

*Rainbow City
and the
Inner Earth People*

by
Michael X

RAINBOW CITY AND INNER EARTH PEOPLE

- by -

MICHAEL X

* * *

This is an Educational and Inspirational Course of Study, especially written and intended for NEW AGE individuals everywhere. The following SEVEN chapters are contained herein:

1. "SAUCERS FROM INNER EARTH"
2. "A STRANGE GREAT VALLEY"
3. "THE RAINBOW CITY PEOPLE"
4. "COLONEL FAWCETT'S FATE"
5. "THE SUN-GOD'S SECRET"
6. "REASON FOR HUSH-HUSH"
7. "WHAT DO THEY WANT?"

* * *

Statements in this Course are based on Scientific and Scriptural Findings. No claim is made as to what the information cited may do in any given case and the Publishers assume no obligation for opinions expressed or implied herein by the author.

Copyright © 1960 by Futura Press
All Rights Reserved

Reprinted 1969 By
Saucerian Books
Box 2228, Clarksburg, W. Va. 26301
Printed in the U.S.A.
Write for Complete Book List

AUTHOR'S FOREWORD

Dear New Age Student:

Stand by for Adventure...gigantic adventure!

Come with me now, far beyond the South Pole...into the center of the Great Unknown. Our destination: A Strange Great Valley. We shall now travel together to the same valley that Admiral Richard E. Byrd reportedly discovered in the year 1947.

What is our purpose--our big objective? To unravel several mysteries.
One: Are the UFO's -- flying saucers or spaceships -- in our skies coming from INSIDE the earth instead of from other planets? Might they be coming from BOTH places? Why?

Two: Does the fabled "Rainbow City" exist somewhere in Antarctica? If so, where? Who lives there? Do they use flying discs and come from the earth's interior? What kind of people might we expect to find inside the earth?

Stupendous MYSTERIES? Yes, but that is why you and I are traveling the HIGH Road together... This may prove to be our greatest exploring mission.

Oh yes, one more thing. We are going to turn our mental searchlight inside this Earth we live upon. I caution you to "expect the unexpected" because ANYTHING could happen. But don't let yourself get too excited. I'm counting on you to be a "clearthinking, quick-acting companion" on this BIG EXPEDITION.

Your Friend,

MICHAEL X

"SAUCERS FROM INNER EARTH!"

Chapter 1

Are some of the Flying Saucers coming from INSIDE the earth? A few years ago this question would have seemed ridiculous. Now it doesn't.

Raymond Palmer, Editor of a wonderful little magazine entitled FLYING SAUCERS, recently published a most important article on this subject. It was titled: SAUCERS FROM EARTH! In his article, Ray brought forth an astonishing amount of evidence for the idea that perhaps our earth is not solid, but hollow. You know how a doughnut has a hole through its center. The earth also, surmises

Ray Palmer, may look like that...like a "doughnut". Rather than being spherical as we've always thought, maybe this old planet is "doughnut shaped"...with mysterious parts to it on the "inner side" that we simply don't know about.

If so, and a wealth of evidence now begins to shout in quite a loud voice that it IS so, many of those "unidentified flying objects" we call Flying Saucers may indeed be coming from some place inside this very earth. A place previously unsuspected by most of us because of two things. One, the difficulty of getting there. Two, science on earth hasn't given us any reason to believe such a place exists.

Fortunately for us deeper students of life, there is one other source of information we can turn to. It's known as "Occult Science" which simply means "hidden" science. It is a great body of knowledge commonly unknown to most people. But, as you probably realize, that "secret knowledge" derived from the teachings of ancient races, really isn't the least bit "secret" to those of us who like to explore.

One very unusual "hidden teaching" of the ancients pertained to the Inner Earth. According to Doreal, who is the highly respected founder of the Brotherhood of The White Temple in Sedalia, Colorado, ancient teachings have it that the earth is hollow and inhabited. In Doreal's book, "THE INNER EARTH", he describes the inner earth according to ancient wisdom teachings. The ancients say that only the out-

er crust of the earth is subject to heat, from a layer of hot lava near the surface. Volcanoes are due to that hot layer.

But go down into the earth 150 miles and what happens? No more uncomfortable heat. Now it's quite comfortable in temperature, and we see a vast system of caverns and tunnels. It is said that a series of great caves and channels is to be found inside the earth just below that belt of hot lava. One of those channels completely encircles the earth inside, so that you could ride all around the inside of the world through that channel and come back to the point you started from.

Going deeper below those caves and channels, you'd come to some colossal room caverns. Some so big, Doreal states, that a whole city could be lost within its huge spaces! But down farther than those big rooms is the fascinating part. We now enter the deepest "Inner Circle" of the earth. Here is a tremendous hollow space and in the exact center of that hollow space -- floating freely -- you would see what looks like a small version of our sun. It's the central globe or "sun" inside the earth and of course it energizes the "Inner Earth".

Wonderful! But let's do a little comparing. How about our own modern, up-to-the-minute conclusions of the scientists? For instance, what facts about our earth's inner structure were learned by geologists in 1958 during the IGY explorations?

From a world wide study of earthquake waves, it was found that this earth consists of a number of layers. The outermost crust goes down about 250 miles. Below this is a thick layer called the "mantle". It consists of four different layers, actually, and penetrates downward to 1800 miles. Next comes the "outer core", the "transition layer" and the "inner core".

On page 5 are diagrams you'll find very interesting. A total of four different drawings are shown, each one providing us with vital information about the structure of earth. Note that while there are some discrepancies in measurements, among the ancient and modern findings, still there is agreement on a great many points. Modern findings show an area inside the earth which they term the "outer core". It is thought to be a liquid layer. The ancients say it contains air and that air acts like a fluid under certain tests. The "inner core" could very well be the small "central sun" within the earth.

Admiral Richard E. Byrd discovered a mysterious land beyond the South Pole during his 1947 Exploration. He called it "the center of the great unknown, and the most important discovery of all time." What did Byrd mean by that statement? Was he telling us.. "I have found a Great Doorway leading into the interior of the earth. A whole new world exists there!"

1 & 2. The two diagrams above appeared in a book titled: "A Journey To The Earth's Interior". It was published in 1929 by Marshall B. Gardner. Diagrams show the earth as a hollow sphere with polar openings and a small central sun.

3. Ancient Teachings claim that a great "Cavern World" exists.

4. 1958 findings of modern IGY scientist explorers.

In January 1955, at a four day conference of the Theosophical Society in Rio de Janeiro, another voice spoke out for the very same theory. It was not the voice of a wild-eyed dreamer. It was the sober opinion of Brazilian Navy Commander Justino Strauss, a practical, hard-headed realist.

"One should not ignore the legends of enchanted cities, said Justino, "I believe these mysterious engines (saucers) come from the center of the earth, where it has long been believed that life exists to a degree far advanced over our own civilization."

Strauss felt that the disappearance of Col. Percy H. Fawcett, who vanished in the Amazon jungles years ago (in 1925) while searching for a rumored City of Wealth, was connected with the operations of the people who dwell in the hollow center of the earth.

At first thought it may seem fantastic...utterly fantastic, to suppose even for a moment that the earth is hollow. But what are the facts? Isn't almost every functional object in nature, like a bone or a living cell or a skull or an atom, hollow to a surprising extent? An atom, for example, has a central nucleus or proton at its center. Around that center any given number of electrons may revolve. But between those electrons and the nucleus is hollow space.

Flying Saucers from inside our earth? Why not? If we conclude that our planet is also a "functional" object, designed by an unlimited Creative Intelligence to "house" vast numbers of living beings...an amazing thought hits us. The Earth Realm may have more living quarters than we have imagined. If it doesn't, we could possibly run into a major problem in overpopulation at the rate we are going.

I think the Earth Realm is comprised of (1) Region of earth's surface, (2) Region of outer space above the earth, (3) Region of inner space inside the earth.

If all three of these Regions are habitable, if human beings can possibly dwell on, above or within this planet, I can assure you they are living there right now. People are certainly living ON the earth. There is no question about that. Do people live above the earth? Yes, say the Space Contactees. Outer space people live in the spacial regions above and beyond our planet. These are not the people who dwell on other planets such as Venus, Mars, etc. I speak now of etheric beings, spirit beings if you wish. They are not ordinarily visible to us. They belong, however, to the Earth Realm and they dwell in the atmospheric and etheric planes surrounding earth's surface. Now let us look "inside" our incredible planet.

