

**TOP
SECRET**

**UFO
SENSITIVE
AREA**

SPECIAL ASSIGNMENT COORDINATES HPN-212

TOP
SECRET

● BACKGROUND:

νεκρωκ δσ δνωσ τιωμκφδσ λεκσ λσ νχ λσ
κσφκδκλπσ λσφ φδκ λσ φηδσ κσκσ
ιεπωσ

● MISSION:

νεκρωκ δσ δνωσ τιωμκφδσ λεκσ λσ νχ λσ
κσφκδκλπσ λσφ φδκωσ ησδσ κσκσ λσφ λσ λσ
νκσδκλ
ιεπωσ

● CONTACTS:

ηδφκλδλ ΗδΔΗΚΔ ΝΔΚδφδδδδκδ κφ
ηδκλδλ ΗΚδκδλφ Ηδλ φκδδλκλφδκκδλγλγλ
σκακδ77ηδηδ9δφ κδκ φγλ

● LABORATORY CODE:

νεκρωκ δσ δνωσ τιωμ
κφδσ λεκσ λσ νχ λσ λσδκ λσφ φδδ3
κσφκδκλπσ λσφ φδκωσ
κωκλδ κδκλσ σλλλλλσλκλκσ δλλσλδλφλ

βδρδφσ υψβ νδφλδλ υηφδλκσκλδλσλδλ δλσλδκ
νδλκλσλδλκλσλδλ ηφδλδ λδλκλκλδ λδλκλδκλδκ

● ΡΕΣΥΛΤΣ:

ηδφκλδλ ΗδΔΗΚΔ ΝΔΚδφδδδδκδ κφ
ηδκλδλ ΗΚδκδλφ Ηδλ φκδδλκλφδκκδλγλγλ
κδφκ δλλκλφκδ ΗΚΗδδφκλδλδλσλδλδλ κ
σκακδ77ηδηδ9δφ κδκ φγλλκλδ κδκλσλφ

χλκλκλκλδλ

40	PLA	
AL	ADIA	
ES		
SE	σδλδλ	
PK	Ηδδλ	

TOP SECRET

UFO

SENSITIVE AREA

March 30, 2002

Q Status Alert!
Top Eyes Only!

Intelligence Briefing

**Not To Be Released To Outside Agencies, Departments,
Executive, Legislative Or Judicial Branches Without
Proper Internal Authorization**

This agency announces that the aging code has been permanently broken making Biological Immortality a certainty. Please note that this is not a future event, and the data has been proven conclusively at this time through scientific testing.

Clarification: Biological/Physical Immortality, or the problem of death and dying, has been conquered permanently. The Human Genome Project under the direction of several Intelligence Community Agencies, TRINE, UMBRA, SACRED, JEHOVAH, MAJESTIC, ZODIAC, SPIRITUAL, ENVIRONMENT and MEDEA, has conquered mortal/physical death.

Data: Using information recently disseminated from the former USSR, which this agency and others have been working with on various UFO/Extraterrestrial projects (including other countries with filed activity,) this agency received conclusive information on tested data concerning Biological Immortality.

Extraterrestrial data received as far back as 1952 yielded the following conclusive information:

1) All physical animal and/or human beings are in actuality (for lack of a better word) spirits attached to a human/flesh container. Conclusive testing on animal and/or human subjects shows this can now be positively identified and proven.

2) There is a physical/mental mechanism which prevents this data from becoming too closely and easily detected. Distortions of the data occur when mentally observed more closely. An example of this would be the common idea that human beings are made of flesh and have a soul. The correct data would be human beings are a spirit and attached to a body of flesh.

3) It is because of this mental/physical distortion that those reading this briefing will have a hard time fully comprehending it, and the magnitude of the information contained within. Studies show when something is unclear or not understandable, that repeated reading of the same material can and will clear up any misunderstandings. It will take several readings by each individual for this information to become clarified.

4) Triggers to this negative mental mechanism which create the distortion are linked directly to “fundamentalist” world religions as belief systems. The more fundamentalist the belief, the more strongly this mechanism is activated.

5) Fundamentalism is hereby defined as a strict and literal interpretation of holy books and scriptures found in all major world religions.

6) The trigger is not completely set in motion with non-fundamentalist religions. The mechanism does have some effect with all religions.

7) Religions that promote an afterlife which is better than present Earth life have the strongest activation trigger. This then links to a secondary trigger which promotes quicker aging. This is due to the presumed fact, on the part of the human subject, that death is preferable to living and directly connected to thinking the afterlife will be beyond any pleasure current life can offer.

8) These mechanisms also contain a doomsday effect. They bring into motion worldwide but man-made cataclysms through the above stated “collective unconscious triggers” (Parts A and B). Every human being has these triggers. They are intensely activated as aging continues, since as old age and physical death nears religious concepts become more important to the populace.

9) Because of mental distortion (mentioned in item 2), individual humans under the effect of the triggers think a higher power or being, mostly referred to as God, directs these cataclysmic events (the doomsday effect.) It is “believed” on the part of the human subjects that God will destroy their particular religion’s enemies and usher in a better world for members of their same religion or sect. This is true of all people affected by these mental triggers, no matter what their religion.

