were captured from this episode on Gaia TV.

	
Partial Transcript provided by spherebeingalliance.com. Commentary by Justin Deschamps.

	Images for this episode are courtesy of gaia.com via spherebeingalliance.com.

	WT = William Tompkins, DW = David Wilcock, CG = Corey Goode.

	DAVID WILCOCK INTRODUCES WILLIAM TOMPKINS:

	
		DW – All right, welcome back to “Cosmic Disclosure”. I’m your host, David Wilcock. I’m here with Corey Goode. And in this episode, we have another round of incredible disclosures from William Tompkins, our 94-year-old aerospace engineer.

		This man does not have Internet access. He does not have an email address. He was completely unaware of who Corey Goode was or what he had said at the time that these tapings were done.

		But yet, what he is about to tell us in this episode is, again, going to be one of the most significant things we have ever done with this show, because the amount of correlation that you are about to see here is utterly mind-blowing.

		So without further ado, let’s check out what Tompkins has to say. It is going to rock you. Take a look.

	TOMPKINS ON SOLAR SYSTEM LOCKDOWN:

	
		WT – As far as our situation now today, It’s been accepted that we have a number of different vehicles, which are actually planets that are hollow, that move through the galaxy to monitor good guys and bad guys, wars and no wars, people taking advantage of other people on different stars’ planets, and that, as of about a year and a half ago, one of these parked just outside of the solar system.

	[image: Image]

	
		WT – And it has been there for the past year and a half. And this vehicle is quite large, and it has over 2,000 different extraterrestrial civilization people on board as observers and as monitors.

		And it’s parked out there, monitoring what’s been going on here since the Romans, since way before the Romans.

		They have blocked the extraterrestrials who are here, are underground in the caverns, from leaving, and they’re not allowing their buddies to come in.

		I understand that there’s two goals. One of them is to nullify the problem with the Sun.

		The Sun is alive. Okay? Stars are alive. I think it’s a hard time accepting this. And they have moods. And essentially, we have to go back to the . . . I’m not making this complicated, but we have to go back to the center of the galaxy.

		What’s going on there?

	

	
		WT – And there’s not too many stars in our galaxy compared to a lot of really big ones, but all of the stars are affected in some way by the Sun.

	

	
		WT – If the Sun sneezes, all of our communication – radio, electronics, everything – is affected.

	

	
		WT – So there’s this group of people, whatever you want to call them, who are attempting to primarily nullify the effects to a region, which is not just like the solar system or our star’s system, but do this as a business so that the levels of catastrophes, things that cause dangers to the people and to the planet, are less.

		So we can be easily affected. Our attitudes, our daily attitudes, can be changed. We can end up being a really good Republican, and for some reason we’re going to change over and be the other guy.

	
		WT – The beings that are in that sphere, they’re not agreeing with the Sun. That’s just one thing they’re not agreeing with.

		They’re very concerned about Reptilians implementing situations which are not tolerable in their way of life, and that this needs to be corrected.

		They must have been doing their homework long enough to where they feel that little planet Earth has had it for a long enough time, and that that needs to be corrected.

	DAVID WILCOCK AND COREY GOODE DISCUSSION:

	
		DW – All right. Well, that was very, very interesting stuff here – just so many correlations popping out all over the place. I don’t even know where to begin.

		CG – Packed full of information.

		DW – He starts out by talking about planet-sized objects, that it’s now considered a common fact on the inside track there that there are various extraterrestrial species going around and, he said, monitoring other solar systems with these planet-sized objects.

		What do you think exactly they’re monitoring for?

		CG – Apparently, there are groups that go from star to star, or star cluster to a star cluster even throughout the galaxy, that are monitoring the progress of different worlds, and they also monitor to see if there’s any intervention occurring from outside groups, which . . . it would kind of be breaking like the “Star Trek” nonintervention . . .

		DW – The Prime Directive.

		CG – The Prime Directive.

		DW – So he mentioned that these planet-sized objects are also looking to see if there’s a war, if something unfair is taking place. So in certain cases, they might also take proactive steps to preserve that Prime Directive?

		CG – Yes, but in a way that would not interfere openly with the inhabitants of a certain planet that they’re wanting to progress on its own.

		DW – So then he seems to be saying that he believes that that’s happening here, that one of these spheres is taking proactive steps here.

		CG – There’s been intelligence. And I think you reported on one, I think in the ’80s. One of your whistleblowers told you that one of these types of objects, a tangible sphere that was very large, came in and was cruising around the different planets.

		DW – Yeah, they called it The Seeker, and it had portholes on it that were 800 miles wide when they opened up . . .

		CG – Wow!

		DW – . . . and all kinds of ships coming out. And it was dark. You couldn’t really see too well inside when it opened, but it opened up like a circle.

		CG – Right. So my intel has not told me that there are these type of spherical craft outside of our solar system that are preventing people from coming and going.

		The intelligence I had was that the spheres that came in were these energetic spheres. So this could be different intel, or it could be intel that’s been passed down after going through several different sources, and then it’s kind of like the telephone game.

		DW – Right.

		CG – It slightly changes as it goes. And if people have different agendas, they can curtail it a little bit.

		DW – Now, I want to address this, because I don’t want people in the comment section to think that, “Oh, well, they debunked William Tompkins.”

		There is a slight mishap in his wording that we need to talk about here, and that is that he mentions, first of all, a year and a half ago that one sphere showed up outside our solar system. But then he said that it’s been here since Roman times.

		CG – I think that he probably meant that these have been coming and going since that period.

		DW – Okay. So do you think that for him to have said this, that he must have heard it from someone else, that this was intel that he had received?

		CG – Absolutely. Yeah.

		DW – Okay.

		CG – It was intel that had trickled down from the higher Secret Space Programs.

		DW – Could you just briefly, before we discuss the timelines here, briefly review for us how did the outer barrier get started? What was the inciting incident that led to that happening, and when?

		CG – So these energetic spheres had been entering the solar system for a number of years, through both the Sun and from outside the solar system. So they knew that these spheres were around and that these spheres were monitoring them.

		DW – The Cabal knew?

		CG – The Cabal knew. And the inhabitants . . . They thought that these spheres were full of aliens. And they were trying to hail them to communicate, and they were getting no communication back whatsoever.

		So at first, they thought that it was the return of the Sumerian gods, and a lot of them got really excited. But soon, they discovered that this was not a group coming in to help them.

		So eventually, they decided to use an experimental new weapon. The actual weapon was in Australia, and I found out that the targeting happened from somewhere in Africa, in Southern Africa.

		DW – Mm. Okay.

		CG – They locked onto one of the moon-sized spheres that was actually out past the Moon just a little ways, and they fired on it. And when they did, the energy was just redirected back at the location it was fired from and it destroyed a portion of that base and killed a lot of people.

		DW – And as I’ve reported, the ISS caught a video of this.

	[image: Image]

	
		CG – There’s a red laser with a little red glow around what appears to be something, and, in fact, NASA had to come out and make a public statement in which they said, “Oh, this was just a test to try to create an artificial star using laser technology.”

	[image: Image]

	
		DW – So they actually had to make an official denial. That’s how big this was.

		CG – Yeah. It’s kind of a ridiculous one.

		DW – So what was the ramifications of this attack on a sphere? How did that change the game?

		CG – When that attack occurred, immediately what they call the Outer Barrier was established, which was basically one of these exact same giant spheres that was now larger than our entire solar system and contained our solar system.

		DW – The sphere expanded?

		CG – Yes. On the level that these beings are, that is really of no consequence. Size . . . It doesn’t really matter.

		DW – Right.

		CG – So they established this outer barrier to prevent anyone from leaving to escape or calling in reinforcements.

		DW – Now, given the fact that Tompkins was interviewed in the early summer of 2016, that’s this footage that we’re seeing, that’s a year and a half ago from the time that he was talking that this happened, December 2014.

		CG – Yes, and that’s what leads me to believe that there was some crossover of some other intelligence above him as it was trickling down, because there were reports of these physical giant spheres that were coming and going, but during this time period, it was one giant energetic sphere that encapsulated our solar system to prevent people from coming and going.

		DW – So perhaps that’s why he thought there was only one sphere?

		CG – Correct.

		DW – Wow! My role in this show is to ask you questions, but I just have to make a personal statement, which is it absolutely blows my mind that he has the date exactly the same of what you’ve been telling us, and he doesn’t have any access to you.

		CG – Right.

		DW – How did you feel when you saw that?

		CG – Well, I think you saw the look on my face . . .

		DW – Yeah.

		CG – . . . during the video. It’s really nice that someone’s validating it. And like I said before, I’ve been very shocked that this much of detailed information is coming through Tompkins.

		DW – I think it might be hard for people watching this show to really understand how real all of this is. This is not entertainment. It’s not science fiction. And the things that have happened to you are percolating through the entire space program infrastructure.

		CG – Correct.

		DW – So when he said that stars are alive, how do you respond to that?

		CG – When I looked at the smart glass pad, there were different groups that had more esoteric ideas about things, and other groups that had more scientific pragmatic ideas about the star and the nature of the star.

		And I did see reports that stars and planets, they believed they were alive. But I didn’t see any information about the scientific part that was at the top of the briefing in the smart glass pad about stars being alive.

		DW – Well, you’ve read enough of The Law of One to see that there’s a lot of crossover between The Law of One and what you experienced in the space program, correct?

		CG – Right. Right.

		DW – And The Law of One says that stars are alive.

		CG – Right.

		DW – So that’s a nice point of correlation we have there.

		CG – It is.

		DW – When he’s getting into this idea of the Sun sneezing, he seems to think that the beings in the sphere are working against the Sun, that they don’t like what the Sun is going to do. I’m not sure I agree with him on that particular point. What’s your thoughts?

		CG – Well, what was interesting is that in the briefings, “solar sneeze” is the terminology that was used. So that got my attention.

		DW – It was?

		CG – Yes.

		DW – Really?

		CG – Yeah. That was one of the descriptions. They expected the Sun “to sneeze”. So that got my attention.

		DW – Now, I would imagine that if people were looking at this from a physical level, they may see it only as a catastrophe if they’re not understanding dimensional shift.

		What are your thoughts on that?

		CG – Right. And within the space programs, you have different ideas about what is going to occur when a solar event happens. Some of them are expecting what is referred to as a “spiritual harvest”.

		Some of them just expect maybe a decade or two of having to rebuild our infrastructure that we will lose, and some of them expect it to be like an extinction-level event. So not everyone agrees on what’s going to happen, but they all agree that there is going to be some sort of a “solar sneeze”.

		DW – Well, it, again, is just so remarkable that what he’s describing about what these spheres are doing is exactly what you’ve been telling us on this show.

		CG – Right. And he was saying that there was some sort of an adversarial relationship between the sphere and the Sun, when the information I received was that these spheres are here to, I guess, baffle the energy until we are ready to have a full hit.

		DW – So they’re actually helping the Sun do what it’s doing, but do it maybe more precisely or at the right time.

		CG – Right. They’re helping the Sun go through a transition.

		DW – When he said that there are 2,000 extraterrestrials inside this sphere and that there’s different civilizations in there, how do you feel about that part of his statement?

		CG – Well, some of the intel on these different spheres was that they were sort of like confederations from hundreds of different planets.

		DW – Oh!

		CG – I didn’t hear that there were 2,000. I didn’t hear that precise information.

		DW – But he said it, so he must have gotten it from somewhere.

		CG – Right. He may have been briefed on one of those crafts like you saw come in, or you were told that came in, in the ’80s.

		DW – Right.

		CG – And that might have been one of them that was full of hundreds or thousands of different species.

		DW – From what you’ve described before, it didn’t sound like these guys would be able to get that much specific information about who’s inside the sphere, since the spheres wouldn’t even talk to the SSP.

		CG – Right. And like I said, when they first came in, they thought it was the return of the Sumerian gods. A lot of them were real excited. And since then, during the time period when they didn’t know who was in the spheres or what the spheres were for, they were probably speculating quite a bit.

		DW – So another interesting thing that he said here was that these spheres had two purposes, that one of the purposes was to monitor the activity of the Sun, and this sneeze that’s going to happen, and that the other had to do with Reptilians, and making sure that they didn’t take too much advantage of us.

		So once again, I mean, how did you react when he said that?

		CG – It is very satisfying to hear someone who is credentialed and has had a background like Tompkins has had come out and validate what I’ve been saying.

		DW – It would appear that he and his people are well aware of the Draco problem. He talked about it with Nazi Germany.

		CG – Yeah.

		DW – So he’s now saying a direct link between the spheres and the defeat of the Draco.

		CG – Right.

		DW – So, again, it’s as if somebody is either watching our show and passing this to him, or this is real. It’s like you only really have two choices.

		CG – Right. Right. And what you’ve said is exactly what I’ve been saying. The spheres have come here not to defeat the Reptilians, but to create an environment to where we can clean up our own mess.

		DW – Right.

		CG – And they’re here to mitigate the explosive energies that are now and in the future will be coming from the Sun. So that’s right on the money.

		DW – Next, we’re going to see Tompkins in a discussion about a think tank that he worked in, and a very humorous event involving an extraterrestrial craft. So let’s watch.

	* * * * * *

	UNCONVENTIONAL PROPULSION SCHEMES

	WT – What was the main mission, and what did people do in this Douglas think tank? And one of the areas that was most important was a thing that they came out with and that's “Unconventional Propulsion Schemes”. Oh, my gosh.

	And so everybody got to work on that, and everybody tries to come up with a different method of propulsion. And so that's this one. [Tompkins holds up a thick set of documents bound by a large clasp.]

	And it does get into updating things that we thought were futuristic, but what it really comes down to is a knowledge of different missions that need to be implemented.

	And so along with information to put into this, the Vice President of Engineering also made me Disseminator of Space Research, whatever that is. Okay?

	So then I get stuck with all of the incoming mail that's coming from the different associate organizations to Douglas. And some of the interesting things that come in is a group of people down at the beach, which is only a few blocks away, were out on Sunday afternoon, and one of the managers at Douglas, engineering managers, was there with his family.

	And so over at Northrop, Jack Northrop had been building his new flying wings. And he keeps getting them bigger and bigger. And he threw out the old piston engine things and put the new jet engines in.

	And so there's a guy by the name of Max Stanley, who's the chief test pilot for Northrop.

	And they're late on their flight schedules on the B-49 Flying Wing bomber.

	So it's like 11:00, a beautiful day, and Max gets there, and he fires the thing up and he takes off, and the runway's half what it should be because he pulls the fence down almost every time at the end of the runway. They lay the fence down now.

	Anyway, he flies south, turns out over the ocean, and now flies north like he's going to go out to Edwards Air Force Base out in the desert.

	So, of course, that means he's got to go up the beach, past the beach, at Santa Monica. And a lot of people have seen the test flight flights going and coming.