"Incredible" is indeed the word for it. Incredible, mysterious, fascinating and awesome is the earth's interior. Jules Verne was fascinated enough by it to write a book titled: "Journey to The Center of the Earth". You can find a copy of the book in any library. Better yet, a movie film was made with that title, starring James Mason, Pat Boone and Arlene Dahl. If this picture comes your way again, by all means see it. It is wonderfully presented and faithful to the spirit in which the author wrote it. What is more, I am sure that Jules Verne wrote better than he knew.

In Verne's story, a scientist discovers a secret entrance leading down into the center of the earth. Through great labyrinthian caves in the mountains of Iceland, the courageous explorer leads his companions -- a young science student, a large Nordic farmer with his pet goose named "Gertrude", and a very lovely and dauntless woman whose scientist husband has recently died under mysterious circumstances. Down into the caves goes this group of three men and a woman--and a goose.

Exciting? You bet. And the excitement mounts with each passing second as the group continues to descend farther and farther into the interior of the earth. Great caves of beautiful crystals, all glowing with the radiance of various pastel colors are discovered by the bold explorer.

Deep pools of fluorescent water are found. Rocks dropped into the pools would cause the water to glow and sparkle with an eerie light. Much, much more is experienced by the adventurers in Jules Verne's story that makes it important reading for all New Age individuals. It is more than fiction.

Way back in 1895 another novel appeared that "rocked the foundations" of man's customary mode of thinking. The title of this book was "ETIDORPHA" (Aphrodite spelled backwards). It was written by John Uri Lloyd, who called his book "A Novel of Mystery". ETIDORPHA was issued privately in 1895. It was published by Dodd, Mead and Company of New York. Copies are scarce.

In his novel, John Uri Lloyd took the same point of view that Jules Verne did. Verne, for example, had one of his story characters say: "The inner earth is our next frontier. Man knows more about the workings of the stars than he knows about the very ground beneath his feet!"

"Man must yet search," said Lloyd in Etidorpha, "by the agency of senses and spirit, the UNFATHOMED MYSTERIES that lie beneath his feet and over his head, and he who refuses to bow to the Creator and honor His handiwork discredits himself.... When this work is accomplished, AS IT YET WILL BE, the future man, able then to comprehend the problem of life in its broader

significance -- drawing from all directions the facts necessary to his mental advancement -- will have reached a state in which he can enjoy bodily comfort and supreme spiritual perfection, while yet a mortal.."

Marshall B. Gardner wrote a book in 1913 in which he set forth his theory of a hollow earth with "openings at the poles". These polar orifices, he surmised, lead into the great unknown (to us) country inside the earth. The book in which Gardner presented his idea was titled: "A JOURNEY TO THE EARTH'S INTERIOR" or "HAVE THE POLES REALLY BEEN DISCOVERED?". Luckily, I have a copy of the book.

His argument for a hollow earth is convincing:

"Our theory may be untrue, but if it is, then the findings of Nansen and every other Arctic explorer, of Sir Robert Ball, Percival Lowell and every other astronomer, are wrong. For upon the work done by these men and upon no other considerations whatsoever than those of pure scientific knowledge are the ideas in this book built.

"Now as a matter of fact the scientists themselves no longer hold the ideas about the constitution of the earth that were taught in all text books only a few years ago. The notion that the earth is a great ball of material which has hardened into a shell or crust on the outside, but which is full of molten material within, getting hotter and hotter as we reach the center -- that notion IS NOW NO LONGER GENERALLY HELD. And no other theory has quite taken its place.

"Some think that while the earth may have a solid center that it does have a liquid hot layer somewhere between its center and its surface. But NONE of the theories up to the present have explained all the facts.

"Of course it is very easy for anyone to deny all the facts of science and get up some purely private explanation of the formation of the earth! The man who does that is a crank.. ..There is one man who has stated that the earth is an immense hollow sphere and that mankind and the land and oceans and even the stars ARE ALL ON THE INSIDE OF IT! But he is a crank for he has simply taken his private notion, evolved within his own brain and has made a religion of it. (NOTE: Dr. Cyrus R. Teed, M.D. known as "Koresh", startled the world and his followers with this strange theory in the early 1920's.--M.X.)

"Nearly one hundred years ago in America a theory was put forth that the earth consisted of a number of concentric spheres one within the other. Now that could hardly be called a scientific theory. It was based on a supposition, and the author

argued from his supposition down to what the facts ought to be. He said in effect, 'According to my principle there ought to be within the earth a series of spheres each one inside the other.' But he did not know, and he never went down to see.

"We take the opposite course. We begin with the facts. We claim that the earth is A HOLLOW BODY with an immense opening at each polar axis -- an opening about 1400 miles in diameter -- and that there is in the interior of the earth a sun which warms it and gives it light. We state that this formation of a hollow shell around a central sun, with polar openings, is not alone the formation of the earth but of every planetary body throughout the stellar universe. Why do we say that? Because we think it ought to be? Because we wish to impose our own idea on to the facts? No, but because we can see these polar openings and occasionally the gleam of the central sun as we look at Mars or Venus through a telescope. And so it goes. The theory of which we write is not so much a theory that we put forth as it is a theory which the facts put forth to us when we examine them!"

COMMENT BY MICHAEL X: A hollow earth? Why not? The idea isn't too surprising, and some of the evidence I shall include in this Report is astonishing. The BIG THING, the really important thing is...IF the earth is hollow it may well be inhabited. By whom? Living beings, human and otherwise! Frankly, from what we've seen, heard and added-up in our own mind in recent months, we believe the inner earth is not only inhabited by humans, but by humans far more ADVANCED IN SCIENCE THAN WE ARE! And that poses a very SERIOUS problem.

Follow me now in your imagination for a moment. Imagine a race of fellow human beings dwelling far beneath the surface of this earth, in a vast hollow interior region some 4,400 miles in circumference. Figuring four directions, that is a lot of land area. Population of the "Inner Earth" could be as large, maybe larger than that of our outer earth.

Now suppose that race of people inside the earth are 500 to 1,000 years ahead of our nations in inventions. If that were true, they'd have already perfected the kind of flying craft that are most efficient...FLYING SAUCERS. And suppose they decided to "investigate" the outer earth where you and I are living. They'd come up through secret openings at the poles and elsewhere, in their flying craft and we'd see in our skies FLYING SAUCERS FROM INNER EARTH!

ooo000ooo

A STRANGE GREAT VALLEY

Part 2

In the year 1947 Admiral Richard E. Byrd made a flight into the South Polar region of the world. Before he started on the venture, Byrd made a mysterious statement:

"I'd like to see that land BEYOND the Pole. That area beyond the Pole is the center of the great unknown."

In the cockpit of his plane was a powerful, two-way radio. When Byrd and his scientific companions took off from their base at the South Pole, they managed to fly 1700 miles beyond it. That's when the radio in Byrd's plane was put into use to report something utterly incredible.

There was a strange great valley below them. For some unknown reason, the valley Byrd saw was not ice-covered as it should have been in the frigid Antarctic. It was green and luxuriant. There were mountains with thick forests of trees on them, there was lush grass and underbrush. Most amazing, a huge animal was observed moving through the underbrush. In a land of ice, snow and almost perpetual "deep-freeze"...here was a stupendous MYSTERY.

Byrd had discovered a strange great valley just beyond the South Pole, where the weather temperature, believe it or not, was evidently something like 76 degrees!

Suddenly the press and radio were "hushed up". After the first brief messages leaked through to newspapers, no further confirmation of the big discovery was given. Was it merely a hoax? Some newsman's joke? I think not.

I believe that Byrd came upon the location of a great doorway or entrance leading deep into the unknown interior of this earth! The "Great Door" at the South Pole region. Having found that, I believe he guessed no longer. He then KNEW beyond the shadow of a doubt that this secret "Door" must open into the Cavern World.

He would go there and find out...see for himself the wonder and everlasting mystery of the unknown INNER earth.

