
47

AMSKAYA

t
Newsletter of the STAR Fellowship

No. 43 October 1998
Alien Base, by Timothy Good, published by Centu r-y, £16.99

In this overviewof claims of encounters with extraterrestrials, it \Vas good to see
that the accounts of Adamski, Ho ward Menger and Daniel Fry were described
seriously and comprehensively. There were also many other interesting cases,
including onefrom a formerroyal equerrywho had a meeting and discussionwith
someone who gave every impression of being an extraterrestrial and whose
conversation was similar to those of Adamski's contactors. He seemed vel)'
knowledgeable and appeared to be able to read thoughts.

Another case which interested me was that of Caroll Watts of Texas, who
encountered occupants of a craft in March and April 1967. The account has
sirnilarities with the Squadron-Leader Shipwright sighting of June that year. Both
involved egg-shaped objects- Denis Ship\\·Tight said his (seen from a hill about
a mile away) was egg-shaped with a mark atone end, moving in afield. Carrell's
egg had "a clear bubble" on the top. He was given a physical examination,
apparently for a survey the visitors ·were carrying out, and was told they were
from Mars, lived a great deallongerthan us and could use telepathy. On visiting
the site of the Shipwright object, wefounda stone with markingsonit remarkably
similar to a picture of Mars relayed back by Mariner 4.

Immediately following this report in the book was one of a Marino Rizzi whose
encounter involved a craft, beings with cat-like eyes and clothing similar to the
Bryant "Did Adamski Come Back" case ofl965, although this similarity was not
noted and the Bryant case was one not mentioned in the book. These claim to
have been from another solar system and not from V en us as Bryant's clairned,
and indeed the author of this book does not seem to support the idea of the
inhabited solar system.

There were also many other types of encounters including some with less
pleasant features, and the author concludes that there have probably been a wide
variety of beings visiting this planet, probably some fleetingly and others with
more permanent bases. He says: "It is hard enough for many of us to come to
tenns with the possibility that even one race of extra-terrestrial beings may be
interacting with us, let alone a possible dozen or so. However, I must emphasize
that the encounters des cri bed in these pages cover a lengthy period, and I do not
believe therefore that all these races have come here simultaneously; most

2

probably pass through our solar system only occasionally, though the evidence
does suggest periods of intensive 'multi-racial' activity."

Tim also gives two interesting personal encounter·s in his book:

"The closest I came to meeting George Adamski was in November 1963, during
my first tour of the United States with the Royal Philharmonic Orchestra.
Because Los Angeles was on the itinerary I was determined to take a bus to his
home in Vista. In the event, the bus schedule didnot coincidewithmine and I had
to abandon the idea. Yet a curious incident occurred en route to Lo� Angeles
which left a deep and lasting impression on me.

:·on 13 November we leftTucson, Arizona,for the500-mileride to Los Angeles,
m a convoy of three buses. About halfway there, near the Arizona/California
border, we stopped at a roadside restaurant. Sitting at a table with some
colleagues, casually surveying the customers waiting in line, my attention was
dra\\-TI to an extraordinary-looking girl, with blond bobbed hair, delicate pale
features and a petite figure. (Later, I was reminded of Adamski 's description of
Kalna, with her 'almost transparent skin').

"Adamski was the first to proclaim that some people from other planets were
actuaJly living and working among us- illegal aliens, as it were - and stated that
his contacts often took place in the anonymous surroundings of restaurants and
hotel lobbies. Having spoken with a number of other witnesses who had related
similar encounters, 1 decided to make an attempt at telepathic communication with
this unknown girl, and transmitted the question: 'Are you from another planet?'

"There was no immediate response, but as she left the queue she made a point of
walking past my table� pausing to give me a gracious smile and an actual bow of
acknowledgement before proceeding to another part of the restaurant with
a' dead-pan' expression on her face.

"Although I cannot rememberthe precise location ofthe restaurant I do recall that
one of the highway signs nearby indicated Desert Center, by coincidence not far
from the site of Adamski' s initial encounter.