	And so inside of the cockpit at that time, with Max and his flight test engineer, just the two of them, the flight test says, “Hey, Max, what's that?”

	And so this little UFO comes in, flies right next to them – right off the wing – okay? 10-foot off the wing.

	And he's giving Max the finger. So he proceeds, in front of all these people - all the beach is full of people – he moves over in front of Max, so now Max has got him right . . . 10 feet from his windshield, okay?

	And he flips over backwards and goes around, comes out underneath, comes up, and twists over, gives him another finger, and goes back again.

	Then he flies out off the wing and makes a turn and goes around the wing. He did this for about 10 minutes.

	By now, everybody on the beach can see this going on because they're only at 6,000 feet.

	And so the Douglas manager that was on the beach at the time and saw this, of course, he knew what was going on. And anyway, he wrote me a letter and described this as one of the inputs about local stuff on UFOs.

	So I got two or three of these every week from different areas, and some of them were from the airbase test areas.

	And so we got a lot of data, and our data then became part of the information that goes into this document.

	And so then different people in the 200-man secret tank have different assignments from what's in here. [Holding up the thick collection of documents] And that's sort of the way that this thing operated.

	* * * * * *

	DW – All right. So there he is describing this document on unconventional flying objects and unconventional propulsion.

	In his book, he goes into a lot of detail about that, a lot more than we saw here, and said that it was this focal point that the birth of the space program came out of.

	Did you ever see any of those old documents in the smart glass pads?

	• CG – There were a lot that were just so mundane to go through that I just did not look at them. But there were . . . A lot of the time when you would pull up something on the smart glass pad, it would be documents from the '40s, '50s, '60s, and it was just presented as . . . it looked like a document.

	• DW – So he mentions that the PM 624 document was investigating different types of propulsion systems for different needs that would evolve into the space program. It's really amazing to get this kind of history. So what do you think those needs were that they were looking at?

	• CG – Well, it would depend. If there was a craft that was a resupply vessel, it's not going to need to necessarily, unless it's traveling with a carrier group, it's not going to need to keep up with a lot of these vessels that travel interstellarly if they're just going to work here in the solar system.

	You know, they have different types of propulsion. They have temporal drives, torsion drives, electromagnetic just propulsion. And these come from different non-terrestrial groups.

	Some of them are so advanced that they use temporal drives that will, no matter where they are in time and space, [Corey snaps his fingers] they can be here and now.

	So if they get their hands on some of those, yeah, they're going to want to use that to maybe put that into their ICC program [Interplanetary Corporate Conglomerate] to where they have the newest, most advanced technology, and then disseminate some of that information to the other programs, or provide the technology to upgrade vessels that are already out there.

	• DW – Whereas if you have a guy who's like a truck driver and he's doing a shuttle bus or something, you don't want him to have any extraordinary capability.

	• CG – Right.

	• DW – If he tried to break away or something, you don't want him to be able to escape.

	• CG – Right. Yeah. And usually, in most of these craft, they have a return-to-home feature, that if someone tries to go rogue, they can push a button and the vessel just comes back to where it left . . . from where it left.

	• DW – So it was kind of humorous to hear this idea of a UFO circling around a plane and giving him the finger. Now, I guess you and I . . . Neither of us are really clear about was there an occupant who actually extended his middle finger?

	• CG – That's what it sounded like to me.

	• DW – Or appropriate appendage.

	• CG – Yeah.

	• DW – It did sound like that.

	• CG – Yeah. Normally, I would say that this was one of the Secret Space Program pilots. They are a breed of their own. If you remember the “Top Gun” movies, how cocky and arrogant and self-assured these people are, multiply that times 100 because they're the best of the best. They're flying in space. They're flying things that no one's even allowed to know about.

	• DW – The time frame that he mentions of 1955 and working at Douglas Aircraft – how far along was the American side of this as of that year?

	• CG – In 1955, I don't think that they were that developed. This sounds like it could also possibly be one of the German breakaway vessels, because that's during the time period when these German breakaway vessels were showing their selves.

	• DW – Are there any German craft that would have clear glass enough that the pilot could be seen inside like that?

	• CG – I'm sure there were. Most of the craft that I was privy to that the Germans had, they were using imaging systems that . . . the outside was totally solid and they could see 360 degrees and up and down from the inside through the imaging systems that they had on the outside of the craft.

	• DW – Hm. All right. Well, now we have more of Tompkins' amazing testimony regarding the legendary father of NASA, the German expatriate scientist, Wernher von Braun. Let's take a look.

	* * * * * *

	WERNHER VON BRAUN

	William Tompkins: I have to say, Douglas Engineering were the best guys I ever worked with. They were the princes.

	Douglas was known for the surfers. So when von Braun came out to Douglas to find out why he lost the contract for the IRBM's and wanted to know who the hell did it and who's the guy Tompkins . . .

	Anyway, he comes out. And so at that time we had like 900, 800 drafting boards on one floor and about 600 down below. And we were up on the second floor.

	So when they brought . . . The Vice President of Engineering brought von Braun up to the second floor. I knew he was coming so I went running over to a drafting board on a stool. And so I pretended to be drawing, but everybody knew I wasn't.

	And so he had to walk all through all of these 800 drafting boards to get over to Tompkins out in the middle here. And I did it on purpose. And because he continued to get feedbacks from different subcontractors when he's down at his facility about that damn surfer from California, and he wanted to meet that surfer.

	But we then had probably 40 of these [He holds up several of the documents] in a package, and so he wanted to know all how we did everything.

	And there was one of these which was a really nice one, sort of derogatory, and it was about the German V-2.

	And so the secretary brought that over and handed it to me while he's there and wanted me to tell her how I should handle it. And it pretty well broke up engineering.

	But the point was that he did come out because he really wanted to find out how this group of guys that were really just plain surfers – doing grabs and whatever . . . And he went away with a tail between his legs. It worked good.

	* * * * * *

	• DW – So is it common for there to be this kind of joking around inside a facility like this, where even somebody as high-ranking as von Braun comes in and then is shown an insulting illustration or something about his own work?

	• CG – A lot of these engineers are characters, but that was pretty brazen if you ask me.

	• DW – Yeah. I mean, I would imagine in some of the stuff you described that the climate is so oppressive that the idea of trying to thumb a nose at your superiors is just not ever going to be advisable.

	• CG – Yeah, it's not advisable in any situation. Ha, ha.

	• DW – Ha, ha, ha. All right. Well, that's all the time we have for in this episode. I hope you've had fun seeing this all unfold. It's really amazing to go back and look at the amount of confirmation that we're getting on giant spheres, solar system lockdown, what's really going on here with the agenda of the spheres, the solar sneeze, the Draco.

	A lot of stuff has been covered here. This is “Cosmic Disclosure”. I'm your host, David Wilcock, and I think you for watching.

	For Cosmic Disclosure summaries with David Wilcock and Corey Goode click here.

	About The Commentator--

Justin Deschamps is a truth seeker inspired by philosophy and the love of wisdom in all its forms. He was formally trained in physics and psychology, later discovering the spiritual basis of reality and the interconnected nature of all things. He strives to find the path of truth while also walking it himself, sharing what he knows with others so as to facilitate cooperative change for a better future. He is a student of all and a teacher to some. Follow on Twitter @sitsshow, Facebook Stillness in the Storm, and Follow on steemit @justin-sits.

	You have permission to share or republish this article in full so long as attribution to the author and stillnessinthestorm.com are provided.

	Sources:

https://www.gaia.com/video/arrival-spheres-william-tompkins?fullplayer=feature

	http://spherebeingalliance.com/blog/transcript-cosmic-disclosure-arrival-of-the-spheres-with-william-tompkins.html

	Commented episodes included here:

	SSP Testimonials William Tompkins Season 5, Episode 10
William Tompkins Bio Season 5, Episode 11
SSP Think Tank with William Tompkins Season 5, Episode 12
Validating the 20 & Back Program with William Tompkins Season 6 Episode 4
Arrival of the Spheres with William Tompkins Season 6, Episode 5

	

 Cosmic Disclosure Season 6, Episode 8: Founders of Solar Warden with William Tompkins

	

	

	25 Oct 2016

	

	

	David Wilcock: All right. Welcome back to “Cosmic Disclosure”. I'm your host, David Wilcock. We're here with Corey Goode.

And in this episode, we have deeper insights into the Secret Space Program, with the astonishing disclosures of William Tompkins, our 94-year-old aerospace engineer who is clearly one of the founding fathers of the very Solar Warden program which he named – that same code name – that Corey later worked in.

In this first interview that we're going to show you, Tompkins gets into detail about one of the craft designs that he was working on for the Navy. Let's take a look.

	* * * * * *

	NAVAL GALACTIC BATTLE GROUP

	William Tompkins: So we talked before about the different types. And this is a two-kilometer long spacecraft carrier, and it's streamlined to a degree.

	[image: Image]

	[image: Image]

	And so in one of the big design review meetings, one of the managers said, “Wait a minute, Bill, it's a vacuum out there. You don't have to make it pointed. You don't have to have atmosphere to go working through.”

And so I said, “Well, that's true, but the electromagnetic protection system, which we still are not sure how we're going to word, may or may not be capable of handling all of the different types of vehicles or weapons that could be . . . being used on us. And also, under certain conditions, we actually can get into the planet's atmosphere and operate. So anyway, we got around that one.

Now, if you can picture here this area down in here [Bill points to the bottom, center of the craft] . . . I'm going to switch these, and you're going to see the lower part of the hull.

	[image: Image]

	[image: Image]

	And what you see there is the different classes of attack and fighter aircraft returning to the mothership, or the spacecraft carrier, and with a vacuum-controlled entry sections . . . Actually, they would design to fold down so that you're already in support of making inside landing.

Nobody actually flies in these squadrons controlling any of the vehicles. It's all automatic, so you're not going to be hitting the walls or any of this kind of thing.

But very quickly, you can open these hatches on the side. The hatch then becomes sort of a platform to possibly land on if you're too low. And this answers the question of how do we handle the large spaces aboard the ships that are going to be operating on the missions.

So what we had done then was, using the same type of design concepts, we looked at the Marines' missions. We looked at the communication missions. We actually came up with virtually hundreds, then, of missions and sub-missions that we then in the tank [think tank] made recommendations back to the Navy themselves.

And one admiral, when he saw that first illustration, he made the statement that just the shape of that's going to scare them away. They'll turn around and go back, because it is a pretty hot configuration.

Some of the others are not as good and actually some of them are rectangular, depending on what the mission is required to accomplish.

	* * * * * *
David: So that's a pretty technically detailed diagram. And it's just one of a variety of things that come from this guy who has no financial interest in this. His book didn't sell very much. He's just living on a fixed income. And yet, that degree of precision in the art doesn't seem like it would be coming from somebody who's trying to make something up.

So I'm curious about how similar that looks to anything that you saw?

	Corey Goode: That was most likely one of the concept designs that probably got fine-tuned. But there could be a craft that looks like that out there that I hadn't seen. I didn't see all of our vessels out there.

Now, that looked very similar to longer, wedge-shaped vessels that I saw that had areas coming up off the top almost like you see on a Navy vessel on the ocean.

	[image: Image]

	And also, it had stealth edges. The corners were very much like the stealth ships that you see – how they curve.

	David: Well, and something kind of caught my eye, which is that in his discussions with his superiors on the design, they said, “Oh, you don't need to worry about aerodynamics. It's not going through an atmosphere.”

But what I'm thinking of is, “Wait a minute. There's all this charge that you've got to move through even in space. There's inertia and there's electromagnetic fields.

So do you think that part of the reason why everything has an aerodynamic shape is that the basic vacuum energy of space itself has some sort of resistance that you have to cut through when you go through it?

	Corey: They don't all have the aerodynamic shape.

	David: Oh, okay.

	[image: Image]

	Corey: And as far as moving through charged particles and all this stuff in space, that's what the material on the outside of the craft and the electromagnetic shielding is for.

	David: But in a case like this, for that particular mission, if it's also going to go through a planet's atmosphere, it would be good to have some aerodynamic qualities.

	Corey: Right. The vessels that travel inside our atmosphere and out are usually going to be somewhat aerodynamic, even though with the propulsion systems they have they are not traveling through the atmosphere per se. They are in a bubble. And inside that bubble, the bubble is traveling.

	David: Is there a reason for why stealth technology seems to involve these different flat panels that are kind of arranged at different angles? What's going on there?

	Corey: It deflects radar, lidar, different waves, away from the receiver of the radar or lidar. So how it works is if you send it out and it hits a flat surface that is angled right, it's going to come back and you're going to get a report from that wave bouncing back.

If you have sharp angles, then very little of that wave is going to bounce back. The rest of it's going to be dispersed, and the waves will bounce off, but they're not going to hit the detector.

	David: Well, I know that my insider Pete Peterson described that when the stealth was rolled out for Gulf War I, that it had in fact been mothballed for 20 years and was a very archaic and almost useless piece of technology by that time. Here he's [Tompkins] doing something in the 1950s that looks like stealth.

	Corey: Yeah.

	David: So that's pretty darn interesting.

	Corey: Stealth goes way back.

	David: Really?

	Corey: Right. Stealth was being developed soon after the discovery and invention of the radar.

	David: Wow! So I noticed in the second image that he showed that you have these very, very large doors, or hatches, as he was calling them, that open up on the side of the craft, and then a lot of little triangular wedges going in.

So what was your feeling when you saw that part of the illustration?

	Corey: Well, as far as the doors opening, I had seen elevators that lift aircraft, move aircraft around. But if you have a door opening out, that can cause a lot of logistical problems if you're in battle or if you are traveling at a high rate of speed.

So usually, they have the doors open like this [side to side], up and down, and not protrude out.

	David: Right.

	Corey: But if there was another purpose and a need for it, I could see why they would develop it.

	David: What about the actual shape of all those craft that were going into the larger craft?

	Corey: Yes, that was very familiar. And the fact that he mentioned in these newer vessels or carriers, they do fly drones. They have people all inside [buildings or large craft] sitting in long rows flying drones, and they control a number of drones apiece.

	David: Really.

	Corey: Yeah. Little constellations of drones.

	David: So what would this type of craft that he was designing be used for? Is it an attack craft? Is this a support craft?

	Corey: It can be offensive and defensive, but usually these craft are designed to be offensive for attacking an enemy.

	David: Does the Space Program have any proclivity towards doing an offensive attack on a civilization that they think they could conquer and overwhelm? Or is there also . . . is it mostly going to be defensive when they're out there trying to see what's around and getting attacked?

	Corey: Well, it depends on who is in charge of, I guess, the Navy assets at the time. These people follow orders. So if they have a problem with attacking another species, they have to follow orders.

	David: Well, in the case of a movie like “Avatar”, we have a clear example of our own government/military-industrial complex, in what would appear to be the future, having developed a space program, going to another planet with people who are tall and have blue skin, but there was something there that they really wanted, which was this unobtainium.