On April 5, 1955, Admiral Richard E. Byrd was commissioned by the U. S. Navy to explore the South Pole. One year later, from the South Pole base, the U.S. Navy flew BEYOND the Pole to a distance of 2300 miles. In this dramatic exploratory flight I believe the Secret Great Door was seen.

Why believe that? Because Byrd's report on March 13, when he returned from the South Pole was, "The present expedition has

opened up a vast NEW LAND." But you and I were never told exactly what Byrd and his men discovered. Why not? Was there a very good reason NOT to talk about it?

Frank Edwards, a serious UFO researcher, author and deep student of the Spacecraft phenomenon, wrote an article in the July, 1958 issue of Fate Magazine. Quote:

"In Admiral Richard Byrd's report of his first trip to the Antarctic his group discovered two large, blue-green lakes of warm water in the very midst of that desolate expanse of eternal ice. There was no trace of any volcanic heat supply, in fact, there was no visible means which could explain the incongruous co-existence of warm water lakes in the ice cap of the Antarctic. Admiral Byrd made note of still another strange aspect of the lakes. Alongside one of them, he wrote, were long, straight, black lines 'which resembled blast marks'."

Blast marks? Could some nation on earth be using the South Pole as a launching place for satellites or missiles? Doubtful. More likely the Inner Earth people are involved.

Richard Byrd reported the discovery of a large, warm water sea near the South Pole and stretching beyond it. The year was 1955. I think he also found something else. Something he could not speak about for special reasons. I think he found a mighty canyon bordering that warm sea...a canyon sloping gradually into the interior of the earth. Into the "Great Unknown Country" of the Inner Earth!

The Antarctic continent is big, terribly big. It is probably considerably larger than the former estimate of some 6,000,000 square miles of ice and snow. Results of the 1958 International Geophysical Year (IGY) of exploration indicate that the earth is covered with 40 per cent more ice than we'd previously estimated. Also, that Antarctica may be DIVIDED.

Now we have something! Science News Letter for January 17, 1959 carried this startling piece of information:

"Several discoveries increase the possibility that Antarctica may be divided in TWO. These include discovery of a sub-sea-level trough trending inland from Ellsworth Station, another trough on the opposite side of the continent trending inland from the Ross Sea and a deep basin in Marie Byrd Land."

If Antarctica IS divided, what does that mean? That there is another portion of that continent that nobody is telling us about? Does it mean there is another continent entirely -- a new land area -- in some unexplored sea? Possibly. If so, important information obviously has been withheld from the public.

How curiously strange that only recently, February 16th, 1960, four long years after Byrd's trip to the South Pole, this article was released to the newspapers:

"UNEXPLORED SEA ENTERED BY U.S. NAVY. Aboard the USS Glacier off Antarctica, Feb. 16, (UPI) - Two U.S. Navy ice-breakers today penetrated the Bellinghausen Sea for the first time in History and moved toward a stretch of Eastern Antarctica never before seen by man." (Emphasis is mine. MX)

Never before seen by man? I w-o-n-d-e-r! To stir up matters a little more, and "educate" us (the general public) gradually to the whole fantastic idea of an INNER EARTH and SAUCERS that come from there, here is another clipping that is loaded with dynamite. It appeared on the very same day that the "Unexplored Sea" bit was released:

SKY MYSTERY OVER ALASKA CONFIRMED. Colorado Springs, Feb. 16, (AP) - A spokesman for the North American Air Defense Command here confirmed today that unidentified flying objects were observed in the skies over Alaska early yesterday (2/16/60)

"The spokesman said at 3 a.m. yesterday the combat operations center of Norad at Ent Air Force Base here received a report from northerly observation posts that two objects were moving in opposite directions across Alaska.

"One of the objects was reported in the vicinity of Nome. It appeared to be moving slowly in a northeasterly direction. The object disappeared without a trace and without giving any indication of its size."

Saucers over Alaska. Significant? Very. Both Alaska and Canada have had much more than their share of sightings in recent months. Why? Is there some connection with the "land beyond the Pole" -- that Unknown Country which we suspect is nothing less than THE INNER EARTH itself?

Indeed there is a connection. If the Saucers enter and leave the Inner Earth by way of the polar entrances, quite naturally they'd be seen by Alaskans and Canadians much more frequently than they would by people in other parts of the world. Alaska is close to the North Pole. So is Canada.

Every riddle has its answer. When Admiral Byrd went into the Unknown Country, into the center of the great unknown, where was he? If Marshall Gardner were here now I'm sure he'd agree with us when we gently suggest that Byrd was at the very doorway of the inner earth. In the South Pole area it lies beyond the Pole. But where? In the South Pole area it may be found I feel reasonably certain, in Eastern Antarctica, that fabulous region "never before seen by man!"

I used to scoff at legends. I don't any more. Behind every legend, strange to say, can be found a kernel of truth, a group of facts around which the legend was built. That's why I took the seeming legend of Rainbow City with a straight face, and without a single grain of salt. Such a City is said to exist. It's location? On the Eastern coast of the strange Antarctic continent. I've included a map here on this page for your study. It shows the approximate location of Rainbow City ...in Antarctica.

The first CREDIBLE UFO (Unidentified Flying Object) sighting ever made in twentieth-century Antarctica is credited to Chile's naval officer, Commander Augusto Orrego.

On March 12, 1950, confirmatory word of this sighting reached saucercraft enthusiasts in Buffalo, New York. The exciting news was released on that day that Commander Orrego and his men had spotted a fleet of rotund aerial machines circling their Antarctic base. (Rainbow City. MX) A portion of the Chilean officer's report told this amazing story:

"During the bright Antarctic night, we saw FLYING SAUCERS, one above the other, turning at tremendous speeds. We have photographs to prove what we saw."

It seems that Rainbow City is more than a legend. It is evidently entirely real...the secret base in mysterious Antarctica, for a fleet of SAUCERS coming from the center (we suspect) of our own fantastic earth. Now let us go deeper, dear friend, into the unexplored -- until we, like Admiral Byrd, will have stepped into the CENTER of the Great Unknown, "beyond the Beyond".

THE REMARKABLE FINDING OF "BUNGER'S OASIS" IN ANTARCTICA!*

IS THE FABULOUS "RAINBOW CITY" LOCATED HERE?

In February of 1947, a most remarkable discovery was made in the continent of Antarctica. This discovery is known now as "Bunger's Oasis". Lt. Commander David Bunger was at the controls of one of the six large transport planes used by Admiral Byrd for the U. S. Navy's "Operation Highjump". (1946-47)

Bunger was flying inland from the Shackleton Ice Shelf, near the Queen Mary Coast of Wilkes Land. He and his crew were about four miles from the coastline where open water lies.

For two months previous to this moment, all that Bunger and his flight crew had seen below was white polar wasteland. In one dramatic second all that monotony vanished. Suddenly they could see a large dark spot of land up ahead of them...an area some three hundred square miles in size. It seemed to be completely free of snow or ice. And it had many lakes.

The land itself was ice-free. The lakes were of many different colors, ranging from rusty red, green, to deep blues. The strange thing about the colors is that they were bright as though something in the water caused them to attract more light. Each of the lakes was more than three miles long. The water was warmer than the ocean, as Bunger soon found by landing his seaplane on one of the lakes. Each lake had a gently sloping beach.

Around the four edges of the Oasis, which was roughly square in shape, Bunger saw endless and eternal white snow and ice. Two sides of the Oasis rose nearly one hundred feet high, and consisted of great ice walls. The other two sides had a more gradual and gentle slope.

I believe that this "Oasis" of unfrozen territory is not the result of hot volcanic activity beneath the surface of the land. Three hundred square miles is simply too big an area to be affected by volcanic heat supply, although that could account for some of the ice-free land. A Secret Door, not as large as some theorists (such as Marshall Gardner) thought, could well be located somewhere in that vast territory. Warm currents from the Cavern World could be circulating from that opening.

Rainbow City could be located at Bunger's Oasis. Multi-colored lakes certainly remind one of the rainbow, and could be the real explanation back of the city's name. The City itself is most likely near the opening that leads into the underground cities. By now, the major portion of the city's structures may have been removed from the surface and taken inside for greater security. This is entirely possible. The outer surface of the great valley would still serve as a perfect spacecraft base.