"Four years later I had another such experience while in the United States. In

February 1967 I was in New York City for a series of concerts with the London

3

Symphony Orchestra at the Camegie Hall. One afternoon I decided, as an

experiment, to attempt some further telepathic communication in the lobby of the
Park-Sheraton Hotel, now the Omni Park Central, at 56th Street on Seventh
A venue, where we were staying. I had just returned from my first meeting 'vvith
Madeleine Rodeffer in Washington, DC. Madeleine had told me that she had
encounters with the 'space people', and that these most often took place in public
places. I resolved to try and settle the matter once and for all. Settling back on
a sofain the lobby I transmitted a telepathic request, 'vvhich went something like
this: 'If any of you people from elsewhere are in the New York vicinity, please
come and sit down right next to me and prove it.'

"New York is, of course, a busy city, and a hotel lobby seems the most
incongruous of venues to conduct such an experiment. Many people (a few of
them strange, if terrestrial) came and went during the ensuing half-hour or so.
Suddenly a man entered the lobby whose demeanour put me on alert. Dressed
in a charcoal-grey suit with a white shirt and dark tie, he could have passed for
a businessman from Madison Avenue. He was five feetten inches tall, \\-ith curly
fair hair, a tanned complexion, and perfectly proportioned features, and he
appeared to me to be about 35 pears of age. He came and sat down beside me.
From an attache case he took out a copy of theN ew York Times. Unfolding this
he began to turn the pages over in a rather deliberate and superficial manner.
After he had refolded the paper I felt the time had come to ask him telepathically
if he really was from another planet, and if so, would he please identify himself
by placing his right index fmger on the right side of his nose. The response was
immediate and dramatic, forno sooner had I transmitted thethoughtthanhe did
precisely that!

"Sitting dumbfounded, I wondered what on earth the next move would be. I
attempted more telepathy, but nothing else happened. Perhaps I should have
engaged hitn in conversation but, being British (clearly a drawback to interplan­
etary communications), I had reservations about such an approach. Also, I felt
that if my expectations were \veil founded, it should be he and not I who \vould
initiate any such conversation.

"We both sat silentlv for a few minutes. Then he stood up and walked over to
some display wind�ws behind and to my right, about 15 feet away. Observing
him surreptitiously, I noticed that he appeared to be taking little interest in the

merchandise displayed there, and after a few more minutes he gave me a long,

4

penetrating look, then turned and walked out into Seventh Avenue. I never saw
him again.

"Of course, it can logically he argued that this experience, like the one in 1963,
was coincidental. Telepathy often is commonplace, as people who pick up the
unspoken thoughts of a companion often know. For instance, Dr. Dennis Ross,
a physicist at Iowa State Universitv, told me that he and his brother had
communicated telepathically with one another until the age of 12. Perhaps, then,
this man inN ew York was merely a recepti ve mortal who picked up my thoughts
and responded accordingly. I am the first to accept the plausibility of this
hypothesis, yet there was something oddly distinctive about him which I cannot
erase.

"As far as I am concerned the experiment was a success. It is not the sort of
experiment that would meet with the approval of radio astronomers. I believe
that it \Vas intended as personal proof and encouragement for me".

Lou Zinsstag, in the book George Adamski- the Untold Story, which she
co-authored with Tintothy Good, also recounts an interesting encounter:

"Quite naturally, I had asked Adamski in 1959 if there would ever be a chance
for me to n1eet a spaceman. 'Of course,' he answered, 'but I wouldn't know
w·hen and \vhere. I can�t arrange such an encounter for anybody, not even for
myself. It's entirely up to them.'

"'Well, I know that you get distinct telepathic messages or even a summons,' I
said. 'You are particularly gifted, but I have no such talents and therefore no such
hopes.'

"' I guess you could get telepathic messages too,' he replied. 'The main thing is
to stay alert at all times, wherever you are.'