Do you think “Avatar” is describing something that is actually happening? Are there certain cases where planets are invaded for their materials?

	Corey: Well, I do know that certain aspects of the ICC, but especially Dark Fleet, are going out on offensive conquering missions. And they're doing this alongside the Reptilians.

	David: Well, and I do also remember Pete Peterson telling me that many of the craft that you see in “Avatar” are exactly identical to stuff that he had actually seen or worked on. I'm wondering if any of them look familiar to you when you saw the movie?

	Corey: I didn't witness a whole lot of craft that flew inside of an atmosphere.

	David: Ah.

	Corey: So all of those craft were clearly designed to fly inside of some sort of a dense atmosphere. The craft that I saw were not built to operate in atmosphere.

	David: All right. Well, speaking of James Cameron, not only do we have “Avatar”, he also had that movie “The Abyss”, where he describes extraterrestrials underneath the surface of the ocean.

And here we have William Tompkins in a very interesting discussion about undersea bases. Let's take a look.

	* * * * * *
UNDER SEA BASES

	Tompkins: I did get hired by General Dynamics for a Navy program. And this program was to locate German submarines – anti-submarine warfare program.

And what's interesting about this is that the Navy selected the Lockheed P-3 patrol bombers to be the air vehicles to locate German ships and submarines.

	[image: Image]

	Lockheed P-3 patrol bomber

	[image: Image]

	German submarine

	This is the Cold War now, and so there was roughly 15 other NATO countries who were using the same aircraft, the same electronics, the same sensing systems and the communication system – all of it engineered and designed in US.

And so the United States had 120 of these, and the NATO countries had like another 60 of them, all out looking for German [and/or Russian] submarines.

But that's not quite the numbers. It's more like we had 2,000 of these and NATO had another 1,000 of these – not quite that high. And remember, there were only 11 Soviet submarines operating at that time. There were many of them that were in training operations, but they weren't tactical.

And so here we've got 2,800 P-3 aircraft flying all around the planet 24 hours a day looking for submarines.

Well, gee whiz, that's not exactly what we were doing either. And there's a title to the program, which is the mission ASW – anti-submarine warfare. But there's also one which is ASUW. And so the “U” is for 'unidentified extraterrestrials'.

And so this was the second-largest amount of military money allocated for a program on the planet. It's peacetime, but it's sort of a war condition. And we have all of these airplanes out, and it became necessary for a group, which I then was manager of, working for Data Graphics, which is a subsidiary of General Dynamics. And later on, I worked for the corporate office on the red team at the corporate level.

And when we look at the size of this program, the number of personnel that have to be trained to fly these aircraft, the upgrading continually of the sensing systems, the underwater systems of the satellite system programs that were required to be on board these aircraft, it's absolutely unreal.

What we were really doing was looking for extraterrestrial vehicles in the ocean and in the large lakes and their bases on the bottom of the ocean.

People don't realize how much money, how much time, and how many people have to be involved in these programs.

And what are you doing? You're looking for extraterrestrials. Do you realize what we're saying? I mean, you're looking for extraterrestrial vehicles and bases. Your Navy is.

	* * * * * *
David: Well, the first thing that strikes me about the interview footage that we just saw here is the scope of this classified military operation to try to actually identify who is on our planet, where are they, what is their infrastructure, what is their agenda?

It would have to involve a massive amount of effort. So what were your thoughts on that?

	Corey: I have heard of operations similar to what he was talking about, of fleets that were combing the ocean looking for submerged bases, and also USOs – unidentified submersible objects, I believe.

Now, from what I understood, very few people in that fleet would know what they were actually looking for. Everyone would go about doing their normal jobs. It'd just be a normal mission or a training mission, they'd be told. But very few intelligence people in that fleet would know exactly what was going on.

	David: Well, to have 2,800 P-3 aircraft airborne at all times – this is obviously before the era of accurate geostationary satellites.

	Corey: Right.

	David: We're talking about a massive, massive operation here. How long do you think this had to have been done for?

	Corey: Until they had strong enough sonar that would penetrate to the deepest parts of the ocean, and until we had the satellite coverage we needed. They had some sort of groups of aircraft or Navy vessels that were combing the ocean looking for non-terrestrials.

	David: Do you think that there might have been a temptation at some point to tell the public, “Hey, we're aware of this extraterrestrial presence. We're doing the best we can. We're cataloging it now.”

Or was it just really important the whole thing be secret to avoid a panic of some kind?

	Corey: Well, just in general, the Navy . . . I mean, you hear “loose lips sink ships”. Information is very compartmentalized to begin with, but this is not long after World War II, so everybody still had a different mindset than we do today.

If the government told you to stick a lit cigar in your ear, you'd say, “Yes, sir. Give me another.” That's just the way people were programmed.

	David: So Tompkins is also discussing another point of corroboration with some things that you've said, which is that there were, in fact, underwater bases to be seen.

So could you review for us what your knowledge is about the existence of these bases, and where are they, what do they look like, who's in them, etc., etc.? Are there different types . . .

	Corey: Yeah.

	David: . . . that would be underground or underwater?

	Corey: And there's a number of different types that are underwater. I even read about large underwater bases that were mobile, that moved along the bottom of the ocean and was doing some sort of core sampling or testing of the material that it was passing over.

And if you located where one of these were, you would then have to track it since they now were moving. So they would have ships that would just track a mobile underwater base.

	David: Well, before we taped this segment, we were looking at just something like that on the Internet. Let's take a look right now at that little . . . This is an excerpt from a video describing something very similar to what Corey just described – two-and-a-half-mile wide, round object that seems to be tracing patterns on the sea floor.

	[image: Image]

	[image: Image]

	Images from video on possible undersea ET exploration craft

	So do you think that that is an example of one of these craft?

	Corey: That very well could be. I mean, a two-mile-wide object is not going to be pushed in that unusual way under the ocean by a current.

	David: So what would they be doing in a case like that? What's the objective?

	Corey: From what I was told, these were like bases, but also laboratories. They were going around doing core samples, finding out what was at different depths below the surface, below the floor of the ocean.

	David: Why would somebody want to have an undersea base if there's a honeycomb Earth and they could just pop into one of those combs underground?

	Corey: There's a lot of different regions inside the honeycomb Earth that belong to different groups that they claim as their territory.

Also, under the ocean . . . There are a lot of different beings coming here that could care less about us, could care less about any animals flying in the sky or running around. All they care about is the life forms in the ocean and the ocean itself. They see the ocean as a life form. And a lot of these are aquatic species.

	David: So what do you think was going on when James Cameron made “The Abyss”? It seems a very specific idea was being conveyed. We also have reason to believe that some of his other movies had disclosure in them as well, like “Avatar”. What do you think “The Abyss” was intended to get people ready for?

	Corey: It was most likely groups within the military-industrial complex starting to seed our consciousness, which is what they've been doing through movies and television shows for a long time.

	David: Yeah. That definitely makes sense, because this is an ongoing effort of four generations now of disclosure to get us ready for the truth.

	Corey: Right. And as you've already reported, when Sony got hacked, it was proven that DARPA and these other groups were passing on ideas for movies and television shows.

	David: Exactly. All right. Well, we have one more really exciting piece of footage for you to see here with our interview with Tompkins. And this time, he is describing his personal experience with one of the most infamous and legendary events in UFO lore – less known up until recently, a lot less known than Roswell, but several years before Roswell.

We're talking about the Battle of Los Angeles. Let's take a look now.

	* * * * * *

	BATTLE OF LOS ANGELES

	Tompkins: February 1942, we were living in a very large home which had been converted to four apartments – two upstairs, two down.

	[image: Image]

	We had a great big enormous deck that ran all the way across this real high-celinged building. So we were four blocks from the ocean, okay? We can't see the ocean, because it's down low and trees are in the way.

So my brother and I are laying on our floor listening to the radio and looking at some papers, and my dad says, “Get out here – out on the deck. Get out here NOW!” And we got up, and we went out to the back deck.

So right above the horizon of all the trees and stuff and buildings is this dot – a white dot. It's just there. And it's got to be some aircraft flying in to come over and land at the airbase, but it's not moving. It's just a bright dot.

And off of this dot, to the left, is a little beam. It's like a pencil beam, but you can see it.

	[image: Image]

	This is out over the ocean, like maybe inside the breakwater, because we couldn't see the ocean, and we don't know how far out it is. It could have been 10 miles out. What in the world was that?

So we're watching it for about five minutes, and then there was a flash – a brilliant flash into our eyes.

	[image: Image]

	It lit up the trees, the back, the side of – everything got lit up.

	[image: Image]

	And it went out.

	[image: Image]

	And we looked and looked and looked, and everything was gone – nothing else. So we went to bed.

12:30 at night, the anti-aircraft guns started firing. What we're talking about is this fantastic situation, the Los Angeles event – the Battle of Los Angeles, okay?

	[image: Image]

	The anti-aircraft guns all started firing.

	[image: Image]

	We go outside. Here's this massive thing right above us this big [Bill holds his hands about 3-ft. apart] – right above us, maybe 7,000 feet.

The anti-aircraft shells are blowing up on the bottom of it all around it. There's eight searchlights all focused on this as they're shooting at it.

	[image: Image]

	And, of course, nothing is happening. And it parks there for an hour and a half. While it's parked, hundreds of different types of vehicles – most of them circular, but some cigar-shaped, large ones – came in underneath, being fired on where they're still trying to shoot this thing down.

	[image: Image]

	[image: Image]

	They came around him. They came over him – all night long.

Now, it got boring after awhile, so we went to bed at 3:00 a.m. I don't know how it gets boring, okay? We went to bed at 3:00 a.m.

Now, when it started, everybody came outside. All of us are standing there watching this event.

Now, what was not published was that the breakwater is full of Navy ships who used up all of their ammunition that five-hour period – not just the coastal artillery who used up all of their ammunition, okay?

Your whole two Pacific navies, the Eastern Navy and the Western Navy, used up all their ammunition.

They finally quit, of course, just before daylight, and everybody went back inside.

	[image: Image]

	But from the standpoint of all of us out there watching this, nobody got a heart attack. Nobody got sick. Nobody got scared. Nobody got frightened.

On the other side of the planet, London, was being bombed by the Germans. And they're trying to get into shelters.

We had a five-hour war, except they didn't shoot at us. But nobody got sick. The only persons who were actually wounded was from shrapnel. A couple of guys actually were killed.

Almost a million people in California watched an event for five hours of a massive extraterrestrial battle group that came over California with a mission.

	* * * * * *

	David: Well, this is obviously one of the great classic events in UFO lore, something that just can't be covered up. Did you ever hear about or read about this battle on the smart-glass pads or in any of the briefings that you had on the inside?

	Corey: I read that it had occurred. The only thing that I saw that wasn't reported here is that during the same time period, we did recover a non-terrestrial craft from the ocean in that general vicinity.

	David: Really?

	Corey: Yeah. I don't know if that would have been one of these smaller craft that he saw or the large one. To me, it seemed as though they were unaffected by the anti-aircraft.

	David: But it is possible that one of them took a stray hit or something and landed in the ocean.

	Corey: It could be. Or the Battle of LA craft and these other craft that sound like came out of it could very well have been searching for . . . It might have been a rescue operation.

You know, there's a number of things it could have been. They could have been probing our defenses, or maybe making a point to some of our leaders after a recent meeting.

	David: Well, let me run this idea by you. This is something I discussed on “Wisdom Teachings”. It's worth repeating and getting your thoughts.

If you go back to Fatima, Portugal, right after Portugal enters into World War I, which is this horrible, devastating thing where tens of millions of people are dying, ultimately, you have these kids who start to be in contact with what appear to be spiritual beings that ultimately leads to a mass sighting of a silvery disk in which 90,000 people witnessed this thing.

And then they're soaked in rain, but when the whole thing's over they were miraculously dry. The craft appears to shoot rainbow colors all over the sky. 90,000 witnesses . . . That would have been the end of the cover-up if it had happened in our times.

	Corey: Right. And a million people seeing this in Los Angeles, and sounds like Long Beach and other areas – today, with everyone having an iPhone, it would – yeah, it would be over.

	David: So do you think it's possible that both the Fatima sightings and the Battle of LA could be benevolent groups that are showing us these things as we enter into war, to try to steer us away from warfare perhaps?

	Corey: It very well could be, because with their technology, they could have flattened the whole city with very little effort.

So they were obviously not there for some sort of offensive operation – maybe an intelligence operation, rescue recovery operation, or there to make a point. But I really don't know exactly why this incident occurred.

According to what I've heard, there was some treaty signed that this type of open sighting, open mass sighting, is against a treaty.

	David: Right.

	Corey: So there had to have been a good reason why it happened.

	David: Now, we've heard from guys like Benjamin Fulford in some of his disclosures that he was told by Pentagon insiders that 75% of all production money for Hollywood films is coming from the Pentagon through various backdoor firms.

So let me just ask you first if you have ever heard anything like that?

	Corey: Oh, yeah. Yeah. A lot of money from the DoD (Department of Defense) and Pentagon is going in for propaganda.

	David: So why do you think the Battle of Los Angeles movie would be made? Do you think maybe they're confusing people's Google search so that they're going to find this movie instead of any real information?

	Corey: Well, they know that that was a very significant occurrence UFO-wise in American history. Nearly a million people saw it.

	David: Right.

	Corey: So it was already in our consciousness. So that's a tool for them. And they – they being different military intelligence groups – are trying to spin the narrative that all of these beings coming in are negative, and that they are here to invade. And this one obviously wasn't, because it didn't attack.

	David: Do you think maybe creating a movie with the same title blocks people from finding the original incident at all?

	Corey: It could do that, or it could just put the whole sci-fi spin on it to where . . . You know, we're already programmed to roll our eyes any time we hear anything alien or UFO. That's probably part of the effort.

	David: I was fortunate enough at one of my conferences to have a woman stand up who was a little girl during the time that this happened and witnessed the entire thing. And it was quite fascinating.

We let her speak for some time to the audience. It was quite spontaneous.

The point is, a million people is a lot of witnesses. It's kind of amazing that we still have a UFO cover-up after something like that.

	Corey: Yes, but the propaganda and the programming that has come from these intelligence groups has been very effective. So there's a good chance that if something like that happened today and we didn't get photos, a lot the people that witnessed it themselves would, after a few days, be like, “Oh, that didn't happen.” Or just forget about it and move on.

	David: Well, another interesting thing regarding the Battle of Los Angeles is the “War of the Worlds” broadcast. The original broadcast with Orson Welles was in 1939. But then when the movie came out, it was after this had happened. And we have multiple eyewitnesses saying that the craft that you see in the “War of the Worlds” movie is very similar to the one in the Battle of Los Angeles, except that it has a little periscope on the top.

	[image: Image]

	So why do you think they would actually put the real craft into the movie?