IMPORTANT:

A) THE “BELIEF” THAT GOD DIRECTS THESE EVENTS IS INCORRECT.

B) THESE EVENTS ARE MAN-MADE THROUGH SELF-FULFILLING PROPHECY TAILORED TO EACH INDIVIDUAL RELIGION AND IT’S INTERPRETATION OF END OF THE WORLD EVENTS BY INDIVIDUALS.

C) THESE INDIVIDUALS THEN WORK EITHER ALONE OR IN CONCERT WITH EACH OTHER (UNKNOWINGLY THROUGH THE TRIGGER MECHANISMS DESCRIBED) TO BRING ABOUT PLANETARY SELF-DESTRUCTION AND THE END OF THE HUMAN RACE.

D) IT IS THE INTERPRETATION AND CARRYING OUT OF THESE ACTIONS BY HUMANS, WHICH IS CAUSING THE DOOMSDAY EFFECTS TO OCCUR.

E) MAN IS CAUSING AND FULFILLING THESE ACTIONS AND SCENARIOS, NOT GOD IN IT’S MANY INTERPRETATIONS BY MANY DIFFERENT FAITHS.

The Only Effect These Triggers Have Is The Total Destruction Of The Entire Human Race Through An End Of The World Scenario With Escalating Terrorism And Extensive Nuclear And Biological World War Becoming A Certainty.

10) It is unclear at this time, how these mechanisms were originally transferred to the human populace, although there are various theories. It is only clear that items 1-9 are true and proven.

SOLUTIONS: Current Data Since February 2002:

1) NASA has been successfully coordinated under various cover stories, but behind the scenes planetary exploration of our solar system is “High Priority ‘Class A’ Status” due to the effect of the trigger mechanisms being in full effect since Sept. 11, 2001. The computer matrixes used by this bureau, and those of the other coordinating worldwide intelligence agencies, indicate with 99.99% accuracy that since 9/11 extinction of the human race is imminent unless other planets are colonized quickly, and/or numerous artificial space stations are created and used. The information contained within previous briefings leading to the “High Priority ‘Class A’ Status” is on a “Need To Know” basis.

2) Most importantly, the BI Project (Biological Immortality Project) has been completed. The completion of this project was a necessary step due to the amount of time it takes for interplanetary travel to outreaching star systems that have planets which can sustain life and have similar eco-systems to Earth. Given enough time, our technological advancements under the direction of ET’s would have been sufficient for interplanetary travel without BI. Due to the shortage of time, BI was an easier project to complete with the information gleaned from the relatively new Human Genome Project.

3) We are requesting at this time a full list of those who must be “immediately” rescued from the current “trigger” situations underway planet wide. Those to be contacted must be of sound scientific mind and body, as well as clear of any religious affiliation that would allow the triggers (virus’) to continue once outside home planet range. After top-level personnel are transported, other parts of humanity will be salvaged as time allows.

4) The Worldwide Intelligence Community's plan isn't that any part of the human race should be lost, but instead the best be saved first. Projects are underway to implement this protocol as quickly and fairly as possible.

5) While it is understood that BI for the entire human race is a huge undertaking, it is also noted through the applied "problem/solution matrix" that once BI is implemented the "triggers" will cease to function, thus ending the majority of Earth conflict and war. The matrix continues by stating that not ALL conflict will end, but will become manageable by applying workable solutions.

6) The matrix calculates that BI will have far reaching effects for planetary human salvation. Once everyone possible has obtained BI successfully, worldwide peace will more easily be achieved, environmental, food and energy concerns will be handled, and afterwards the human race will be able to return to Earth if desired.

7) The matrix shows that those who do not opt for BI will cease to be part of the problem in due time, since BI is a prerequisite for planetary colonization/escape, and the "trigger mechanisms" will simply carry themselves to completion thus cleansing the virus and allowing planetary re-booting.

8) Those with "trigger mechanisms" will be given the opportunity to pursue BI, but only after the "triggers" have been eliminated from their personal equation. Scientific processes will be in place shortly to remove those triggers. This bureau, or any other worldwide intelligence unit, will not force these processes or removal of triggers on anybody.

9) Since these triggers are intimately connected with personal religious beliefs, care will be taken to not violate the protections given to religion under the US Constitution or similar protective documents and laws worldwide in other countries.

10) The entire plan stated above must be executed within a 10 to 50 year timeline starting from the date of this briefing. The survival rate for the human race decreases exponentially every year after the first 10 until the 50th year is reached resulting in escalating and more insurmountable problems, which would make completion/escape near impossible.

11) NASA is to be given appropriate funding for their part of the project. Bypassing normal channels for funding will be used to expedite the process.

12) The Human Genome Project will receive continued funding as agreed. Bypassing normal channels for funding will be used to expedite the process.

13) All phases of this project are to be put into effect IMMEDIATELY! Bypassing normal channels for funding and strategy implementation will be used to expedite the process.

14) The acting President Of The United States, along with other country leaders (US and others) will form their own cover stories concerning space exploration after they become briefed as to the seriousness of this information and the outcome of the scenario if action is not taken to expedite BI and colonization.

End Briefing.