"This was too vague for me and I insisted that he tell me more. His answer was:
'The one thing I can say is that spoken verification will never be given. As to
receiving telepathically, try to thro·wyour thoughts - if you have a hunch- at the
person. Throw your thought with force, like a tennis ball, releasing it instantly.
lf your hunch was correct, it will strike him and you \V ill get an answer with a

gesture, or a srnile, or a nodding of the head. There are at1S\.vers \:vhich can be

5

given without words, as you know. They are much too cautious to speak up, as

rve said many times.'

"At the time I did not think this advice was very helpful to one as ungifted as I.
But in June 196 I I did have a true contact and, as Adamski had said, no words
werein\'Olved. For quite a while I kept it to myself, but thecircumstances in which
it happened were so significant that I immediately wrote it down in some length.

"Saturday 24th June was an extremely hot day. While on the Friday before I had
planned to go to the local playhouse to enjoy a Saroyan comedy, I decided that
morning that it was much too hotto go to our old theatre; a building without any
air-conditioning. I knew from experience that it would betorture to sit for hours
in those plush seats.

"By the time I had had an early dinner with my father I had almost forgotten about
the comedy. But suddenly my father mentioned the fact that we had not made
tnuch use of his theatre ticket bonuses during this season, and that this was a pity.
Without thinking I asked for one and left him: there was just enough time to get
to the theatre. Had my father not started talking about it I would not have
considered it again. However, it was still so hot in the street that I changed my
tnind again and headed toward the river in the hope of some fresh air. But
suddenly I reversed my step. ?'o this day I do not know what made me turn
around and walk suddenly toward the theatre - but I did.

"Entering the theatre foyer I felt relieved, however, to see the 'Sold Out' notice
hanging above the cashier's desk, and was just about to leave when the cashier
gave me a sign asking 'How many?' 'Only one,' I said, 'and only if it's on the first
row of the balcony.' 'Well, there it is!' he cried out, 'It's just been returned.' I
bought it, of course. These preliminaries became significant when I later
recollected how circumstances had driven me into the theatre that evening.

"In spite of the heat the theatre was sold out. During the interval, everybody went
into the lobby, trying to get a drink at the bar or at least some fresh air by one of
the high windows. The three large double doors stood wide open, and I found a
small table for myself with an ashtray on it. Looking around and lighting a
cigarette, I noticed that everybody looked exhausted. I was not alone in suffering
from the extreme heatwave - the first of the year.

"Suddenly, I saw a man entering the go or farthest from where I sat. He attracted

j·

tny attention at once because he looked as fresh as a daisy, happy, and very
healthy. His face had a beautiful tan, and his step was quick and elastic. He had
deep blue eyes and high cheek bones. He looked foreign and J thought that he
tnight be Norwegian or Canadian. His dark blonde hair was brushed back. He
wore a white shirt and open collar -unusual for a visitor to the theatre in the early
Sixties. Hisjacket was blue and his trousers grey; rather too short for his legs, I
noticed. There was something in his gait w·hich struck me as odd as I saw him
tneandering throughthe groups ofpeoplestanding inhis way. But the oddest thing
\\'as that from the first moment he had never looked at anyone but me, seeming
very friendly and smiling broadly. I thought that he mistook me for somebody else
and tried to avoid his eyes, but I simply could not: I had to follow his with mine.

"His smile was now increasing; every muscle in his face was smiling and there
was a triumphant touch in his expression, as if he wanted to say: 'At long last, I
have tracked you do\\rn and here J am.' It was so disconcerting that I could not
help but smile back, which was very unusual for me. Suddenly, the word 'alerted'
came to my mind, probably because he looked so wide-awake and happy. And
it was this word which made the 'penny drop', so to speak, and no\v that he was
quite close to my table, not more than three metres away, I forcefully threw the
thought at him: 'Are you or are you not a spaceman?'

"At that very moment his smile increased and his eyes sparkled beautifully as if
to say: 'At long last, she's got it!' And he nodded his head emphatically several
times, his smile vanishing for a moment. Slowly, he turned on his heels like a ballet
dancer, while with his arms and hands he made a gesture which emphasized the
nodding of his head. He did this three times and then quickly left.