	Corey: Well, they're always hiding things in plain sight. So if you were to see something similar to “War of the Worlds”, on some level you might be willing to discount it, thinking, “Oh, that's military, or that's some concept that's being used for a movie”.

You're going to jump to that instead of aliens automatically. That's possible.

	David: Well, do you think also that putting those exact same craft into “War of the Worlds” where they become hostile attackers . . .

	Corey: Oh, yeah.

	David: . . . instead of peaceful demonstrators, could be like a form of mass mind control?

	Corey: Well, sure. If you see a certain craft design and see it destroying cities in a movie, well, if you see it in real life, what are you programmed to think?

They could be coming down to say, “Hello”, and maybe give you a ride and show you around the solar system, but you've been programmed to run and hide because you think that it's an invasion.

	David: Exactly. Do you think it's possible that we could have another mass demonstration like that at some point that there could be another event like that if, for example, this Mohammad Treaty gets overturned?

	Corey: Absolutely. If the treaty that's supposed to prevent that is overturned, there are a lot of non-terrestrials that want to be up in the sky and over populated areas to let us know that they're here.

	David: Now, you also mentioned in some of your recent briefings that both the SSP Alliance and the Cabal are concerned about the possibility of wreckage crashing into a major American city.

So just real briefly, since we're talking about these battles in the air, what are they thinking would happen, and how would that play out on the world stage?

	Corey: Well, they're afraid that some of their weapons platforms that have been up in orbit, and advanced craft, could possibly fall into a populated urban area with all of the activity that's going on up there. There are shootdowns happening.

So they are ready to pounce on any crash. They have cover stories in place saying, “This was a nuclear-powered satellite that crashed. It's contaminated a large area. So stay in your homes or leave the city.”

And then they will focus on cleaning up the debris.

	David: So this is something that they're actually very concerned about.

	Corey: Absolutely. That is . . . I've heard a number of times that they're worried.

	David: Are there more battles happening in our atmosphere now than there were before between these cloaked craft?

	Corey: Yes. It's kind of reached a crescendo in recent times. There are human-piloted craft fighting each other, human-piloted craft fighting non-terrestrials and different non-terrestrial groups that are having skirmishes.

	David: So what would we expect if they tried to cover this up? What would be the kind of headlines we'd see or the stories we'd hear?

	Corey: Just like the example I just gave, that some sort of secret satellite had crashed or something like that. They're not going to say a UFO crashed.

	David: Or a nuclear event . . .

	Corey: Right.

	David: . . . maybe a nuclear waste dump or spill

	Corey: Test craft.

	David: . . . chemical emission. Something like that.

	Corey: Right. Something that's going to scare people.

	David: Right.

	Corey: Like some sort of disease or any number of things.

	David: All right. Well, you saw it here first. This is “Cosmic Disclosure”. I'm your host, David Wilcock, here with Corey Goode. And we're reviewing footage from William Tompkins – absolutely mind-blowing stuff.

Thank you for watching, and we will see you next time.

	

	

	

Cosmic Disclosure Season 7, Episode 7: Deeper Disclosures from William Tompkins

	

	

	21 Feb 2017

	

	

	David Wilcock: All right, welcome to “Cosmic Disclosure”. I'm your host, David Wilcock, and I'm here with the insider's insider, Corey Goode, who has brought us a truly incredible repository of cosmic information that has now been verified by the insider William Tompkins, who at 94 years old, is a World War II veteran who has provided stunning corroboration of what Corey has had to tell us.

So, Corey, welcome to the show.

	Corey Goode: Thank you.

	David: So what we're going to do now is we're going to begin with a little excerpt of some of the things that Tompkins has been sharing with us about the amount of unlearning that is going to be necessary as we move into Full Disclosure. Let's take a look.

	* * * * * *

	SELECTED BY EXTRATERRESTRIALS

	William Tompkins: People all over this planet, for at least 6,000 years, have been influenced by extraterrestrials: the Dracos and the Reptilians.

They have taken the information that is in, essentially, every school on the planet and they've modified the information. All history documentation in this country and in every country on the planet have been given lies about astronomy, lies about mathematics, lies about technical capabilities, lies about the universe, you name it. Okay?

	[image: Image]

	Everything have been lies. Every PhD on this planet, whether they're scientific, whether they're medical, makes no difference. Every book that they read the six years they were in the university are lies. They are not telling the truth. They were not taught the truth.

At that time [when World War II began], we had 34 admirals in the Navy. All of them had been through Annapolis. They learned how to learn everything about the Navy, everything about history, everything about mathematics, everything about astronomy, you name it. They learned all lies.

	[image: Image]

	So who did the Secretary of the Navy Forrestal select for this job?

	[image: Image]

	Turns out Admiral Rico Botta was not an American. He was born in Australia. The Secretary of the Navy selected an Australian man who had not been infected with the lies that the Reptilians had taught us. He was freer of that.

So the Secretary of the Navy was aware of this because he had been contacted by Nordic extraterrestrials, people here trying to help United States. Okay? Very important point.

So when I was selected, I hadn't been to the universities. I hadn't gotten the bad information. I hadn't been given the wrong information. And this is the reason I was selected, because I was knowledgeable of the Navy, I was knowledgeable of what the threats were, but I hadn't gone to the university and picked up all the lies. Very important.

	* * * * * *

	David: Corey, how do you feel about that? That's a pretty bold, cowboy statement that Tompkins just made here.

	[image: Image]

	Corey: It was common knowledge in the programs. They would talk quite often about how the physics models that we're using down here on the planet are incorrect. And they have not been corrected on purpose.

They use different hyperdimensional mathematics models than what are used down here. You know, the physics models, . . . You know, we're still on this quantum and, you know, classical physics model.

	David: Sure.

	Corey: While they are deeply into this electro-plasmic universe model of physics, which is the true model.

And another thing he mentioned was that they wanted people that had not been, I guess, corrupted by this incorrect education. That is VERY COMMON in the programs.

That's why they were taking children in, because we were not front-loaded yet on different religious ideas, social programming. A lot of that hadn't occurred yet. So they had basically a blank slate to work with.

	David: It is interesting isn't it, the government studies that have shown that if they did disclosure, the two groups that would be the most hard hit by it would be religious people and scientists.

	Corey: Yep, the academics.

	David: So do you think that this science itself becomes a religion?

	Corey: Absolutely. We spend life using every experience or information that we've heard from people we respect, we use that as little pieces of sand to grind into a lens that we use to hold up to all information coming in to interpret it.

Those are all belief systems. They're all religions, even science.

	David: Yeah. He also mentioned astronomy. And where do you think astronomy has fallen short?

	Corey: I think that keeping astronomers ignorant of the electro-plasmic universe model sums it up.

	David: Right.

	Corey: They are making calculations on what they're observing and using incorrect math to make the calculations.

	David: If we're acknowledging that Reptilians exist, how would that happen?

	Corey: Well, you often hear that the “victors write the history”. Beings that are in control dictate what the minions get to hear.

	David: Right.

	Corey: And it's all done for control purposes. If you keep people ignorant, it's a throwback to people not being allowed to read back in . . . thousands of years ago, or currently in some places now even.

You're keeping people ignorant so they don't begin to think, or they don't have the ability to do further research on their own. They have to go by what they are told.

	David: So when you say “the minions”, you're saying that we have various pressure points in our informational system, our educational system, that can be manipulated. Humans are being manipulated, maybe wittingly, maybe unwittingly, by an extraterrestrial agenda in terms of what information makes it into the universities.

	Corey: Yes. They've been able to get us to program ourselves through social norms – what's socially acceptable. That's programming. That's a control system.

And the same goes for educational systems.

	David: So how does this play out in terms of other civilizations that go through the same thing? What would we expect to see as this knowledge embargo breaks down?

	[image: Image]

	Corey: If you remember Mica, he's an ambassador from a nearby planet, that they've already gone through all of this change that we're starting to go through.

And what he stated is that after we get the truth, or a full data dump of a Full Disclosure, we're going to go through – after we go through the five stages of grief, you know, denial and all that – we're going to go through a consciousness renaissance.

All these brilliant people that are scribbling down these math equations that they think are so brilliant, and they are given this hyperdimensional model? They've still got brilliant brains.

And they're going to take this correct science and mathematics and they're going to run with it.

	David: How does our relationship to the universe change once the science is authentically given, instead of this reduced model?

What do we look like now as conscious, sentient beings in this universe?

	Corey: If you take away a lot of the mystery of the universe, you're empowering people both intellectually and spiritually. They've got a lot more room to grow.

	David: What do you think it does to consciousness once this science suppression is removed? How do we see consciousness differently?

	Corey: Consciousness, I believe, is going to evolve to the point to where we are able to – when we have these correct models, we have Full Disclosure, we have a better understanding of the nature of the universe – we're going to be able to not only understand our place in the universe, but our place on the planet and in our various societies.

	David: Do you think that it will be more commonly accepted that consciousness is a field and not just something localized in the brain?

	Corey: That's one of the sciences that has been suppressed. So, yes, that will be revealed.

	David: What personal experience did you have with that science being suppressed in your programs?

	Corey: Well, it was just common knowledge that the powers of the human consciousness were being suppressed on the Earth, because our co-creative consciousness interacts with matter, because we can interact with matter.

The same people that are controlling what we learn scientifically, they're able to control us by causing us to . . . It's like the root of their magic.

They will create a catalyst and cause us to manifest something into occurring.

	David: What do you think happens when we get to this idea that there is only one consciousness in the universe? How does that affect us once that becomes public?

	Corey: Well, we figure out that we are all One. We're not as different and separated as we think we are.

	David: Cool. All right. So in our next segment, we're going to go more into detail about the packages that Tompkins referred to only briefly in other episodes.

I really didn't understand all the semantic depth of the word “package” until I got this knowledge. And I think you're going to be really fascinated too. Let's take a look.

	* * * * * *
GERMANS AND ETs

	William Tompkins: They found out about extraterrestrials advising the SS in Germany and Hitler on how to build massive spacecraft carriers, how to build massive space cruisers to operate with the Reptilian Draco space navy.

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	[image: Image]

	Now, what this turned out to be, after I got heavily into this, was this is the first time anybody in the United States knew that extraterrestrials were actually here on the planet and actually were working with Germany, had agreed, legal agreements, with Hitler.

We then had these Navy spies, which we had operating there 24 hours a day from 1942 to the end of the war.

I worked in that office. The Admiral's aide would wake me up after 12 o'clock at night. He would tap me on the shoulder in the barracks.

All he would say is, “He's here.” I would get up, dress real fast. The aide would take me over to the tall building, the command center. We'd go upstairs to a small office at the top of that building, not the regular big Operation Command rooms, small office.

The Admiral would be sitting at the head of the table. The operative would be on the backside. I'm sitting next to the Admiral and one of the three captains is sitting next to me. The typist is sitting on the other side at the end of the table.

But actually what the operatives brought were perspective sketches of different research that's going on inside of laboratories.

	[image: Image]

	They took photographs of the Germans next to the UFOs. Some of them were only 40 feet in diameter. Some were 250 foot in diameter.

So to try to put a perspective on this, these documents then, we put together what was called packages.

These types of packages, which are contracts to all of the Army, all of the Navy aerospace organizations' laboratories, and all of the aircraft companies, biomedical research companies, all over the United States.

Everybody got at least one package. Many people got as many as 10 or 12 packages to study. That was going on the whole length of the war.

It's a contract that they are required to implement the study. They're not being asked, “Are you interested?” No. So it's a different contract, okay? It's a requirement.

And, of course, it's way above “Top Secret”, but we don't have the documents stamped that way.

So the package then contains all this different information about, say, communications. All of it totally unreal to any possible engineering group.

So, like say, your President of Engineering at Northrop. The package that you guys got was in German. Okay? Some of it was in hieroglyphics. Nothing that you had in a package would be understandable.

You don't know the mathematics. You don't know the writing. You don't understand the photographs. You don't understand the rough sketches that the Navy operative makes.

So you're handed a box full of very poor information. You are required to take that and run with it, but you have no background. You don't have any book on any subject that you can flip through the pages to try to figure out what this even is.

You don't even know it's communications. It might be part of a propulsion system.

So this is why it was so difficult for all these people that got a package to take this and try to figure out what it is. Yes, it was a big learning curve for the Germans and the SS, but they had the vehicles.

We just had paper and a couple of parts. I mean, it was very difficult for the United States with the top people in the country to take this and then come up with, “How do I copy this? How do I make one of those? What is it?”

	* * * * * *

	David: So Corey, the first thing that jumped out at me in what we just saw was when he said that he was woken up at midnight, and that that was when he was taken up to have this meeting in which they're actually putting these so-called “packages” together.

Why do you think it was necessary for him to be woken up in the middle of the night to do this work that . . . I mean, wouldn't there be a secure room that he could go to during the day? Why do you think that was necessary?

	Corey: Most likely it had to do for the security of the operative. They want to bring him in when there's a skeleton crew at night taking care of regular duties.

It's going to make it easier for them to sneak the person in.

	David: So people don't see it. There's less espionage potential?

	Corey: Right.

	David: Okay. And he mentioned that some of what these people were able to get out of Nazi Germany, these – he didn't mention the number, but it was 23 embedded spies – he's said that before – all throughout World War II – included photographs of people, soldiers, I guess, standing in front of UFO-type craft that could be anywhere between 50~240, I think he said, feet in diameter.

I'm curious as to whether any of those documents survived and whether you got to see any of them while you were in the programs.

	Corey: There were stuff like that all through the glass pads. But sort of like how he was describing, a lot of the information, it wasn't contiguous. It was kind of just haphazardly there.

You'd go through a lot of information that I didn't understand. There would be photos. There were many photos of Germans and craft.

	David: He also mentioned hieroglyphics. And that might be something that our viewers were wondering why that would have occurred. What would the hieroglyphics be?

	Corey: The hieroglyphics could be a security code, but in this case, it sounds like no one understood what they were. So they were most likely nonterrestrial script of some sort, iconography.

	David: So this could be something that a spy maybe had a spy camera and took a picture of something that was on an extraterrestrial craft. And maybe he even didn't know what it was, but he's just smuggling out that intel? Something like that?

	Corey: Right. Yes. Lots of bits and pieces. Back then, especially, there was no computer terminal they could go to and download things to a thumb drive and then go back to their superiors. They had to be very careful. But they were just getting little bits and pieces.

And they would have like a diagram. The diagram they would bring back; they would give to the people.

And if they didn't have anything to add verbally about what the diagram was about, they would have to reverse engineer just a diagram.

	David: Are there extraterrestrials, to your knowledge, that would use some type of hieroglyphic language?

	[image: Image]

	Corey: Yes. Most of the written languages are a type of glyph or looks like hieroglyphic. And one character or symbol can mean different things depending on the context it's used [in]. And one character can mean quite a bit.

We're pretty limited in using just one character at a time.