*Note: Ref.

The Silent Continent - Kearns
(Harper & Bros. 1955)

THE RAINBOW CITY PEOPLE

Chapter 3

A Rainbow City Saucer

The idea of people living in the interior of the earth is not new. Belief in the existence of an advanced race of people dwelling inside our earth is, in fact, quite ancient. In all the ancient teachings of various races--the Greeks, Norwegians, Aztecs, Mayans, Hindus, Egyptians etc., etc.--we find stories about "Inner Earth" people.

You may recall the theme of the Egyptian Book of The Dead. A strange and mysterious boatman had charge of the souls of the newly departed. The boat would either transport the human soul up into the region of the stars, or...if

the soul needed more basic training or possibly stern discipline, the boatman would pilot the souls silently along the River Styx. The River of course, led deep down into the interior of the earth.

All the churches I know about have a concept of some place or region called "Hell".* Catholics refer to a sort of "in-between" place known as "purgatory" or "limbo" for souls. The Bible mentions "Hades", "Gehenna", "Tartaros" and "Sheol". All four terms apparently mean the same thing...a region within the earth where human beings go if they should be so unlucky as not to make the grade on the outside of the earth. The idea of Inner Earth dwellers is by no means new.

What is new is this: Some of those inner earth people are evidently far ahead of outer earth people in their inventions and scientific technology. After more than twelve years of UFO investigation I have concluded this is so. If you consider the extremely ancient lineage of the inner earth dwellers, it's easy to admit this. These beings were on earth before the great flood!

Who then, are the inner earth people? Just as on the surface of the earth, you'll doubtless find that in the earth's interior are not one, but SEVERAL different races and types of people. There may be found pygmies, midgets, and dwarfs. Also there may be found average sized human beings like you and me. But most important...and the significance of this is absolutely worldshaking...there may be found GIANTS living inside the earth!

*Note: "Hell" can, of course, be defined metaphysically as merely the negative experience on the road to truth, but we exclude this.

GIANTS? Yes, giants. I'll admit it sounds like something out of Hans Christian Andersen's story book, but what are the facts? Upon what do we base our statement regarding giants?

It happened a long time ago, the strangest story of them all..the coming of the giants. They are directly related to a wise and powerful race of outer space people which the Bible calls the "Sons of God". They did not make their home on the earth originally, instead they invaded this planet from outer space and took it over as their own.

"And it came to pass, when men began to multiply on the face of the earth, and daughters were born unto them, that the Sons of God saw the daughters of men that they were fair; and they took them wives of all which they chose.

"There were giants in the earth in those days; and also after that, when the sons of God came in unto the daughters of men, the same became mighty men which were of old, men of renown...The earth also was corrupt before God; and the earth was filled with violence. And God looked upon the earth, and behold it was corrupt; for all flesh had corrupted his way upon the earth." (Gen. 6:1-4, 11-12)

Then came the sudden "balancing of the cosmic books". A flood, a mighty Deluge was unloosed upon the earth and we are told it rained for forty long days and forty long nights.

What happened to the giants? Did they all perish in the great flood? I do not think so. Those giants were the offspring of outer-space men and outer-earth women. They were "hybrids", just as the little pygmies were also "hybrids". But those outer space people and their children were not as dull-witted as to take no action for their own survival.

Sensing in advance, as they must have, what was coming, the intelligent race of outer-space people took their hybrid offspring (giants and pygmies) OFF the surface of the earth!

A mighty Exodus! To where? Into the center of the earth, where they could find protection from the big Deluge. Just before the Flood then, in the days of Noah, those amazing human beings who had invaded this earth from outer space..went into the Inner Earth in a mass migration, and are still there. That is, their offspring are most likely there now, and with their inheritance of space flight "know-how", they are--and have been since 1947--coming out in spacecraft. They have "Saucers"!

The Bible clearly states that there are people above the earth, on the earth, and in the earth. (Rev. 5:3 & 13) If people live inside the hollow earth, it is only logical to sup-

pose that in due time--as they progress in science and invention --they will get around to visiting us. After all, we outer-earth dwellers are looking forward to visiting our neighboring planets, Mars, Venus, etc. Only thing that's holding us back is that we don't have spaceships perfected enough to get us to those other planets safely. That, plus our immature attitude of conquest.

In other words, we haven't progressed scientifically enough at this present time. We need more time. Whereas, on the other hand, the inner earth people have been carrying on from the point where their outer-space ancestors left off. That, at least, is our working theory.

They could be 1,000 or more years in advance of our own technology, and from the looks of things, they are now and have been for some time...looking us over carefully.

In antediluvian times -- that is, before the Flood -- our planet probably had more land surface than it has today. In those days, our earth's surface probably had EQUAL PARTS land and water. A huge watery Canopy or "envelope" hung suspended above the earth, very much like the strange thick cloud formation that is seen today around the planet Venus.

With less water on the earth, with less oceans and with a much more Edenic temperature at the North and South Poles than we have now, the "Great Doors" or openings leading into the interior of the earth were relatively EASY to locate.

But times have changed...drastically. So have climatic conditions everywhere on this troubled planet of ours. When the earth tilted on its axis thousands of years ago, the Watery Canopy above the earth broke, causing the great Deluge or Flood. It also virtually CONCEALED the OPENINGS at the poles. Not only were both poles surrounded by thousands of square miles of frigid ice, snow and stormy weather, which made the Great Doors terribly difficult to get to...but there was still another difficulty. DIRECTIONAL DIFFICULTY...!

Near either of the poles any explorer is apt to lose his bearings quite easily, as the magnetic compass becomes completely erratic. Today, the invention of the "Gyro-compass" enables a ship to keep its location calculated in the Arctic and Antarctic. In early days, however, say back as far as 1894 when Fridtjof Nansen went looking for the North Pole, he not only failed to find it...He got so lost that he wrote in his diary: "We do not know where we are, and we do not know when this will end." Where was he? Nansen hadn't the slightest idea. He wandered with his crew for an entire summer and winter in the Arctic, completely LOST. His compass? It pointed restlessly in most any direction! It spun round and round at times, but it was no help at all.

Finally, Nansen and his men made the right turn somehow, and got out of the "strange land" that he had gotten so lost in. I strongly suspect that he was lost on the outer lip or edge of the Great Door leading into the "Unknown Country". Had he not been successful in backtracking, he might have gone into the inner regions of this earth..and be there yet!

Where is Rainbow City? In the vastness of Antarctica, near its eastern coast...some 2300 miles from the South Pole. What is it? A secret city owned by the Inner Earth people, and used as a base for their Flying Saucers. Incredible! It is located, we believe, not inside the Great Door, but fairly close to that "Door" yet outside of it.

In spite of what we have always imagined about the inner earth being the abode of bad and wicked people, those assumptions might not be entirely true. There are good and bad people IN the inner earth, and the same thing is true on the surface of the earth. Quite true, many of the Rainbow People may be giants. Ten, twelve, eighteen feet tall, some of them. But there are "friendly giants" among them. In fact, they may all be more friendly and advanced in spiritual matters than we know.

Now hold onto that chair you are sitting in, and I will tell you a real "giant" story! I got the story from my close friend, Dr. "C" whom I introduced to you in a previous book I wrote called "Venusian Health Magic".

Dr. "C" in real life is known as Dr. Nephi Cottam, D.C. of Los Angeles. Recently he had as one of his patients, a man of Nordic descent who I shall not mention by name at this time. This Nordic individual is, however, entirely real. He told the following story to Nephi. Here it is just as he told it:

"I live near the Arctic circle, in Norway. One summer my friend and I made up our minds to take a boat trip together, and go as far as we could into the North country. So we put one month's food provisions into a small fishing boat and with sail and also a good engine in our boat, set out to sea.

"At the end of one month we had traveled far into the north, beyond the pole and into a strange new country. We were much astonished at the weather there. Warm, and at times at night it was almost too warm to sleep. Then we saw something so strange we both were astounded. Ahead of the warm, open sea we were on, was what looked like a great mountain. Into that mountain at a certain point, the ocean seemed to be emptying. Mystified, we continued in that direction and found ourselves sailing into a vast canyon leading into the interior of the earth. We kept sailing and then saw what surprised us--a sun shining inside the earth!