"I sat spellbound for quite a while. A stranger had answered a thought of mine­
and what a thought! What a question! Unconsciouslyihad donewhatGeorge had
told me two years before, a thing which I had always considered as being beyond
my mental means: I had thro\vn a thought like a tennis ball, released it instantly,
and it had hit the stranger and I had got my answer. Just as Adamski said, it was
given with a smile, with gestures, and with a nodding of the head.

"After a few moments, I follo\"ved him into the corridor where people were
walking up and down. There I saw him again, walking with a simply-dressed
young woman. Both were looking at her sandal which seemed to have slipped
from her foot, but as soon as I stood in the doorway, very near to them, the man
looked up at me, tuming fromthe woman, and this time it was his thoughtwhich

7

hit m e instantly: No, there \Vould not be any more to it; no handshake, no
conversation. So I stood stock-still and let them pass. l11ewoman never noticed
me.

"TI1e pair must have left the building before the performance was over. The
momentthe curtain fell I took up a position in the corridor from where I could see
everyone leaving the theatre. They were not among the crowd. But even now,
after twenty years, I \vould recognize the man if I ever saw him again.

"Needless to say this experience had adecisiveimpactonmypowersofpositive
thinking, providing me with mental and emotional energy and a solid steadfast­

ness which I have never lost to this day."

Talk by George Van Tassel, Auckland, November 1976.

Rus.sell 11wrhy introduced tile speaker:

George Van Tassel u·as born at Jefferson, Ohio in 1910. He is a UFO conlactee and
�1wot.e several books un the subject in the 1950s. 1\Jr l,'an Tassel has appeared on 409

radio and television shows, and has given 297 lectures in the United States and
Canada. fie has been married for 38 years and has three daughters and thirteen

brilliant grandchildren. ... Designer, author, inventor, lecturer, radio and television
personality, and ailport operator ... flis success in evel)' undertaking throughout his l(fe

qualifies him in experience beyond the level of average acceptance, as an authority on

varied subjects. Since the 1950s George has been engaged in A1agnetic experime111s
under the direction or .Sjwce Intelligences.

Part2

The fonnula for this principle is F=l/T, frequency
being F and T being time. A child could remember

that so there was no reason to write anything
Jmvn, besides, I didn' t have anything to write
w·ith. He said their people had used that principle
for thousands of years,. He said, 'we live at1
average ofil·om 300 to 1500 years in one life span
- I am over 700 years old in your time.' And he
looked about 2g!

All of this you listen to and you hear and record,
but you can't grasp the magnitude of what you arc
being told. He tumcd and \valked back to the Ship

George Van Tassel

at Giant Rock

and in about seven seconds he was out of sight. After he got aboard, it struied pulsing
8

a big bright glow around it, then the pulse became smaller and smaller. I counted to about
seven seconds and it looked like a star, then it didn't look like anything. This whole subject
has confounded the Air Force and the investigating dcpat1ments of Government for a long
time, because these Ships have been observed doing right angled turns at tlrree or four
thousand miles an hour. Of course their first conclusion was that there couldn't possibly
he anybody in tltcm! But the principle of gravity- well, you were inside the gravity field.
We an� extemal to our gravity ticld and we are flying around on this ball of rock and we
are not even inside the Ship, we are just stuck to the outside of it!

Anyway, so many things happened so fast that I had to recall later exactly what had
happened , because you can't assimilate all of it at one time. But I told him that I would

he glad to try to make the device and I said that it would certainly be an interesting project.
So I kept that fmmula to myself, and in a laboratory which belonged to a friend of mine,
at Chicago, we started to test the windings, the coils. Of course right oti the bat we had
fantastic readings they have never had in electronics before. So Bob Simons conducted

a lot of bench tests in Chicago. He had an electronics company which made coils for hig
companies for radios and TVs - all kinds of coils -- that was their business.

After about a year on bench tests of the coils

we had accumulated a stack of readings with
different sized wire, difl.erent base windings,
different numbers of turns, and different
contiguraions of coils. Bob tumed the whole

pile of papers over to an electronics mathema­
tician to get a fommla. The electronics math­
ematician, Bemie King, who was withRex Labo­
ratories, at that time, came up with the same
f()rnmla I had been given. To me that verified

that the coils would do what Solgonda said they
would do, because I knew the formula and

nobody else did. Later we got the formula fi·om

The Integraton

the works I told people \Vhat it was, and that it was identical to the one Bernie King got
fi·om his tests.