	David: Sure. He mentioned that some of the groups that were getting these packages were biomedical. Why do you think that would be?

	Corey: Well, the Reptilians handed over genetics to the Germans very early on. I think . . .

	David: I'm not sure what you mean by that.

	Corey: Well, when supposedly DNA was discovered like '53 or '56, something like that, well it, actually, was well-known in the programs, and scientists were using genetic engineering way before we supposedly discovered it. And they were testing it on soldiers a lot of the time.

	David: Do you think that part of this biomedical packaging could have been in the development of cloning technology?

	Corey: Absolutely, yes. We were giving cloning technology for creating – just like out of “Star Wars” - creating a force of soldiers that could be used as cannon fodder. That if you were to lose a few thousand of them, it wasn't going to be that big of a deal.

	David: Is this something that basically kind of allows you to print an organism, like you don't have to wait for it to gestate and grow into adulthood over the course of 20 years?

	Corey: Well, they're growing these things also in these temporal fields.

	David: Right.

	Corey: And they can make it look like a little zygote grows up into a full grown human in a couple of hours.

	David: Wow!

	Corey: But the zygote in the field is experiencing 20 years.

	David: Right. Time acceleration.

	Corey: Right.

	David: Another thing that I think some people, maybe like the nuts and bolts, meat and potatoes, UFO researchers like your Richard Dolan types, would maybe stammer on a little bit was when he said that the documents were not stamped “Classified”.

	Corey: That's common. That's how you disavow information.

	David: I don't understand.

	Corey: Well, let's say he got in a car wreck on his way to deliver a package, and he was unconscious. And someone happened to go through his car, found this package.

It would just be some very interesting and strange information to him.

If it was stamped “Top Secret”, or any of the other indicators, then it's going to legitimize what is in the package and legitimize it as being an intelligence briefing.

So many intelligence briefings are delivered without any type of classification at all.

	David: Were a lot of the documents that you saw in the glass pads not stamped “Classified”?

	Corey: I rarely saw any stamps like that.

	David: Really!

	Corey: There would be like date stamps with signatures and different things like that, but I didn't see a whole lot of “Classified” or “Top Secret” stamped on them.

	David: So then why would they stamp any documents “Classified”? Is that where more people are going to be handling them and they're worried about leaks?

	Corey: Yes. You stamp things for management purposes, for people managing the documentation.

“Oh, I need to handle this with care, because it says 'Handle with care'.”

	David: Right. All right. So now we're going to have another segment for you. And in this case we're going to get into the dissolving of the official Nazi government as it was at the end of World War II and the interesting historical question of what exactly happened to these people who had access to extraterrestrials, highly advanced technology, and all of this knowledge that could be applied to what later became the Secret Space Program.

	* * * * * *

	WHERE DID THE GERMANS GO?

	William Tompkins: By the end of the war, Germany had already removed massive, not underground, in mountain. This word 'underground' shouldn't be used. All over Germany and the occupied countries, Germany was building mass production of a dozen different types of extraterrestrial vehicles that were given to them by the Dracos. Okay?

So these are in mass production, not just prototypes kind of things. They've gone into mass production using slave labor with hundreds and hundreds and hundreds of in-mountain massive facilities.

80% of that had all been removed from Germany six months before the war ended. It had all been taken to Antarctica, and they were continuing the construction down there.

	[image: Image]

	They had access to these with their submarines.

	[image: Image]

	They built massive truck submarines, enormous submarines, to bring all this stuff down to Antarctica.

So the submarine, still submerged, goes through these tunnels. They go back through the tunnels, and they get to a lake where there's all these facilities and the cities and naval bases and towns and thousands of people.

	[image: Image]

	And so Paperclip, we got the different people, and they certainly helped.

	[image: Image]

	They came in and sort of took over all of the aerospace companies and all of the biomedical research companies. Okay?

	[image: Image]

	And actually the Apollo vehicle was just one of the studies of the German ICBM bullets to have been used against New York and all the big cities in the United States.

	[image: Image]

	They just hadn't gotten that far by the end of the war.

	[image: Image]

	The German biomedical research people came over with Paperclip, too. And they set up operations in, for instance, Scripps Research, medical research, and eastern research companies.

	[image: Image]

	They went and worked for them. They got jobs working for them, and then they started to come up in that organization. And then they took over the operation and were then very skillfully and diplomatically implementing many of these medical analysis, which are of extraterrestrial civilization people's history, which they have been doing this out in the galaxy for thousands, hundreds of thousands of years.

They may have only recently come here, but they've been involved here for over 6,000 years. And we're just now looking over this fence, holding on with our fingertips, and looking out there and figuring out what's going on.

It's really about where we are.

	* * * * * *

	David: He said that there were hundreds of production facilities. And he shied away from the use of the word 'underground'. He said 'in mountains'.

He said hundreds of facilities often involving slave labor in which these advanced Draco craft were being manufactured.

That's a shocking statement. And I'm curious as to whether you can independently corroborate that from what you heard.

	Corey: I don't know about hundreds, but there were a large number of these types of cavern-type bases inside mountains in occupied Europe.

I had not been told that they were given to the Germans by the Draco. I was told that this was all a German operation, that they had dug out . . . I mean, these were dug out tunnels that they used slave labor to do. These caverns, . . . they were chiseled out.

	David: One of the things that I really thought was interesting about this relates back to what war are the Nazis actually fighting? Because none of these ships actually appeared in World War II to any significant degree except for maybe the occasional sighting of Foo Fighters that American pilots were seeing in World War II.

So why do you think the Germans in the middle of World War II are so busily developing a technology that was not being implemented by them in World War II?

	Corey: The Draco wanted them to build these vessels to fly alongside the Draco and do battle.

	David: But where?

	Corey: Out in space.

	David: Okay.

	Corey: They're turning over this technology, to the Germans at the time, for a purpose. And they have to operate within those guidelines.

	David: “They.” Who has to operate within the guidelines?

	Corey: The Germans. When they receive this technology, they now have to operate within certain guidelines dictated by the Reptilians.

And the Reptilians, they manipulate a lot of the surface stuff going on, you know, wars, and that kind of a thing. It's more of a management, planetary management, thing for them.

They're more concerned about conquest outside of our planetary sphere. And they are known for having conquered races fight alongside them.

I've mentioned the tall Nordic looking group that has the large forehead, six fingers, that are often seen in our solar system working alongside the Draco.

And it's been postulated that they are like what the Dark Fleet is to our planet – a group that either was conquered or made a deal with the Reptilians and then started fighting alongside them.

	David: I can't help but be intrigued by this quote based on a class that I had in college that had a deceptively simple name, Contemporary Social Issues, but it was a class in government conspiracy.

And it explained – my professors explained to me in that class – Hitler's tanks were made by Ford Motor Company. Hitler's jets were actually made by Boeing.

And when the plants were bombed in Germany, they were repaid by these allegedly American corporations, who were allegedly fighting the Nazis, to rebuild those plants.

So it almost sounds to me as if the American industrial side was covertly building the war material for both sides of World War II, but then the Germans are involved . . . What they're really concentrating on is this other stuff that's for a war that's not even about World War II at all.

	Corey: Correct. Right. It was a much more cosmic operation than the World War that was occurring on the planet.

	David: So were the Draco concerned about whether the Nazis won or lost World War II?

	Corey: These beings, they play the long game. The war may have served a purpose for them. Whether it was won or lost, you know, we're thinking from a human perspective. They play the long game.

Each of these things they use to set up the next thing. So it sounds to me like they were trying to get the Germans, . . . the World War II situation, . . . put the Germans in a spot to where they needed the help from the Draco.

They were starting to lose. They knew from the beginning that once the Americans got in, that it wasn't going to go well.

So the Germans, they had an agenda, but the Draco or the Reptilians had a much larger agenda that this was just one tiny little piece of.

	David: So when he starts to describe the dissolution of Nazi Germany under Paperclip, which, of course, is Project Paperclip, the transfer of German scientists, what happens with this biomedical stuff he's talking about?

He's talking about them going out there, but then he clearly said what appears to be almost like the origin of the whole pharmaceutical corporate industry is being run, secretly, by these transferred Nazis.

And so I'm curious as to what might be the agenda for Germans from World War II building a pharmaceutical corporation, which, according to what Tompkins said, is now the origin of Big Pharma in general.

Why would the Fourth Reich be controlling Big Pharma? What's the purpose?

	Corey: When you have control of pharmacology, I guess, you can . . . I mean, people are so trusting of a pill.

Who knows what exactly that pill is actually doing to us? Is it helping suppress our consciousness?

I don't understand why they are doing it. I don't know the specifics. I think it's a multiple agenda-type program.

	David: So do you think that part of the suppressed science might be that there are natural remedies for certain things that the pharmaceutical industry poses as if they are the only answer for – such as depression, ADD, things like this?

	Corey: Absolutely. The planet provides us everything we need for medical, psychological, trauma healing. It's all in the jungles that we are burning down.

And that might be one of the main reasons we're burning them down.

	David: All right. Well, that's all the time we have for in this fascinating episode. I sincerely hope that we get to the point in which this is a forensic document that is absolutely essential in the process of Full Disclosure.

And I thank you for being here on the vanguard of that social and cultural awakening with us here on Gaia.

I'm David Wilcock with Corey Goode and William Tompkins. This is “Cosmic Disclosure”, and we thank you for watching.

	

	

	

Cosmic Disclosure Season 7, Episode 14; Secrets of the Apollo Missions with William Tompkins

 Unknown

Cosmic Disclosure Season 7, Episode 16: Astral Projection and Our Place in the Universe with William Tompkins

	

	

	18 Apr 2017

	

	

	David Wilcock: All right. Welcome back to “Cosmic Disclosure”. I'm your host, David Wilcock, and I'm here with Corey Goode.

And in this episode, we have more of the very stunning new information coming to us from our World War II veteran insider William Tompkins.

	* * * * * *

	ASTRAL PROJECTION

	William Tompkins: When I was just a boy, and I was, like, seven, eight and nine years old, I used to fly a lot. Now, I didn't have an airplane. I just flew.

We were living in Santa Monica. We were living in Hollywood, and I flew a lot, mostly at night, but a couple of times in class, in school, recess, I'd just go behind the building, and I'd take a flight.

And I'd sometimes . . . I'd put my arms up, but most times I'd just go out.

	[image: Image]

	And so I could fly all over Hollywood, San Fernando Valley, go down to the beach at Santa Monica, fly up to Malibu, fly all the way down to San Pedro, look at the Navy ships and the dry docks in San Pedro, and fly over LAX and come back.

I had a hard time flying over LAX. There was a lot of stuff going on, so I kept myself away from the airports as much as I could.

A few times, after I'd had fun just flying around low key – and in particular, it's more fun at night with the lights – I'd just shoot out, out into the galaxy. And I flew way above 186,000 miles a second, way, way above that.

	[image: Image]

	And it took everybody a long time to figure out that even the Germans could fly faster than that, and certainly the extraterrestrials could, okay? But what I am saying I do, is I fly out there.

And one time I flew into . . . it was the admiral's command ship of a Reptilian space navy. I flew right into his office. I could see, hear and smell everything that they were saying.

To me, it came to me in English, just like when I flew one time over Russia. Admiral Sergey Gorshkov had been building a whole series of futuristic ships that don't even look like they're from the planet because they were built with stealth.

I flew over the base, Vladivostok base, and I actually flew around the base. I went down, looked into the edge of the construction facilities, came back up high, flew into Sergey Gorshkov's office, and I could see, hear and smell the coffee in his office.

	[image: Image]

	And his language . . . which language? English. All of them were talking English. Okay?

I actually got into a research group in the Navy where I was an adviser to this psychic type of whatever that I'm doing here.

	* * * * * *

	David: So that's some pretty interesting stuff there. We're hearing that he has been able to do this ever since he was seven or eight years old.

And Corey, one of the things that jumped out at me, I was five years old when I had an out-of-body experience. I woke up floating over my body, and it was the event that got me to study ESP.

So I started to do psychic experiments by the time I was seven years old. I wanted to get another chance. I was only able to do it once when I was a kid.

	Corey: Yeah, I thought it was commonplace. I thought everyone could do it. I was doing it . . .

	David: This was something that happened to you often?

	Corey: Mm-hmm.

	David: From what age?

	Corey: The age of four and five years old it was spontaneously happening, and then I was able to control it through my youth.

We'd be on long car drives. I'd be bored, and instead of asking, “Are we there yet?”, I would just project myself outside of the car, and I would float and fly above the signs as we passed, above the overpasses.

And I thought it was something everyone could do.

	David: Is there something about extraterrestrial lineage in the soul that makes it more likely that people will be able to do this?

	Corey: Well, let's say that, in a previous life, you were a more advanced extraterrestrial. You had advanced consciousness abilities, and you agreed to be incarnated here on Earth as a human.

We still have that same oversoul that has the same knowledge. So that knowledge has to slowly trickle into this conscious being that we agreed to become.

	David: Is there any reason to believe that if a person goes through excessive trauma, that that trauma might propel them to be able to develop astral projection?

	Corey: Yes. That's actually a technique that is used in the programs. They will cause people to astrally project by inflicting extreme trauma upon them.

	David: How does that end up working? Why do you project out of your body then?

	Corey: That is a . . . It's an escape or a protection mechanism that our psyche has. It's a disassociative ability that our psyche, and we have spiritually, to disassociate and divorce ourself from what is occurring.

And once they program a person through trauma to be able to project out of their body, then they start training them how to do it for operations.

	David: And what would be an example of an astral projection?

	Corey: Very similar to remote viewing. It's going to be going to gather intelligence at a remote location.

	David: Well, it seems that this is a very ancient technique, isn't it? I mean, this is something that mystery schools have talked about for a long time.

	Corey: Right, it's a heavily suppressed ability that all humans have.

	[image: Image]

	David: One of the things that, maybe, our viewers are not aware of, there is one particular secret society called BOTA, or Builders of the Adytum, and the Adytum, believe it or not, is a room that has an altar with a sacred book inside with sacred knowledge.

	[image: Image]

	And the room is completely walled off. It's usually a cylindrical room, all bricked in. You can't get in at all except in your astral body.

And so the key for the initiate is, can you astrally make it into that room and then read the book inside the Adytum, and only if you can accurately recount what the book says have you then become a true initiate.

Have you ever heard of anything like that?

	Corey: Well, I mean, there were similar exercises that we were all put through.

	David: Really?

	Corey: Yeah. You would have to identify an object in another room, its color. It wasn't as . . . We weren't reading books, but you know, we were children.

And they would have us identify toys or paintings or different things in another room that was walled off, and that no one in the experiment, at that time, knew what was in there either. So you weren't getting psychic hits, or you weren't front loaded in anyway.

	David: Some people might be inclined to dismiss Tompkins' testimony based on the idea that he's saying, for example, he went into the office of an admiral of the Reptilian navy, and that he's hearing things in English when they clearly are not speaking in English.