"The ocean that had carried us into the hollow interior of the earth, gradually became a river. This river leads, as we came to realize later...all through the inner surface of the world from one end to the other. It can take you, if you follow it long enough, from the North Pole clear through to the South Pole.

"We saw that the inner earth's surface was divided, even as the outer one is, into both land and water. There is plenty of sunshine, and both animal and vegetable life abound there. We sailed further and further into this fantastic country... fantastic because everything was huge in size as compared to things on the outside. Plants were big, trees gigantic, and then we came upon the GIANTS.

"They were dwelling in homes and towns just as we do on the earth's surface. And they used a type of electrical conveyance like a mono-rail car, to transport people. It ran along the river's edge from town to town.

"Several of the inner earth inhabitants--huge giants--detected our boat on the river, and were quite amazed. They seemed just as astonished to see us as we were to see them! They were, however, quite friendly. We were invited to dine with them in their homes, and so my companion and I separated --he going with one giant to that giant's home, and I going with another giant to his home.

"My gigantic friend brought me home to his family, and I was completely dismayed to see the huge size of all of the objects in his home. The dinner table was colossal. A plate was put before me and filled with a portion of food so big it would have fed me abundantly for an entire week! The giant offered me a cluster of grapes and each grape was as big as one of our outer-earth peaches. I tasted one and found it far sweeter than any I had ever tasted "outside". In the inner earth all the fruits and vegetables taste far better and more flavorsome than those we have on the outer earth.

"We stayed with the giants for one year, enjoying their companionship as much as they enjoyed knowing us. We observed many strange and unusual things during our visit with these remarkable people, and were continually amazed at their scientific progress and inventions. All of this time they were never unfriendly to us, and we were allowed to return to our own home in the same manner in which we had come--in fact, they courteously offered their protection if we should need it for the return voyage."

ooo000ooo

"COLONEL FAWCETT'S FATE"

Chapter 4

For a moment, let us reserve our judgment as to whether or not we believe in the existence of a race of giants dwelling inside the hollow of the earth. Another very interesting problem is now facing us. It is highly important because it "ties-in" strangely with the existence of Inner Earth people.

The problem is, what really happened to Colonel Percy Harrison Fawcett, who disappeared into the Brazilian Jungle over thirty years ago? He was searching, you may recall, for traces of a long-lost Atlantean Civilization.

Stories and rumors innumerable have arisen through the years seeking to explain his disappearance, but none have proven conclusive and the "mystery" remains unsolved.

In the Spring of 1925 Col. Fawcett set out upon his last Brazilian expedition. With him were his son Jack and a young friend named Raleigh Rimell. Into the dread Matto Grosso area of Brazil went the brave expedition. They were looking for a "secret city" built by the people of Atlantis when Atlantis was in its "heyday". Col. Fawcett was no stranger to the "green hell" of the great Brazilian jungles. Between 1906 and 1921 he had led four expeditions into the Matto Grosso.

But on his fifth expedition he vanished completely. The last historical fact known about him and his companions is that received by his wife in a letter from Fawcett, on May 29th, 1925. He'd reached Dead Horse Camp, he wrote. His next objective was a waterfall which he hoped to reach in a week or ten days. No further letters were ever written by Fawcett to his wife, nor were the explorers ever seen on the "outer earth" again.

Was Col. Fawcett aware of the existence of an advanced race of people who lived in the hollow center of the earth? Is it possible that Brazilian Navy Commander Justino Strauss may be right in his strong suspicion that, "...these mysterious engines (flying saucers) come from the center of the earth, where it has long been believed that life exists to a degree far advanced over our own civilization." Commander Strauss felt that in some way Colonel Fawcett's disappearance was connected with the mysterious operations of the Inner Earth people.

The riddle of Atlantis is also involved here. To this day, nobody -- with the possible exception of a rare few individuals who can read the "Memory of Nature" -- knows for sure whether or not there ever was a real Atlantis. Plato, the famous Greek philosopher gave us this amazing account:

"....Our (Egyptian) histories tell of a mighty power (Atlantis) which was aggressing wantonly against the whole of Europe and Asia, and to which your city (Athens) put an end. This power came forth out of the Atlantic Ocean for in those days the Atlantic was navigable; and there was an island situated in front of the straits which you call the Pillars of Hercules (the Straits of Gibraltar).

"The island was larger than Libya and Asia put together. ...now in this island there was a great and wonderful empire which had the rule over the whole island and several others as well as over parts of the continent. And besides these, they subjected the parts of Libya within the Pillars of Hercules as far as Egypt, and of Europe as far as Tyrrhenia (Italy).

"...In later times there occurred violent EARTHQUAKES and FLOODS, and in a single day and night of rain all the war-like men in a body sank into the earth, and the island of Atlantis in a like manner disappeared and was sunk beneath the sea."

Now here it comes...the shocker. I believe that Atlantis was every bit real, and that the Atlanteans' ancestors are living today, now, in the interior of the earth. They are in all probability very large people, physically. Perhaps blonde* giants. But why believe they are still in existence?

Because persistent rumors have it that a vast system of subterranean TUNNELS exist beneath the land of South America. Secret openings are said to exist, leading from the surface of the earth into the tunnels. In his book "Agharta", Robert E. Dickhoff claims that a fantastic network of tunnels exists underground. These tunnels radiate outward from the Antarctic area (from Rainbow City we suspect) to every other continent on earth! This would, naturally, include Atlantis which had not been submerged at the time those tunnels were built.

According to Dickhoff, one tunnel surfaces in the Matto Grosso region of Brazil...precisely where Col. Fawcett vanished in 1925! Another tunnel has its opening in Kentucky, (the great Mammoth Cave perhaps) another in a southwestern state. (FLASH: A new cave said to be one thousand times larger than Carlsbad Caverns has been reported discovered in Arizona!) And other tunnels are said to surface in Tibet and in the Pacific Ocean.

*(We know of persons who have had vivid "Inner Earth" dreams in which they saw blonde giants.)

Now if you were "hot on the trail" of Col. Percy Fawcett and his men and all those explorers who set out to search for him later and who also disappeared...you'd wonder about those tunnels wouldn't you? Who originally built them and why.

Robert Dickhoff surmises that a race of outer-space invaders built the tunnels, long before the great Noaic Deluge. They were Martians, he suspects. Martians who came to earth and colonized it many thousands of years ago; but they were warlike and built the tunnels as a great defensive system in case of atomic or interplanetary war.

Rainbow City, says Dickhoff, was one of seven magnificent cities built by the outer-space invaders. All the cities were encased in ice...miles of ice...when the earth tilted and the Flood came. All the cities, that is, except one. Rainbow City was near the opening, the Great Door leading into the interior of the earth. Warmth from the interior world kept Rainbow City from freezing over. The Rainbow City people most likely still use that City as a spaceship base.

Two contemporary scientists have declared that the ruins of Atlantis are not on the ocean floor, but at the city of Tiahuanaco in the Andes Mountains of South America. I think what they are really trying to say is that the Atlanteans moved at least a small remnant of their civilization to South America before the vast cataclysm engulfed their Island empire.

In 1935 a well-known medium in London by the name of Geraldine Cummins began communication with Col. Percy Fawcett by means of extrasensory perception. A steady flow of messages, all assertedly from Fawcett, were written down by Geraldine automatically--with almost super-speed. She recorded these communications faithfully, and published them in 1955 in a book entitled, "The Fate of Colonel Fawcett". (The Aquarian Press, London.) The messages brought out the idea that the explorer had passed on into another realm, that he was no more in our "earthly world".

It is certainly possible that Col. Fawcett died in the wilds of Brazil. In fact, all of the explorers who plunged so recklessly into the green jungles of the Matto Grosso, could very easily have been killed by Indians there. Or the swampy jungle itself could have beaten them. I've been in jungles myself. Most of them are bad...unhealthy, fever-ridden.