Let me now turn to the middle of the dese11 - when I went out there, there wasn't a house
\Vithin 20 miles in any direction, but now there are some 20,000 homes built around the

airport and the area and I was there first. When you ru·e living out in the open, next to
Nature, you develop perceptive qualities that you will never develop in a city, because,
in some way, it just comes to you vvithout all the city tunnoil and intetntptions, sirens and
noises and so forth.

In order to build the stmcture and start the work, the bench research went on until the

9

first patt of this year (1976) when Bob Simone died, and Donis and I went back to Chicago
and moved most or the laboratory equipment out to California. It took 2-l /2 years of
engineering to stmt the large machine after we had demonstrated on the bench, and made
30 inch coils, and put plastic tubes through the fields and pushed mice in one end and
out the other in order to test the rej uvenation effect, or regeneration eftect- because mice,
Jogs, horses, goats, sheep, or any living things all have the same cell stmcture.

Our medical profession, down through the years, has followed the chemistry of the body.
The Church is supposed to teach about the Spitit or the thing that makes it go - which
we have demonstrated as electrical in nature. If the more than a hundred trillion cells in
one adult human body \\'ere laid out on a table they would mn about 250 to the inch and
would reach around the World at the Equator about 200 times. So you see you arc really
a \Valking civilization composed of other entities, to the tune of more in one hwnan body
thm1 the p opulation of the World.

This is a different lite cycle- every cell in your body is a separate entity , just like individual
people. In Dr Crik's work (to which he devoted his whole life) in Cleveland, Ohio, he

verified that every cell is a battery. It is a capacitor and an oscillator: and since we have
tun into the knowledge of the DNA and RNA factors in the body, we know that the
winding of the DNA is identical to these coils. It is a spiral crossover set or plates on a
little tllm, and this is primary nucleic acid. As we get further into understanding life \VC

?a:e now established that every cell, in every person in the World and in the vegetation,
IS m resonance.

How many of you are familiar with Baxter's research on self communication? He
demonstrated with a polygraph (which is commonly called a lie-detector) by clamping it
on a plant so that if any other plants were injured the plant would respond.lf you projected
love to the plant the instnnnents would go the other way- a happy teeling. This has gone
to the point where one of our associates Gene Condon - attached a polyg raph to a plant

in a pot in a New York apartment (right in the middle of all the sk.·yscrapers). He then
travclkd tl) San Francisco and from there transmitted a message by Morse Code thinking.
He knew Morse Code and thought in dots and dashes, and the polygraph picked up the
long for da"hcs and the short for dots, and the total message was conmmnicated
accurately through that plant - just by thinking!

Now that h1ings us to the verge of understanding the ability to communicate by thought.

Every cell in your body communicates by thought - that is how it keeps the resonance,
the hammny and rhythm of making your body go. Evc1y hem1 in the World, whether it
is in a dog, a mouse or a person is in an octave of resonance in its own cell make-up- the
only reason it can be a hcm1 cell is because it is in that octave. Livers are in another octave,

brains in another, kidneys in another, m1eries in another; soyour body is made up very

10

much like a symphony orchestra- with a violin section, the trumpets, the saxophone:s
and the dmms, and so on. When it's in hannony you are healthy, and when you get
discord in the body it is like the clarinet suddenly playing off-key or playing another
tune. So evetything in the body that works in harmony, in these di lferent octm·es, is
electrical in nature.