And the same thing with the Russian where they had these unconventional aircraft, stealth aircraft.

	Corey: I have heard of that before, that your mind – your astrally projected astral body – is able to interpret other languages to the language that the mind uses.

	David: So there's sort of a natural translation function going on.

	Corey: Not all the time, but some people have that innate ability.

You can't just astrally project to a lot of these black bases. They're protected by people that have remote influencing abilities and are enhanced by technology.

I've heard them called “Those Who Scatter”. They'll scatter your thoughts.

Also, shadow beings that will protect facilities from astral projectors. Astral projectors will go try to get into a facility, and all of a sudden they'll get this real dark being that's now chasing them all over the place.

So they do have astral security.

	David: All right. So in our next segment, we're going to have Tompkins blast us out into the cosmos, and specifically, we're going to hear what he has to say about settlements on the Moon.

	* * * * * *

	OUR MOON

	Tompkins: Well, first of all, it's not your Moon, and secondly, it's not a moon. It's a command center for a region of this part of the Milky Way galaxy. That's what it is.

	[image: Image]

	And it doesn't rotate. Everybody forgets the thing doesn't turn. Okay? So it's not a moon. It's not YOUR moon. It's a command center with probably 25~35 different civilizations in there, all of which operate out here for this part of the Milky Way galaxy.

And, yes, some of those people actually are at war with each other, but they have personnel living here. Their families live here. The kids are getting educated. They get young. They get older. They get married. It's a big hunk. It's a big facility.

	* * * * * *

	David: So Corey, what was your reaction as you saw this segment just now?

	Corey: It's exactly what I had stated in the past. There are a number of factions that have territory on the Moon that they operate in. And there will be blood enemies for millennia that are operating within a kilometer or two of each other, I mean, groups that you do not get together no matter what.

	David: Now, he mentioned 25 to 35 civilizations. I'm curious how well that dovetails with what you've heard?

	Corey: That's probably about right. There are a lot of the genetic farmer races that have 'observation posts', is what they call them.

And they do use it as an observation post and a station that they go back and forth doing these genetic experiments on us from.

	David: Now, one of the things that jumps out at me was, I kind of thought of this, like you said, as an outpost or maybe a stopover point, whereas he's saying that you have families living there. You have children being educated there, growing up in these lunar bases.

So we are dealing with what would appear to be like a permanent housing for potentially large populations of people from several, you know, 25~35 civilizations.

	Corey: I mean, it would be similar to us having a marine base in Europe. The soldiers have families that are there with them. It's going to be one of those scenarios.

I had not heard intelligence of families and children. The information I had received was that they were more sort of like military outposts.

	David: When I went to Japan, I went to Tokyo, the main city, and it's amazing when you're there, and you look out, and you see something that kind of looks like Manhattan, but it is so big.

Tokyo is so incredibly large, there's such a density of buildings that you can't even see to the point where that highly compressed density of buildings stops.

So when we have a city of that size, it's a very small geographical footprint, but you could potentially have 20, 30 million people living there.

I'm wondering if the level of development on the Moon in some of these territories these people have is sufficient enough that you could have a population that large in a small space.

	Corey: It's all about technology. If we were not so technologically developed, it wouldn't be possible to have a city like Tokyo.

They have mastered all of the energy needs, the protein requirements that people may need, everything that's needed to process waste on a much more efficient level than we are.

So, yeah, they're able to have a much higher population density than we are.

	David: Are there immigration requirements that would prevent anyone who is not part of their indigenous culture from being able to even see the inside of these cities?

	Corey: Absolutely. You don't have one group going into the cities of others. I mean, it's like the UN or kind of like how Antarctica is carved up for all these different countries.

It is undisputed territory, and they do not cross over or invade.

The Moon was made sort of like a Switzerland zone, a conflict free zone, after some major, major battles that happened in our history. And they left some of the remnants of that battle on the Moon as a testament and a reminder of the battles and how bad it got.

These are the conflicts that led to these treaties being signed between the different genetic farmer groups, some of these more negative groups that we're talking about, that allows them to live and operate in close proximity without being at war all the time.

	David: Pete Peterson has an insider who came from the Russian space program, who told him that if we were to be able to see the dark side of the Moon – which as Tompkins noted, it's always against our view. We can't ever look on that side – that it would look like Manhattan at night.

Meaning the entire circular area of the backside of the Moon, if that circle could be turned towards us, the whole thing at night is just literally covered with lights.

	Corey: Yeah, there's one particular, I think it's called Luna City, that has a lot of light.

But you have to also note that they have a type of cloaking that goes over their buildings and structures that looks just like the rest of the arid terrain of the Moon.

	David: Oh, wow!

	Corey: So you could fly over and just see craters when actually that's a projection over a base or an outpost

	David: That is interesting because, as we know, retired Major Bob Dean, according to what I heard from Jacob, my insider who met up with him at a Project Camelot event and recognized him from the Secret Space Program . . .

	Corey: I'm pretty sure he did at least one 20-and-Back.

	David: Yeah.

	Corey: That's my opinion.

	David: But one of the things that Dean said while he was talking to Jacob was that there was an island in the Pacific where half of the island looks like an island, but it's a cloak, and that there's a very important base there.

And if it wasn't for this hologram that makes it look like it's just an island in the ocean, you'd see this amazing thing.

	Corey: Oh, yeah, they can disappear entire islands.

	David: Wow! So this is stuff that could be used on Earth right now.

	Corey: Absolutely.

	David: You can confirm that.

	Corey: Yeah. It can be used over Antarctica. It could be used any number of places.

	David: All right. Now, he also mentioned that the Moon is a command center. How much of this is also inside?

	Corey: Almost all of it. The majority of it is under the surface of the Moon in these deep huge fissures, cracks and lava tubes.

	David: And one last thing was you mentioned that we have some new art of the Lunar Operations Command.

	Corey: Yes. Yes.

	[image: Image]

	If you look at this image, this is an image that I commissioned that is a 3D rendering of the swastika-looking arrangement of buildings that . . . how the LOC originally looked.

	[image: Image]

	David: Okay.

	Corey: And then I have another image that shows how it was built out to cover up the swastika.

	[image: Image]

	David: Interesting. All right. So in this last segment, we have one final set of words from Tompkins for us in this episode, and this is his statements on how he sees our place in the universe based on his own personal and stunning insider knowledge and direct experience with extraterrestrial contact, including Nordics. Let's take a look.

	* * * * * *
OUR PLACE IN THE GALAXY

	Tompkins: We've now accepted that we have 200 trillion galaxies. Not million. We have 200 trillion galaxies out there.

I mean, what . . . We are so naïve of what's out there. It's totally unbelievable. Millions and millions of planets out there – very small things and things that make our Star look like kid stuff.

Our star is just a little dot over on the side – even our galaxy.

And while we're talking about that, this subject comes up all the time, and it's an appropriate time to say it.

If we can visualize us as the center of the Milky Way galaxy, we're reaching out like this with our arm.

Everybody in this room, and all the audience that's going to be watching this, has to realize this is one of the arms of the Milky Way galaxy. You're located at my first joint.

	[image: Image]

	You're not down . . . Wait a minute! You're not down where the action is. Even in the Milky Way galaxy, you're not downtown where ALL the action is.

You are out here at this tip, which in time, you're going to get thrown off because the galaxy rotates. The galaxy rotates, all of them do.

They rotate, so the tips get thrown off. Other galaxies come by, and they pick up that stuff. So you may be going to the next galaxy several weeks from now. Okay? Takes quite a while. [Smiles]

So to realize that you're not downtown, you're just one of the castoffs.

This little Solar System thing that you've got here – it's . . . You're out in the boonies.

	[image: Image]

	And it's interesting that we have to address who we are, where we are, and what we know and realize that the universe is unbelievable. And so opportunities for young people in this country, all over the world, to be involved in this commercially, okay . . .

Come on. Forget about carrying a big gun. There's too much of that. That's not the right step. You've got to have the largest . . . enough to be able to stop it, and this is where the Navy has been saying this for 240 years. If you have a large enough navy, they'll back off.

You don't need to use a shooting navy. But if you don't carry that, people are going to really make it hard for you.

And so to me, I think we're just starting. We've just got the tip of the iceberg of where we can go and what we can do, and it's unbelievable opportunities.

	* * * * * *

	David: All right. So, wow! That's a very sobering reminder of the awesomeness of our cosmic identity.

I've been quoting from the latest NASA studies, which have revealed that there are as many Earth-like watery planets in our universe as there are grains of sand on Earth, on the entire planet. All the grains of sand put together – there's a watery planet like Earth out in the universe for all of that.

So it's a staggering number.

	Corey: It's a template that's all over the cosmos.

	David: And these watery planets in this theoretical mock-up that NASA has put out, they're looking at, okay, well, maybe one out of a hundred of them is going to have life, and then maybe one out of a hundred of those is going to reach intelligent life.

But based on what you've told me before, it seems like intelligent life for a watery planet is far more prevalent than that one out of one out of 100 thing.

	Corey: Well, yeah, and also, you have to understand that each solar system has its own dynamics. So there are going to be times of developed societies in the solar system, and then there are going to be cataclysms - cycles that occur.

Then they'll have long periods of having more basic life that inhabit these planets.

	David: And if our conventional estimate of the age of the universe is about 13.8 billion years – there's different opinions, but that's one of the common ones – then that would mean that there could be civilizations much older than ours that already reached very high technology.

	Corey: Oh, yeah. Come and gone.

	David: So the idea that we are the only intelligent life in the universe, in light of all these new statistics, is totally ridiculous.

	Corey: Yes, it's beyond ridiculous. It's arrogant. You have the right mix of minerals, distance from the sun, the planet being seeded with the correct enzymes or proteins from comets. Then you have all the building blocks for basic life, and it's everywhere.

	[image: Image]

	And now that they've found out that the stars produce water, . . .

	David: Right.

	Corey: . . . that's where a lot of the water's coming from.

	[image: Image]

	And the Sun is also producing the harmonic wave that allows life to come about.

	David: Yeah, this is something I've done a lot of scientific validation of. If people also watch “Wisdom Teachings”, they're going to hear, in many of my DNA episodes, astonishing proof.

We went into Wilhelm Reich and how you can, in fact, generate life just out of electrifying a rock and water. All you have to do is that, and you'll eventually get life to form.

	Corey: Right, and also where in the galaxy this solar system is, is also going to depend . . . is going to dictate how advanced and how quickly life advances or progresses.

More towards the center of the galaxy, things are occurring a lot quicker. Time is occurring differently.

There's a lot more going on, civilization wise, towards the center of galaxies than in the cosmic boondocks that he was talking about.

	David: I did find that fascinating because my insider Jacob, who was very extensively knowledgeable about the Secret Space Program, claimed to have been to over 200 different off-planet sites, to have seen over 400 different types of extraterrestrials, and he was the guy who gave me a lot of information that correlated so well with what you've brought up.

Jacob was telling me that, yes, the center of the galaxy is so much more advanced, and there's so much more going on there that it's almost incomprehensible to us.

	Corey: Time flows differently. Energy, everything . . . Towards the center of the galaxy, things are occurring, from our perspective, much quicker.

	David: Now, Tompkins also mentioned that there were commercial opportunities. It's not just about going out there with a gun.

What do you think could happen in a post-Full Disclosure world where people will have the ability to potentially even have a portal in their home, and in the course of one day maybe even travel far outside our Solar System, meet with other people, travel to other places? What kind of society is that? What kind of businesses could we start to develop at that point?

	Corey: Well, there's already a lot of commerce going on between our Solar System and the other solar systems, but it's being controlled by a very militant and fascist group.

If it's put in the hands of the people, we're going to be able to do this – start bartering – from our own best interests.

Right now, a lot of the people in the secret space programs are somewhat forced into it.

When it becomes an all volunteer navy-type situation for space, then we're going to have people that are bringing more creative energy to their mission. And if it's not a military mission, it's going to be more of a mission for commerce.

	David: Some people watching this show might be cynics, and they would say, “Well, what could we possibly be offering to any other cultures? We're like Neanderthals, troglodytes, in comparison to these people.

“Even if we developed the portal capability, even if we could pop over to a solar system outside of our own and visit an advanced culture, if they've got gigantic buildings made out of transparent aluminum crystal, what are we going to do going in there they would possibly want from us?”

	Corey: Well, there are going to be some civilizations that are so much more advanced, there's nothing that we're going to really have except for maybe some biologicals or genetic stock that we are willing to trade from our planet.

A lot of them, that's what they're interested in. So the more super advanced civilizations . . . we're not really going to have much that they're going to want to trade.

But there are a lot of civilizations that are very close to ours. Our level of development is similar to theirs to a point to where they're buying vessels from us.

We're engineering technology that nonterrestrial groups covet, they want, and they're willing to trade for it because we're known as very diligent and brilliant engineers.

	David: Could there also be job opportunities for people who might be, let's say, artists or musicians or teachers?

	Corey: Absolutely.

	David: That kind of thing?

	Corey: Yeah, I would expect a lot of exchange programs when it comes to the arts, because it's . . . All the planets have some form of art.

	David: And how much of a wide diversity are we looking at of places where artists or teachers or musicians could go and volunteer their services once this opens up?

	Corey: Just about every planet that has a human-type civilization. The reason that they tell us not to call them nonterrestrials, or ETs – they tell us to call them people – is because there's very little difference, genetically, between us and them.

	David: Right.

	Corey: They are people, and people have desires. They have interests. We can cross-pollinate our sciences, our arts, with other star systems that are interested in our art.

	David: So there's a potential in our future where we could have educational programs, where we're going to help people to get to a point where they would be welcomed as diplomats, ambassadors, teachers, sharers of knowledge, but it's going to require us to level up our spiritual maturity before we're ready for that.

	Corey: We're going to continue to be sort of isolated until we go through this consciousness renaissance. Once we do, and we're not as damaged, we don't have as strong of PTSD, then we're going to be able to go out and interact with them.

	David: Well, that's a very fascinating and hopeful message.

We'll see you next time here on “Cosmic Disclosure”. Special episode with William Tompkins. I'm David Wilcock here with Corey Goode, and we thank you for watching and supporting us.

	

	

	

 Unknown

Cosmic Disclosure Season 8, Episode 5: Remembering William Tompkins - Disrupting Draco Domination

	

	

	06 Sep 2017

	

	

	In Memoriam
William Milton Tompkins
May 29, 1923 ~ August 21, 2017

	DISRUPTING THE DRACO

	David Wilcock: All right. Welcome back to “Cosmic Disclosure”. I'm your host, David Wilcock, and I'm here with Corey Goode.

Now some of what we're going to cover in this show has been covered before, but here's the key. We're talking about something that is very real.

The REAL reason why we're doing this show is not entertainment. It is disclosure.