But Col. Fawcett knew those conditions well. He'd led FOUR previous expeditions, remember, into the Matto Grosso. On his fifth trip, it is possible that he did meet with success. Perhaps he found the "secret city"..and MORE. A tunnel nearby leading down into the earth's fantastic cavern kingdoms, and may be the people there never permitted him to leave.

ooo000ooo

"THE SUN GOD'S SECRET"

Chapter 5

Why was Col. Fawcett so anxious to discover the "lost cities" of the Atlanteans in Brazil? Because of its TREASURE. The Treasure of the Sun God was hidden in those ancient ruins and that treasure was not simply GOLD, but something else of much greater importance. Some power called "Elast-electricity".

The Sun God's real secret, then, according to the psychic communications which Geraldine Cummins received, was not gold, but a power. A power men would give kingdoms to gain. It was derived from the sun, and Fawcett termed it "Elast Electricity".

On December 7th, 1935, Geraldine received this message:

"When I set out on that expedition to find the pyramids, (Atlantean) a number of people said, and many thought, that I was crazy. But I am nothing of the sort. If we are to continue, you must believe in my sanity. You must accept my assurance that the last relics of an ancient civilization, Egyptian in character, are to be found in central South America. (Egypt was really a colony of lesser Atlanteans who started colonies in other parts of the earth). With my living eyes I have seen these ruins...I believe that, if the climate were not so oppressive and we could bring gangs of men here, excavating under skilled direction, a whole ancient civilization would be revealed--the SECRET of the Lost Continent would be divulged, a flood of light thrown on a period that is pre-historic, and our origins more clearly realized. What is more, these races were as civilized as are the Europeans of today. Only they travelled on a different orientation.

"Sun worship was the basic principle on which the whole of this central American Civilization was founded. Now this is important. (Attention, dear readers, this is IT! M.X)

"I want to get at the secret of the sun-power," said the indomitable explorer, "for to me it is the finest adventure upon which I have entered so far!

"Listen! You don't know, no living man knows, what electricity is. These Atlanteans knew more or less the nature of electricity, which is dependent on the SUN, yet is also allied to other air forces. Of course, there is more than one kind of electricity. The kind that is known to men was discovered by the Atlanteans, but they used their kind of electricity in a DIFFERENT way from us.

"They realized that it might be used, not merely to give light--queer globular lights--but that it might also be employed

in connection with the SHIFTING OF WEIGHTS. The building of the Pyramids is solved when you know that huge blocks of stone can be manipulated through what I call blast-electricity.

"You will think me mad when I talk of electrified winds, for you know nothing about the CONNECTION between air and electricity, the alliance between it and LIGHT. Terms like the compression of air and the accumulation of electricity for the purpose of COMBINING THE TWO--so that what is solid may be removed, have not yet entered into the imagination of man. But I, who have seen this ancient world, walked its streets, halted before the porticoes of its temples (HERE IT COMES!)(M.X.)... DESCENDED INTO THE GREAT SUBTERRANEAN WORLD wherein electricity and air are combined and fused, can assure you that the men who came before modern history was recorded..knew more about matter and light, about the ether and its properties, than the scientists of the twentieth century can ever know or imagine!

(COMMENT BY MICHAEL X: Go over that sentence once more, "I, who have....descended into the GREAT SUBTERRANEAN WORLD..". Into the Inner Earth? What a bombshell!)

"Picture to yourself wide reservoirs of compressed electrified air reclaimed and stored in HUGE POCKETS under the surface of the earth. Coal mines! Oh, yes, I know all about the miles of burrows. under Welsh soil. But these are nothing when compared with the STORAGE BATTERIES (tunnels and caverns) that were like some vast design existing under the solid crust of soil, and were guarded and maintained by an army of Atlanteans.

"But this is what I am getting at. It was man, and not the forces of nature, that destroyed Atlantis. Or rather, men developed to such a degree these subterranean storehouses of electrified air, that at last it revolted and pitched man and the solid earth heavenward. Then GREAT WAS THE FALL. Seas flowed in over the disintegrated, sunken land. Thousands of miles of country were submerged--('in a single day and night' says Plato in his written account titled TIMAEUS)--and earth thrown up in other places formed new countries.

"I don't think your scientists have the imagination to conceive the principles of electrified air--and I hope they never will. For you must understand that it can be used as a destructive weapon--extremely dangerous because it is invisible. Blast-electricity was an undoubted fact. It is a fact too dangerous to disclose to your generation--I mean the secret of the process employed to produce and maintain this tremendous force. (NOTE BY MICHAEL X: This was NOT atomic power, though possibly a few Atlanteans knew how to split the atom. Blast-electricity was no doubt more easily obtained from sun and air.)

"We on earth know how to generate electricity from coal

and from water power. These ancients went much further. They had devised an instrument that could extract from the all-pervading atmosphere the electricity necessary to all the concerns of their life. (Known as FREE-ENERGY to the space people. M.X.) They used these massed electrons for a thousand different purposes. These not only heated and lighted their dwellings -- they moved great weights. Instruments were devised which automatically performed functions such as cooking, serving and cleaning in households. Furthermore, they were used for defense.

"Eventually they were able to conserve this massed sun-power to such an extent that, when WAR broke out, they fired too violently and suddenly what I might call their 'electrified projectiles'. The chambers of compressed electricity were suddenly rent asunder, a vast cataclysm followed, and -- as I have previously described to you -- the face of the world was changed by these convulsions."

The Sun-power had many other functions in Atlantis besides that of destruction, as Col. Fawcett noted previously. He felt that in time he would discover the Sun-God's secret, and make use of it not to dominate and enslave man, but to benefit him. "I explained to Raleigh," said the Colonel, "that if we could discover the formula for this force, and then convey it by Indian messages to my wife, who was in Peru, she would return with it to London. There she would give the paper on which was written the secret method of production of the power, to the right people and we would indeed bestow IMMENSE BENEFIT ON MANKIND. I was thinking then solely of its possibilities for fertilization, for obtaining QUADRUPLE YIELDS from the land. Above all, I was confident that soil, worn out and used up by wheat crops, could be turned into virgin soil by this means.

"For it has seemed to me that in our own day the primary cause of WAR is the menace of hunger to over-numerous virile races. This rouses an instinctive, primitive desire to acquire the wheat lands of their neighbors. I said to Raleigh: "There must not be another 1914-1918 war. We may possibly be able to prevent such a calamity if we find one of the uses of the Sun-force--that of immensely increasing the supply of food from a given area of land."

Astounding! Perfectly astounding! So that's why our friend Col. Percy Fawcett FIVE TIMES searched the dangerous jungles of Brazil. FREE-ENERGY! That's what he really wanted to find there in those pre-historic ruins of the Lost City. A discovery SO BIG it could, rightly used, END WAR FOREVER. It could make our present money system obsolete almost overnight! Destiny however, decreed otherwise, Mankind was not quite ready for the super-potent force known as the Secret of the Sun God, and if Fawcett did learn the formula, he was never permitted to reveal it.

ooo000ooo

"REASON FOR HUSH-HUSH"

Chapter 6

Now dear friend, let's continue this tremendous "New Age Adventure" together. Who knows but that you and I might uncover startling new truths bigger than "both of us" and I think we may start by asking, "Why the hush-hush about the flying saucers?" "Why the policy of governmental SECRECY?"

Not too long ago I received a letter from a sincere space-craft investigator, a lady I know and enjoy talking with. Her letter hit the nail exactly on the head. I quote:

"Just why the Government won't tell the people the truth is beyond me. Do they actually know? They claim that the people would panic...WHY? Is there any reason to panic, and what do they base the word 'panic' upon? Are the Space Beings like us, that is in shape and form? Michael, any additional advice will be greatly appreciated..and thank you so much..."

For years I did not know the answers to these questions, because my experience had to do with "Outer-Space beings" only. Venusians. I'd learned that the people of Venus are in no sense warlike, that they consider us their younger brothers and sisters and wish to help us step into a higher vibration.

What then, is the secret reason for hush-hush? I believe the reason for secrecy regarding the saucer people is due to our Government's knowledge of "Inner Earth" people! I have a strong hunch that our military got a good look at Rainbow City during Admiral Byrd's expedition to the "land beyond the pole" in Antarctica back in 1956! Rainbow City, we've reasoned, is a space base for Inner Earth dwellers. Speaking plainly, I am talking about "Giants" who have flying saucers!