In order to overcome the need to tune to each individual each one· s vibration is unique
- in the equipment in the dome we follmved George Lakhovskys principle of the
Multiple Wave Oscillator, which has also had a lot of airing in the United States. I Ie

was a strange man- he was born in Germany of Russian parents, he did all his research
in France and he died in the United States. The Multiple Wave Oscillator allmvs the

total spread of octaves \vi thin the range of the field for each cell, regardless of what
its fi·equency is, to select its own resonating point. That way we don't have to tune

to anything or adjust any dials or take people individually. The machine is designed

so that people will walk through the south door, between two plastic guide rails, and
around a 270 degree turn through the field and out the West door- 90 degrees to where

they \\'ent in. The machine is designed to accommodate, in single file, about 10,000
people a day, because the application of the energy is instant.

The thing that kills us in this sh01t lite span is the failure of some vital organ - heart,
lungs, kidneys, livec and the need for regeneration of the body is the fact that those

vital organs operate 24 hours a day. After you go to bed at night your heart doesn't
stop, it keeps right on Being. So if you are 60 years old that heart has been pounding

for sixty yem·s, day and night. The organs and glands designed solely to recharge the
cell stmcture of the body eventually age and all age is a loss of energy. So the machine

is designed soleley to recharge the cell structure of the body and make you a better
battery than you are. We can 't get back all of the energy you had when you ·were born

because all those new cells statied fi·om scratch. when you see little kids you figure
that they will never run down - they are so loaded with energy. As you get older, you
slow down . To be continued

Come and visit us!

Our web site All tile Planets are lllllabited! is at:

http:/ /www. strodes. ac. uk/atpai.htm
We have details of Daniel Ross's research into the inhabitability of the other planets
in this system, accounts of some of the major contactees and the historv of the STAR

Fellowship, as well as links to the George Adamski Foundation and oth�r relevant web
sites.

The notion that we are alone in the Solar System is the biggest lie of the twentieth
century and as \Ve enter the new millennium it is time to realise that there are others in
space with homes not impossibly distant.

11

THE HIDDEN UNITY and BEGINNINGS

The Hidden l!ni�v looks at the strange phenomenon of subconscious siting of ley points, and
notes that places of worship, of all religions and all ages, tend to predominate on leys. The
environmental and philosophical implications of this are discussed , and the apparent necessity
of worship but irrelevance of doctrine. Two Icy centres are given as examples, and investigated
in depth- the Shah Jehan Mosque in Woking and the Gum Nanak Sikh Temple, Scunthorpe.
There is an apJXndix by Eileen Grimshawon the significance of the Pagru1 religion to this study.
Illustrated with photographs, maps and line drawings.

Beginnings is about a series of potentially useful discoveries, mainly made by Jinuny Goddard
over a period of about twenty years, but having some overlap with discoveries made by others.
For various reasons, tile investigations are all in their early stages, and some have not hcen
continued. They include earth energy detection, natural antigmvity, subconscious siting, Icy
width, and ti1e solar transition eflect. There is also a chapter on cognitive dissonance - a
psychological factor which seems to have been at the root of all bigotry - scientific, rel igious
and other- do\\11 the ages. The booklet is concluded with an account ofthe discovery oflcys
by Alfred Watkins.

EARTH PEOPLE, SPACE PEOPLE

In 1961, Tony Wedd produced a manuscript Earth A/en, Sjmce ;"\fen, detailing many
claims of extratetTestiial contact. It was never published, and the MS is prc�1lm­

ably lost. To tl)' to make up for the loss in a much more modest size, this hooklet
has been prepared. AB well as giving details of some of the more prominent contact

claims, there arc articles on the history of the STAR Fellovvship and some of iL'>

personalities, evidence Jor life in the Solar System and investigation into extt·ater­
rcstrial language.

Eneh booklet is £2 plus 30p p&p from the Touchstone address.

AMSKA YA is the newsletter of the STAR Fellowship, a continuation of

the or�anisation formed in 1960 by Tony Wedd of Chiddingstonc, ·who

held that contact was the wa�· ahead for fl)'ing saucer investigation. £2
for four 'luarterl�' issues from J. Goddard, 25, Albcrt Road, Addlestone,

\Veybridge, Surrey, KTI5. 2PX. Please make cheques paJable to J.

Goddard. IF YOUR SUBSCRIPTION I S DUE AN "X" WILL FOLLOW

THIS SENTENCE:

12