And by talking about these things and exploring them in more detail, we are helping to crack the lid on something that's actually a very serious problem.

And so for that very same reason, in a topic like this, we need as much information about it as we possibly can get. And the more information we have, the more powerful our tools become to be able to stop these horrible things from happening.

	* * * * * * * *

	GALACTIC SLAVE TRADE

	[image: Image]

	William Tompkins: It's very strange that this has been going on, that the same structure of a medieval country – kings, queens, princesses, all of the top people – agreed with maybe France's or Spain's group, and they became the elite. They became the control of the population in their countries and were never allowing the people a real life, never allowing them to participate in many of the other things, and many of them were actually slaves.

So the big slavery business out there is a big business. It's a major business today – a massive business.

Anything that you want to manufacture, anything that you want to farm, anything that you want to build, it's all done with slave people.

In Germany . . . Germany had massive underground facilities that were all slaves and even to the extent that when the decision was made before the war ended that they were going to continue all of their extraterrestrial developments on UFOs and on every weapon system that they were building, they took the production facilities to Antarctica, but they also brought the slaves with them.

So now there are slaves underneath the ground and they still are today in Antarctica.

But the slave business out there is a big business, and this is happening today. It's not something that happened 100 years ago. This has been going on a long time and that needs to be fixed.

There's all kinds of slavery. There's sexual slavery, unbelievably. There's many different classes of people that are abducted for slavery, sexual slavery. They want the top and the smartest, because they are worth more.

They have, I think, four or five different levels of people that they abduct. They abduct top medical research people. They abduct the corporate levels, and they abduct the most brilliant levels, and then they go down through the three levels and that says where they get sectioned off.

Everybody gets to two planets and then it's decided where they're going to be sent to. But it's a massive business. It's been going on for years, and we can't identify where these people have gone.

Just like 'normal' abductions, we don't know where they went, because most of them don't come back. We're only hearing from the few that came back.

	* * * * * * * *
David: Whew! So as we can see there, this is some pretty intense stuff.

We have quite an interesting perspective on this because, of course, if you've been watching our show, Corey has had experience with this himself. He also discussed it when he was on with George Noory.

So, Corey, welcome to the show.

	Corey Goode: Thank you.

	David: Now, let's just start off by saying I know that you're very uncomfortable about this topic. Why is this so upsetting to you, this topic?

	Corey: Because I saw it firsthand. It's a very upsetting topic. If it sounds like fiction, it's upsetting enough, but when you hear someone else corroborating what you've been through, what you've experienced, it brings a lot of the anxiety, a lot of memories come back.

	David: Well, let's start to talk a little bit about what Tompkins had to say in the video footage. First of all, he seemed to be talking about traditional Cabal countries, France, Spain, England, and slave trades that they had going back for generations.

So there was a little bit of an “Illuminati” thing there, because he was mentioning royal families that all got together and were secretly collaborating even though their countries appeared to be fighting with each other.

Did you ever get to hear about that kind of stuff – the Game of Thrones sort of politics, the occult elite?

	Corey: Yeah, we were very curious where these people were coming from, how they were acquiring them, and it turned out that they were using this multi-generational infrastructure for slavery that they had built just for here on Earth.

	David: REALLY?

	Corey: Yes, and it had never stopped. The human slave trade on Earth has never even slowed down really.

	David: So just to make sure that I understand what you're saying, the exact same systems and the management structures and the coordination of how these Cabal or Illuminati countries were doing it back going 100s of years, it just continued directly through to this galactic slave trade involving extraterrestrials.

	Corey: Yes, to present time.

	David: I know I've asked you this before, but for the purposes of clarity for today, how long have extraterrestrials been grabbing slaves off of our planet?

	Corey: As long as we've been on this planet.

	David: Did they have the collaboration with this slavery mechanism from the Cabal countries in the past?

	Corey: I know it's gone back some time, but I don't know how far back, how far it goes back, that the Illuminati groups, if you want to call them that, were using the people in the field that go scouting for people to kidnap, give them a list of what you're looking for.

Those people do the kidnapping, bring the people that they had abducted to a central location where they are basically treated like cattle, sent down different . . . go different directions, you know. This person will go off-planet. This person will go into the underground sex slave trade.

	David: Tompkins mentioned that there were different types of delineations of who is picked and for what purpose. He mentioned farming. Could we start with that? Talk about what type of farming would these people be doing if they were being brought for that purpose.

	Corey: Well, they will raise food for people in the program kind of like hydroponic-kind of setups on other bodies in this solar system . . .

	David: Hm.

	Corey: . . . where they grow food. And they do have people . . . They'll get people that do construction. They'll go and they'll take these people and then take them off-planet and force them to do these things.

	David: How would they prevent these people from trying to put poison into the food supply or doing something to sabotage the operation? If you're a slave, you're not going to be happy about it.

	Corey: No, but the way they treat these slaves . . . I mean, you have NO HOPE of ever seeing home again. They treat them just well enough to where they want to survive, they want to stay alive, but bad enough to where they will follow any worker.

	David: Tompkins also mentioned manufacturing jobs. Can we talk about that a little bit? What types of jobs might they have?

	Corey: Sure. I'm sure everyone remembers me discussing the manufacturing plants on Mars . . .

	David: Yeah.

	Corey: . . . to where they would have tens to hundreds of thousands of people living close by these manufacturing plants to where they were being sent in trains to these plants to work.

And this is going on on other bodies in our solar system as well.

	David: So are they actually going to do high-technology stuff?

	Corey: Oh, yes. They're building things that non-terrestrials are coming here to trade for.

	David: Right. Is a significant majority of the workforce that they have for things like the ICC all actually abducted slaves?

	Corey: There are abducted slaves and people that go and apply for a job. They get a job, they're happy, they go to work, and then become a slave.

	David: But you've also described in other episodes that there are plenty of extraterrestrials who are not going to be local to our solar system, and they are also picking up slaves for a variety of different reasons as well.

	Corey: Uh-huh.

	David: And we may have no idea what those people are doing.

	Corey: How this really all turned into such a huge trade is that in the beginning of when we started having contact with non-terrestrials, we were allowing them to abduct humans and take humans. There were so many humans that were never coming back.

So the very morally bankrupt people in this Cabal, decided, “Wait a minute. If we can hold off the non-terrestrials, we can trade these people for technology.”

	David: What is the estimate, or if there is a sliding scale of estimates, as to how many people per year are being brought into this?

	Corey: Well, I remember this statistic for worldwide disappearances is like a million people.

	David: And if that's happening every year, it could be very sizable.

	Corey: Yes, yes, it's . . . Millions of people have been taken off this planet.

	David: So we could literally be talking about many millions of people who have been brought off this planet into this world in various ways.

	Corey: Yes, that are being brought into the slave trade. And you also have to remember that the people we were just talking about that lived on these . . . that are slaves on these Mars facilities, they, over the decades, have begun to have children, and these children are born into slavery. So it's generations of slaves [that] are up there.

	David: And Tompkins corroborated a lot of things that you've said very precisely, including this idea of like a brain drain or different echelons, different tiers, of people being brought in.

	Corey: This is one of the biggest topics that the Cabal doesn't want anyone to know about. This is one of the things, if we have Full Disclosure, and people find out about all these crimes against humanity, it's going to be a CRAZY DAY on planet Earth.

	David: Well, let's say that happens. What is the carrot that we have to look forward to with all of this? Is disclosing it actually going to stop it? I mean, aren't we turning our backs on these people if we don't talk about it?

	Corey: Very much so. A lot of people that have been involved or have firsthand knowledge of this don't want to talk about it because of the huge amount of shame involved.

You know, they have sociopaths that are doing a lot of this work, so, you know, they don't lose any sleep. But other people like myself that get drug into it, we're tortured. Inside of us, we're tortured for the rest of our lives.

	David: I'm sure. One of the things that, obviously, we don't want to get too specific about it, but something that we haven't mentioned before, is the idea that there is a sex trade going on.

	Corey: Um-hum.

	David: What do you think is the purpose behind a sex trade and slavery in that sense? What's the objective here?

	Corey: For these humans serving in the darker side of the Secret Space Programs, and for non-terrestrials, to be able to have sex. I mean, it's . . . They like to dominate, and that's a big turn-on for these sociopaths.

	David: Hm.

	Corey: So, I mean, it's, I guess, the oldest story in the world when it comes to talking about sex.

	David: So this is very similar to the kind of sex trafficking that we've heard about on Earth where somebody could get brought into this world and, for whatever reason, they will work as a prostitute even though maybe they could escape. They're not going to really try to escape because they're kept under such tight control.

	Corey: Yeah, there's no escaping. I mean, there's no escaping. You're . . . If you're on a tin can floating through space, where do you go? If you're on another planetoid somewhere in another solar system, what do you do? I mean, you have no hope.

	David: What have you been told – and I know we've covered this before, but I think it's important to give people some sense of hope in this subject – what have you been told is going to occur as we end up freeing ourselves from the control of AI and the Draco and other negative groups? How will that affect what's happening to these people?

	Corey: A while back, some of the Alliance, SSP Alliance, people, before there was an SSP Alliance – they were just people that were acting on their own volition or in small groups – began tagging people that were going off-world into the slave trade.

And we've had some of these non-terrestrial groups that we work with, go and retrieve them and take them for healing.

So after all of this comes . . . all of the AI is gone, we've had Disclosure, people have had a chance to acclimate to Disclosure a little bit, a lot of these people that were in these different types of slave trades that have been rescued and are now in another star system going through healing, will be allowed to rejoin us.

And I know that's something . . . You know, I talk about this topic, and it is entertainment for a lot of people, but there are people that watch this show that have had loved ones disappear. And I hear from them.

So this topic is very real, and it is the most serious topic in Disclosure.

	David: It's possible that maybe some of the people that are watching this show, if they lost a loved one, not everybody is necessarily going to end up in something bad.

	Corey: Right. And these slaves are not always treated that horribly by different species. Some of these species respect what humans can do. And when it comes to engineering, manufacturing . . . our abilities, our innate abilities . . . And some of these groups that take humans they take them and . . . they take them off-planet and treat them very well.

Think about shows where you've . . . you hear of people having a maid that lives with them or that . . . So it's not all total doom and gloom. It's happening against their will, which is bad enough, but not everybody is getting eaten or being part of a sex trade.

	David: Sure.

	Corey: They really look for the most intelligent and gifted people on the planet, and they will either take them or one of their family members who have the same traits if they are too public.

	David: All right. Good.

Now what we're going to have is our last video clip from the interview series, and this is Tompkins talking about a very interesting subject. Let's take a look.

	* * * * * * * *

	MIND CONTROL

	Tompkins: I was in a meeting on the subject with some other people, and this one young lady said, “I've got one.”

And, “You've got what?”

[Whispering] “I've got one.”

“Really?”

“I have.”

“I've got a picture of it.”

“UFO?”

“Yeah. A real picture of it.”

“How'd you get that?”

“Well, we were having a party Friday night in Oceanside, and Saturday morning we went – all eight of us – we went to that cul-de-sac off of Lake Boulevard” - it's right over at Carlsbad. Now Carlsbad is next to Oceanside, okay? So they're standing on the border between the two – to show the other three couples their new condo that's being built just across the area.

So everybody goes out there, and they're standing around this fence because it dropped off quite a bit and then came back up.

	[image: Image]

	So they took the picture, one picture of this whole valley thing – not a picture like that [pointing up like to the sky], but just straight out.

And they developed the pictures, all the party pictures the night before, and then this.

	[image: Image]

	You'll notice it's serrated on the sides and it's serrated on the top.

	[image: Image]

	Look what's coming out of the back of it in color – five separate gases coming out of this Reptilian tanker, dropping five gases at 300 feet.

You're smoking their gas today, because they drop this gas only on technically advancing communities on the planet, okay, every four to six weeks. So you could be getting it today.

	[image: Image]

	Not one – one, two, three, four, five, six. THEY DIDN'T SEE IT, because everybody's minds are controlled to not see it just like a stealth system.

So the commander of this squadron made sure that that stealth was turned on. He forgot to turn on the stealth that prevents a camera from photographing it. Okay?

So the reason you don't see these – they're flying all over us. There's hundreds of them. They're thousands of them every single day on your planet. They're dropping the gas.

So your mind is being controlled, and you don't function normally or how you should function.

And so, again, we are being mind-controlled not for the last couple of weeks but for thousands of years. And back to the Romans again, their minds were controlled.

	[image: Image]

	And it's hard for us to accept that somebody's controlling MY MIND, and particularly – now this is extremely important – particularly because the brilliant PhDs in ALL technical fields, these people are most important for everything that we need in science, but their minds have been controlled.

So they are . . . they won't listen to what some of the rest of us are talking about because they “know everything”, but what they've been taught in those books at the university is all lies. Every technical field, it's all lies. It's incorrect.

And it's preventing people that put in the eight years, or whatever, knowing everything now, to accept this subject.

That's the reason Congress didn't accept it when the MUFON went back to Congress - the Democrats and the Republicans, neither one of them. Well, their heads were all nodding up and down, “Yeah, yeah, yeah.”

Ten minutes later it was removed, because they were already programmed. Their minds were programmed not to accept that.

I know this sounds insane, but this is fact. This is what it is.

	* * * * * * * *

	David: All right. Well, I don't know about you, but that's pretty shocking stuff to me as a UFO investigator. I wouldn't have believed any of this maybe even as recently as a couple of years ago.

So, Corey, what do you think about this? What's your initial thoughts after seeing this clip?

	Corey: Very interesting! What I have found out more recently is that they do drop gas – 'they' being the Draco. They do drop gas on technologically-evolving areas, but they also monitor each city, county, whatever, and if a certain amount of people are starting to wake up, they will go and drop mind-control gas on them.

It's more of a throwing bleach on a situation.

	David: They would increase the gas if more people start to wake up in a given area?

	Corey: Yes, they have . . . Not only do they use gas, but for the most part they use a technology that sends . . . that puts out a field that controls our minds.

You've seen people be hypnotized, and they'll say that . . . they'll be told that, “Okay, your wife is invisible. You can no longer see her.”

And then your wife will walk between you and another thing, and you don't see the wife. You see through the wife, and you see what's behind it.

	David: Right.

	Corey: Well, the mind control works a lot like that as well. There are different layers of the mind control.

There's different layers of how the mind works, and they have to have a solution for each layer technologically and chemically.

	David: This helps me start to put together other pieces I've been gathering for a long time. And the mind control stuff was always kind of sounding a little dubious to me, but I did have an insider, and he explained to me that there is an AI computer system that's monitoring everyone on Earth's thoughts, and that if you start to awaken to the things that this computer is programmed for you not to think about, that it will create things like nervousness, extreme exhaustion, tiredness, anything that it can do to try to divert your mind off of the topic.

Are you aware of anything AI-related like that?