Now a "Giant" is nothing more than a human being who has grown large, perhaps two or three times our size. A well-proportioned giant is usually physically strong, but that doesn't necessarily make him an "ogre"...something to be feared, dreaded or destroyed.

In the Southern California desert area, reports of "Giants" have been springing up over a period of many months. Dr. W. C. Halsey who lives not too far from my home in Los Angeles, has had more than 60 reports of sightings of Giants brought to his attention. In his "COLLEGE OF KNOWLEDGE NEWS LETTER", Feb. 1960, Vol. 1, No. 6, Dr. Halsey writes, "Most of these reports were from a semi-official source, or I should say the official source was speaking off the cuff. One instance was that of a personal acquaintance. At no time were these Giants posing a real threat. Although our military was scared beyond words at their sight,

not because of reason really, but because they were GIANTS. Many people take a dim view of these reports. However, there are too many reports from too many parts of the world to call it nonsense."

From a South American source, Dr. Halsey recently received the following two reports of Giant Saucer People:

1. Three witnesses looking across a valley (due to this reason they could not approach), saw two men of great height climbing a slope with their backs to the observers. This was at 9:00 A.M. The two strange beings wore brilliant red clothing from head to foot; they were well proportioned and walked with a normal pace seeming to ignore the presence of the witnesses. When they walked near some trees it was then possible to calculate their height: one of them measured 5 or 6 meters, and the other about 3 meters.

(A meter is 39.37 U.S. inches, making the taller man around 19 feet 6 inches, and "shorty" was only about 9 feet, 8 inches.) A member of our society (W.B.) investigated this case and it was reported to him that: two hours earlier, before the "Giants" appeared, a merchant and his family, initials C.M., saw a luminous, polished round object moving in the skies toward the place where the "Giants" were seen two hours later. The merchant's sighting was at a neighboring town.

2. Some time prior to this period, 7 men of small height "looking like children", were seen in Quebra Coco near Ceres by two witnesses. These men emerged from the entrance door of a HUGE SAUCER "200 meters in diameter by 15 meters high, with an antenna measuring 30 meters long." For three minutes they observed the witnesses in silence. End quote.

In report (2) the 7 men of small height who resembled children, might very well BE children. The natural offspring of giant adults, getting a good look at "outer earth" people!

By the way, you'd enjoy reading Dr. Halsey's "NEWSLETTER" regularly. It will certainly keep you "right up to the minute" on Spacecraft news, latest info on the "Giants" and other very important things you should know about. I highly recommend it. Write direct to Dr. and Mrs. W. C. Halsey, 731 So. Serrano Ave., Los Angeles 5, Calif. Request "NEWSLETTER" and enclose \$1.00.

Getting back to the questions asked me in that letter from the lady correspondent, we may now answer them one by one. (1) Does the Government actually know the truth? Ans: If you mean the truth that some of the flying saucers may be coming from inside this earth, and that their pilots may be Giants, YES...I think the Government (s) are fully aware of this. As you and I

know, President Eisenhower quite recently (February) visited Sao Paulo, Brazil to see our South American friends. We know that a secret entrance, an opening into a tunnel that leads down into the Inner Earth kingdom, is purported to exist some where in the Matto Grosso region of Brazil.

And we also know Brazil is worried...about SAUCERS! So many flying saucers are coming out of Brazil--flying around the cities there--that the Brazilian government in the state of Sao Paulo recently formed a special committee. Purpose? To study the PROBLEM of flying saucers!

"During a 14 month period, no less than 149 sightings were officially reported in Brazil," reports Dr. Halsey in his Newsletter. "In 44 of these cases they were seen by local authorities. In 27 cases whole communities of hundreds of people sighted the objects at the same time. In 7 cases it was possible to take photographs. In all instances there was excitement to say the least."

I am only "thinking out loud", but I'd say there is a definite "tie-in" between the increase of saucer sightings in Brazil, the secret tunnels in South America, the reports of "Giants" seen with flying saucers, and Ike's visit to Brazil.

(2) "They claim the public would panic." Ans. I have no doubt that they would. Giants are somewhat sensational.

(3) "Are the Space beings like us, in shape and form?"
Ans: Yes. They look like us. Venusians are about 6 feet in height on the average. Size varies. That's the trouble in the case of Inner Earth people. They're so gigantic we are liable to assume at once that they're unfriendly or dangerous. And yet the fact is, they haven't once bothered any of us.

So, although the Governments of the U.S. and of Brazil haven't so far had any real reason to be alarmed, they are using good judgment in studying the problem. A general policy of "hush-hush" helps to keep some of the ideas we've come up with in this book, from the average citizen. To an extent, that's bad. But to a degree it may also be good. The Inner Earth people, at least the Giants, obviously have no keen desire to fraternize with outer earth humanity. Soon enough, I surmise, truths about the Inner Earth and its long-hidden secrets will become common knowledge.

"There are more things in heaven and earth, Horatio,
Than are dreamt of in your philosophies!" (Hamlet)

"WHAT DO THEY WANT?"

Chapter 7

We've come a long way, you and I, in our serious search for Rainbow City and the Inner Earthians. But we must not rest until we know the answer that is MOST important of all. The answer to the big question: WHAT DO THEY WANT?

"They" of course refers to the Inner Earthians. We have already reached some very remarkable conclusions. Let's see:

(1) The Inner Earthians are most logically descendants of a master race that once ruled the earth, prior to Noah's Flood.

(2) The master race were outer space people, beings who had superior knowledge and understood how to construct Spacecraft and other advanced machines. They may have been invaders from another planet, possibly Mars, possibly Maldek (Lucifer).

(3) The master race most likely was very large physically. When they "took over" the earth, they mated with earth women and produced offspring that were "hybrids", namely Giants and Pygmies.

(4) A great "Exodus" became necessary due to the coming of the Noaic Deluge. The master race, together with the giants, and pygmies, survived by entering into the caverns of the earth.

For a very important reason--terribly important--many of the Giant Saucerians from the Inner Earth kingdoms are coming out through various "Great Doors" in the earth's surface. Evidence to that effect is accumulating with each passing day.

WHY? WHAT DO THEY WANT? Come, let us reason together... Are they planning to invade the outside area of this planet?

I think not. They evidently mean us no harm. After all, a mere "handfull" of such Giants in flying saucers could--with their powerful technology--have taken over the surface of earth long, long ago. Something else is behind this. Something much BIGGER than Giants and their inherited powers.

In 1945, when the first atom bomb blew Hiroshima into a zillion little pieces, the shock alerted the Inner Earthians. Of course, they've probably been observing outer-earth activities for hundreds of years, some of them. But the A-bomb was different. Its effects are even worse than those of Blast-Electricity. Radiation poisoning, mutations, etc., to name a few. Don't forget that some of the Inner Earthians are probably Atlantean ancestors. I've no doubt they have a wholesome fear of explosive forces. After all, the result of such forces on Atlantis was not

to be forgotten. Their whole empire was demolished! Quite naturally the Inner Earthians are deeply concerned about our "stockpiling" of atom bombs..and our asinine "tests".

Right after the first A-bomb was dropped, sightings of flying saucers increased dramatically. More than 20% of the UFO's were sighted over atomic development centers. It is reasonable to believe that not all of those UFO's (unidentified flying objects) came from other inhabited planets, although numbers of them undoubtedly did. Some very probably came up from the Inner Earth realms to see what was going on..and to determine just how dangerous the situation was.

I happen to have a photograph of a flying saucer that is clearly not interplanetary in its design. It apparently operates in an atmosphere only. Below its cabin can be seen large vents at the front of the craft, evidently used for drawing air into the engine where it is converted into what seems to be rocket power. At any rate, there are two large tubes at the top of the disc. The photo shows flame shooting out from those tubes, providing thrust power for the ship.

I believe the above mentioned photograph is of one of those inner earth flying machines, undoubtedly earthbound.

Not that the Inner Earthians are unable to make interplanetary flights. I believe they have the know-how, the technology for space trips beyond our earth...but I also feel that only those who have the right qualifications spiritually are permitted by the "Guardians" to get beyond our atmosphere. In other words, the planetary Guardians from Venus and other advanced worlds are keeping the Rainbow City people and all other Inner Earthians, under close surveillance. No man of earth.. and this means both inner and outer earth people..is ever permitted to jeopardize the inhabitants of higher worlds.