	Corey: Not specifically, but it makes total sense. If the Draco or AI prophets, if they report up to artificial intelligence, and all the information I've given on artificial intelligence about how it's controlling the planet, that's not a huge leap at all.

	David: We're looking at a ship in this photograph that William holds up, and there seems to be other ships like that in the sky. First of all, he's mentioning a cloaking technique and it's not really clear if the technique is simply something that . . . we can't see it because we're mind-controlled not to see the ship, or is it that it actually bends light around the object? I wasn't really clear.

	Corey: Both.

	David: You think it's both.

	Corey: Both. It is both. Yes, there's the component that I talked about – the hypnotism reference I gave . . .

	David: Right.

	[image: Image]

	Corey: . . . to where they put out a field to where they don't want you to see certain things, you just don't see them. You could have your dog next to you going [looking up at the sky], “What the heck is that?” And you don't see it.

It's set to the waves of how our mind works, you know, the alpha, delta, theta, theta waves.

So they're manipulating you on THAT level, and I say 'you', I mean us, because usually when you hear 'humans are mind-controlled”, just like he said, people sit back, “My mind's not being controlled. That must be OTHER people. I'm too far advanced, you know. I have special beings that I talk to. It's just impossible.”

But the fact is, all of us – you, me, people at home – we're all mind-controlled to a certain degree.

	David: So when he was showing us this image of what he called a Reptilian ship, it has an interesting appearance, and I'm curious if you have seen any craft like that that were attributed to Reptilians?

	Corey: Very similar.

	David: Really?

	Corey: Except they looked as if they were tankers that held a lot more volume of whatever they were transporting. And the experience I had was, I was seeing footage of these things bringing in water from lakes and oceans.

	David: Hm. And because of this mind-control and cloaking, they could be doing this and you wouldn't even know that it was happening?

	Corey: It could be happening right above you right now and there's no way you would know. They could be taking water out of your local reservoir.

	David: Well, let's just kind of get through the fluff and get to the meat of this, which is, what's the purpose for us being mind-controlled? What's the big deal? What are they trying to stop?

	Corey: Well, they're trying to stop us from advancing technologically so that we are an interstellar race.

	David: Interesting.

	Corey: And they're trying to keep us under control on this somewhat slave planet that they are wardens of. So there are a lot of reasons why they do mind-control.

Any of these sociopathic groups, human or non-, that are in a place of power, they want to keep that power. And if you have no moral compunctions about doing slavery, or any number of other things, controlling the minds of the people on a planet you control is going to be just . . . it's going to make sense to you.

	David: Well, for those who have watched “Wisdom Teachings” or read my books, or are just familiar with my work in general, then they will know that I've done a lot of scientific validation showing, for example, in the last 5,000 years, our DNA has evolved by 7% across its entire structure.

That's a hard, solid scientific data point proving that we are going through some kind of Ascension or mass evolution.

	Corey: Right. And that's one of the other things that I didn't mention that they're trying to stop . . .

	David: Okay.

	Corey: . . . is: they're trying to not necessarily prevent us from genetically and spiritually evolving, but control HOW we evolve. They're not completely stopping it, but they're controlling it.

	David: So this is a spiritual war . . .

	Corey: It is.

	David: . . . in some sense.

	Corey: Yeah! Absolutely.

	David: Now, when I spoke to Tompkins in personal phone calls, he mentioned that the people in our military-industrial complex who are against the Reptilians are very concerned about shooting down these tankers.

And what he told me was, they've determined that although they have the technology to shoot the tankers down, they can't kind of gradually turn off the switch.

They're worried that when they shoot them down [finger pop], all of this technology turns off all at once. And he said that could be very bad for us.

	Corey: Very bad.

	David: Now, what's your take on that? What's your background on that?

	Corey: I've touched on this on other episodes that, yeah, that's absolutely true. They're worried about when the AI is removed [fingers pop] real quickly, we may expect it to occur in a solar event that will remove the AI.

That will also remove these certain entities that attach to us and control us. They use entities for mind control as well.

	David: What is that going to look like? What happens to the average person who's been under this mind control if it was suddenly removed?

	Corey: Well, if you've ever seen a person that was addicted to heroin and then they stopped cold turkey, it's going to be very similar.

	David: Really?

	Corey: Yeah. They've had a certain state for so long that the shock . . . it would be sensory overload.

He said that we don't operate normally as human beings. That's true. We have other senses that are being blocked right now. It would be very similar to a blind or deaf person that all of a sudden – they've been that way all of their lives – and then all of a sudden they're gifted vision or the ability to hear. They're going to get sensory overload. They're going to have to acclimate.

	David: Well, one of the things I remember reading, and this goes back to Val Valerian and his infamous Matrix Series of books in the late 1990s. He pointed out that the cell phone frequency that has been chosen to be used by the government happens to also be the same frequency that the human skull resonates at if you ring it like it was a bell.

	Corey: Right. Cell towers, they're relaying data from your phone call, but they're also . . . that technology is . . . they're piggyback waves that are in there that are mind control. And this is part of this huge grid that goes across the planet that they use.

	David: Do you think that somebody who lives in an urban area as opposed to a rural area, just by the number of Wi-Fi transmitters that are going to be around them, are going to be a lot more affected by all this stuff?

	Corey: Absolutely. And you can see that in the behavior of people. You can see people act like idiots in the city because they're just piled up on each other, but there is more to it than that. They have all this technology around them to where they are getting hit with all these waves.

If you're out in a rural area, it's going to be a lot less exposure.

	David: Now, one of the most audacious things is where Tompkins very confidently disses every type of science we have. And I forget his exact wording, but he called it “garbage” or something like that.

	Corey: It's lies, yeah.

	David: It's a very hard thing for people to – people who are not familiar with what we're talking about – to accept him making such a bold statement as that.

What do you feel is the reason behind that statement? How could that statement possibly be true?

I mean, it seems like with science we've figured out a lot of things. We've nailed a lot of things down. We've got some pretty good gadgets. We can travel.

Why do you think he would have said that?

	Corey: Well, because every science you can think of, even archaeology, physics, medicine . . . all of these people are . . . it's like the Dark Ages. The information is basically the Dark Ages. And we'll look back at this time as being Dark Ages.

They're using antiquated information, and they have been basically brainwashed and taught through their schooling process that, you know, “This is the truth; this is the way it is,” and not to think outside that box.

If you notice, people in these fields, if they try thinking outside of the box, they're labeled 'a conspiracy person' or 'a fringe person' and they don't get the respect they deserve.

	David: Sure. We have to be dealing with a technology that is a lot more advanced than just what we would think of as a breathable gas, though.

If we're talking about a technology that could actually steer us away from certain scientific discoveries. This is obviously a highly advanced technology, I would think.

	Corey: Oh, absolutely. Yeah, the whole planet is bathed in this field, this mind-controlled field. They use gas just for kind of a localized situation. A little red light goes off on their AI monitoring, then they'll send a small fleet over to gas the people, and then the little light will go off.

	David: Most of the scholars that talk about mind control pretty much stick to ELF waves or extremely low-frequency waves. And there is research that has pointed towards the fact that if you beam a very low frequency, maybe 5 hertz or something, into a crowd, that you could induce mass hysteria. You could get the crowd to become very agitated. But we're talking about pretty grotesque, blunt movements of peoples' consciousness.

	Corey: That's very low tech . . .

	David: Yeah.

	Corey: . . . what you're talking about compared to what these non-terrestrials have that they're using on us.

	David: Do we have any way of understanding how such significant manipulation of our thought patterns is accomplished – how it is actually done?

	Corey: We're going to have a problem understanding it, because we're in the paradigm of understanding and believing all of these scientific lies.

	David: Right.

	Corey: The people in these programs that were investigating it, they had the benefit of having the true sciences. They operate in a way that we just wouldn't understand, or very few of us would.

	David: So once this mind control goes down – let's say that it does go down – once we go through this sort of acclimation process, what does it look like on the other side?

	Corey: Well, yeah, once we finally acclimate to our new abilities, which are actually old, old, ancient abilities that have been repressed in us, then we're going to have to learn how to use them responsibly. We're going to have to learn how to interact with each other in a whole new way.

We've been so programmed to be at odds with anyone whose skin is slightly different, or you worship a slightly different named God. We're programmed to inter-fight.

We're not going to be able to overcome that like that [snap of the fingers]. It's going to be a process.

So we're going to have a process ahead of us once Disclosure happens.

	David: All right. Well, that's all the time we have for in this episode – very fascinating stuff. This is “Cosmic Disclosure”. I'm your host, David Wilcock, and I thank you for watching.

	

	

	

 Unknown

About Corey Goode

	[image: Image]

	

	Identified as an intuitive empath (IE), COREY GOODE was recruited through one of the MILAB programs at the young age of six. (MILAB is a term coined for the military abduction of a person that indoctrinates and trains them for any number of military black ops programs.) Goode trained and served in the MILAB program from 1976-1986/87. Toward the end of his time at MILAB he was assigned to fill an IE support role for a rotating Earth Delegate Seat (shared by secret earth government groups) in a “human-type” ET Super Federation Council.

	Goode’s IE abilities played an important role in communicating with (“interfacing with”) non-terrestrial beings as part of one of the Secret Space Programs (SSP). During his 20 year service he had a variety of experiences and assignments including the Intruder Intercept Interrogation Program, Assignment to the ASSR (Auxiliary Specialized Space Research), the SRV, (Interstellar Class Vessel) and much more. This all occurred in a “20 and Back” agreement from 1986/87-2007 with recall work continuing up to the present day.

	Goode now works in the information technology and communications industry with 20 years’ experience in hardware and software virtualization, physical and IT security, counter electronic surveillance, risk assessment, and executive protection, and served in the Texas Army State Guard (2007-2012), C4I (Command, Control, Communications, Computation & Intelligence). The time in the Texas Military Forces was unrelated to the Secret Space Program Service.

	Goode continues his IE work now and remains in direct physical contact with the Blue Avians (of the Sphere Being Alliance) who have chosen him as a delegate to interface with multiple ET Federations and Councils on their behalf, liaison with the SSP Alliance Council, and deliver important messages to humanity.

	From: https://spherebeingalliance.com/about-me

	About David Wilcock

	[image: Image]

	

	DAVID WILCOCK is an author, professional lecturer, filmmaker, and researcher of ancient civilizations, consciousness science, ufology and new paradigms of matter and energy. His seminal thoughts and expertise on consciousness have reached hundreds of thousands of people through his extensive online presence at DivineCosmos.com. He is also a regular guest and Consulting Producer on the History Channel’s top show, Ancient Aliens, and has three shows on Gaia—Disclosure, Wisdom Teachings, and Cosmic Disclosure. His first two books, The Source Field Investigations and The Synchronicity Key, were New York Times bestsellers. Wilcock lives in California. He has filmed 29 half hour episodes interviewing Emery Smith during Cosmic Disclosure seasons 9, 10, and 11.

	The initial host of the Cosmic Disclosure series, David Wilcock, spent years cultivating and grilling knowledgeable insiders to check and cross check his information until a viable synthesis unfolded. Like disclosure pioneer Steven Greer, M.D., he found that the word slowly spread until he had a core of brave informants who were willing to risk their lives in the interest of the transparency needed to undo decades of deceit. The information they reveal in his probing dialogues is astonishing.

	About The Commentator--

Justin Deschamps is a truth seeker inspired by philosophy and the love of wisdom in all its forms. He was formally trained in physics and psychology, later discovering the spiritual basis of reality and the interconnected nature of all things. He strives to find the path of truth while also walking it himself, sharing what he knows with others so as to facilitate cooperative change for a better future. He is a student of all and a teacher to some. Follow on Twitter @sitsshow, Facebook Stillness in the Storm, and Follow on steemit @justin-sits.

	Dozens of shows from the Cosmic Disclosure.series have been annotated with preview show descriptions and embedded commentary in square [bolded brackets] from episodes in the Gaia TV content. They are listed here.
	cover.jpeg
Cosmic Disclosure;
William Tompkins
SSP Testimony
Anthology

Corey Goode, David
Wilcock, Justin Deschamps

images/image96.png
75X
Z0U6L7S < RINCRAFT OMPANY , 1L,

images/image95.png

images/image98.png

images/image97.png

images/image92.png

images/image91.png

images/image94.png

images/image93.png

images/image99.png

images/image90.png

images/image86.png

images/image85.png

images/image88.png

images/image87.png

images/image82.png

images/image81.png

images/image84.png

images/image83.png

images/image106.jpeg

images/image105.jpeg

images/image108.jpeg

images/image9.png

images/image107.jpeg

images/image89.png

images/image11.png

images/image109.jpeg
WILLIAM TOMPKINS

images/image76.png

images/image75.png

images/image78.png

images/image77.png

images/image72.png

images/image74.png

images/image73.png

images/image8.png

images/image79.png
&
%

images/image80.png

images/image10.png

images/image1.png
VA

‘\‘t, '

COSHIE™

I]IS[II.[]SUIIEN l

INSIDE THE sscaﬂﬂgﬂcs Pﬁopkw e

1
G
/,’1‘

images/image101.png

images/image100.png

images/image103.png

images/image102.png

images/image104.jpeg

images/image66.png

images/image65.png

images/image68.png

images/image67.png

images/image64.png

images/image63.png

images/image124.jpeg
i

A

images/image123.jpeg

images/image126.jpeg

images/image125.jpeg

images/image128.jpeg

images/image7.png

images/image127.jpeg

images/image69.png

images/image13.png

images/image71.jpeg

images/image129.jpeg

images/image70.png

images/image121.jpeg

images/image120.jpeg

images/image122.jpeg

images/image56.png

images/image55.png

images/image58.png

images/image57.png

images/image54.png

images/image114.wmf

images/image62.png

images/image116.wmf

images/image115.wmf

images/image118.jpeg

images/image6.png

images/image117.wmf

images/image59.png

images/image12.png

images/image61.png

images/image119.jpeg
h

James Forrestal

images/image60.png

images/image111.wmf

images/image110.jpeg

images/image113.jpeg
Mysterlous Red Laser Near ISS Triggers
UFO Rumors. Nope, says NASA

00808000

images/image112.jpeg
SO TINe

images/image46.png

images/image45.png

images/image48.png

images/image47.png

images/image142.jpeg

images/image141.jpeg
e,
e o,

s

Trnsivet Flunleg Qonimiite
Chates . oo, A<t

MUNUTES OF AOOUET RANKIIAG CONMTTEE Mty

images/image144.jpeg

images/image53.png
mm e
csezoecy IR 8 i

o Scnering-ou et S
hovror QR
‘achs §m
e) Baye
® ocis oy TV

s hng MSKESSON

2 medimedia
© 2K BI [

images/image143.jpeg

images/image52.png

images/image146.jpeg

images/image145.jpeg

images/image148.jpeg

images/image5.png

images/image147.jpeg

images/image49.png

ima