V1 received the following communication from her Space Teacher from Venus this very morning: "You asked regarding Inner Earth Beings--are they people? Yes, of a sort. Of several sorts. Some depraved, some dangerous, some indifferent, apathetic, some small and some large in size. Is there not variety on the surface of the world?"

V1: Do they live eternally? Venusian Teacher: "A certain group of Giants in the earth do never die..also the evil ones of Atlantis and the fallen star (Maldek or Lucifer) are chained until the final judgment, soon to be on earth."

Richard Shaver wrote a series of articles for Raymond Palmer a few years ago, in which a strong case for the actual existence of "underground dwellers" was presented. Shaver called them "Deros" and "Teros". The Deros, he asserted, are a com-

pletely perverted race of human beings. They live in caverns, Shaver believes, and are as dangerous as they are depraved. In Col. Percy Fawcett's communications to Geraldine Cummins, Fawcett refers to the Deros as "Batmen". I quote:

"The Batmen are cave men, a primitive type, very savage, and they have cannibalistic habits. They hide in holes and will come out and kill anything that seems to be edible."

Keeping the balance in favor of life, love and joy are the Teros. These could well be the friendly Giants of the inner earth and the race of more enlightened Atlanteans.

Again from our Venusian contact (Vi's teacher) comes this instruction: "Think on UPLIFTING matters; for the evil that confronts an individual each day is all that he can handle! Those inside the earth are not all evil. But that is not YOUR direction of attention. LOOK UP! Venus brings aid. The uplifters and Teachers are there. Man on earth will study earth INSIDE and OUT, yet do not ye tarry in its TANGLED WEB for ye are both to be brought OUT...UP! TO US!"--Mattov of Venus, March 10, 1960.

For more information, I reached up mentally for higher contact with a marvelous teacher of the 4th Density. (Planet Venus is presently in the 4th Density of vibration.) This high intelligence is known to me as "Ramel". We communicate frequently.

By means of Telethot I received the following message:

R: "RAMEL is here. Your question is easy to answer. There is a man here who wishes to talk to you. His name is Marshall B. Gardner. He has vital information to impart concerning the inner earth people. Here is Marshall B. Gardner:"

MG: "Marshall B. Gardner here. I am happy to meet you, Michael. Your writings are very interesting to me. Especially your newest book dealing with Rainbow City and the Inner Earth inhabitants. I can help you considerably in these matters as you probably realize."

X: Yes. Thank you. It is a great pleasure to meet you. My first question is, do the polar openings really exist?

MG: "The poles are but phantoms as my book revealed. I find more openings into this earth than I ever dreamed when in flesh. There are entrances leading into the interior of the earth. One located at the North Polar region, but not at the spot presentday exploration has covered. The opening is at a distance some 1800 miles from the North Pole. Another opening is 2400 miles from the South Pole. These openings are not nearly as large as I had calculated in my book, 'A Journey to the

Earth's Interior', nor are they easy to find. The inner earth people keep those entrances well concealed and camouflaged by their advanced scientific knowledge and superphysical abilities."

X: Is there a Rainbow City?

MG: "There is a city at the South Pole entrance into the Cavern World. It is known as Rainbow City because the effect of the "Southern Lights" colors the city with beautiful rainbow tints."

At this point the communication was brought to a close. I was permitted to ask no more questions at that session. But much of value had been revealed. Since then I've learned a number of other vital facts about the Inner Earthians. Most important, perhaps, is the fact that a great "housecleaning" has been going on within those inner earth realms--in the great cavern cities--and the negative, destructive entities are being removed by the friends and brothers from other advanced worlds. Both astral and physical levels of the inner earth are being cleaned out in preparation for the coming Golden Age on earth.

Those in the inner earth who are friendly and constructive will of course, affect you and me only in a way that will be helpful and in line with the Great Cosmic Plan. I believe they are alerted to the coming colossal changes which this planet earth is to undergo...soon. They realize--as do you and I--that a time is coming for mutual understanding and assistance on a GLOBAL SCALE...to a degree never before experienced!

All the realms of our planet must UNITE in higher understanding and cooperation IF we are to "pass the test". As time passes, more will become known regarding the inner earth by the general public.

You--the New Age individual--are given this information in advance of the masses. That, after all, is how it should be. Not every soul is ready for these New Age ideas. Traveling with you on this tremendous adventure in search of Rainbow City and the secrets of inner earth, is an experience I'll never forget. Now that we've explored our own planet, let's not stop here. I want to take you with me to OTHER WORLDS..of fabulous BEAUTY! If we prove our willingness to assist our interplanetary friends in their vital work, a wonderful DOOR MAY OPEN!

You and I, dear friend, must LOOK UP as never before, to the Forces of Light. For they are CHALLENGING US to stand with them against the Forces of Darkness...fighting a battle bigger than ever was fought by knights of old...in which all men are to be freed at last from the low vibrations of dogma, ignorance, and materialism!

ooo000ooo

THE SHAYER MYSTERY AND THE INNER EARTH

At long last the TRUTH about the most astounding mystery of our time can be told without unneeded psychic trimmings and distorted editing. Direct from the pen of Timothy Green Beckley comes the book that is officially approved by Richard Shaver himself.

In this volume you will learn the amazing truth as to the actual origin for the Flying Saucers and why they are coming to Earth.

You'll read some of the most hair-raising and chilling accounts ever put down on paper. Such as the disappearance of Steve Brodie and his capture by the Dero. Of attacks on surface people by various creatures whose existence cannot now be denied.

Chapters and comments by such researchers as:

Dr. T. Lobsang Rampa - Dand Howard - Rev. Frank Stranges

See actual maps showing the EXACT location of the mys-

tical city of ice "Rainbow City" - Rare hand paintings of the Jersey Devil - Never before published photographs of Pre-Deluge Artifacts.

Introduction by the author of THEY KNEW TOO MUCH ABOUT FLYING SAUCERS - Gray Barker.

Appendix by Ray Palmer former editor of AMAZING STORIES who first published Shaver's astounding accounts.

THE SHAYER MYSTERY AND THE INNER EARTH is a large 8-1/2 x 11 volume of 125 pages, the largest of this format we have published. Copies now \$5.00.

ALSO READ THESE STARTLING NEW BOOKS ON UFOS

1. MY VISIT TO VENUS by Dr. T. Lobsang Rampa. Did the famed Tibetan Lama actually visit Venus, or did he travel there astrally? \$2.00
2. FLYING SAUCERS ARE WATCHING YOU by John Sherwood. The book that puts you inside the great Michigan flap. Photos, illustrations, etc. \$3.95
3. UFO WARNING by John Stuart. Beset by strange occult forces and terrible warnings the author encounters a lecherous monster. . . . \$3.95
4. WE MET THE SPACE PEOPLE by the Mitchell Sisters. Two young sisters discuss their contacts with aliens from Mars and Venus. . . . \$1.10
5. STRANGE CASE OF DR. M. K. JESSUP edited by Gray Barker. New evidence that Dr. Jessup was silenced by the "men in black". . . . \$3.95
6. THE RETURN OF GEORGE ADAMSKI by E. Buckle. 2 days after his death the controversial contactee is said to have made contact with an English gardner. Learn of poltergeist like beings kidnapping people from Earth. Strange phone calls and tape recordings containing alien voices, etc. . . . \$5.95
7. DOCUMENT 96 by Frank Martin Chase. Lavishly illustrated volume suggests some saucers may be built by terrestrials - maybe the Nazis! \$5.00
8. FLYING SAUCERS IN THE BIBLE by Virginia Brasington. The Bible contains many accounts of visitations of space people. Beautifully and inspiringly written \$3.95
9. THE BOOK OF SPACE SHIPS AND THEIR RELATIONSHIPS WITH THE EARTH, by the Cod of a Planet Near the Earth and Others. Space communications of particularly inspiring nature. . . . \$3.95

Order From:
Saucerian Books
Box 2228
Clarksburg, W. Va. 26301

Dear Sir:				
Please send me Shaver Mystery & inner Earth at \$5.00.				
Send me following books listed by number _____				
Name _____				
Address _____ City _____ State _____ Zip _____				