

LETTERS FROM ANDROMEDA

A Perception of Intent

Please know that the intent and desire to hold and create your world is extraordinary, and incomprehensible at times.

We would like at this time to share our perception with you, regarding our ideas of your intent in creating this reality. Please note that everywhere in our universe there is specialization. The creation of physical life, as we perceive it, was the idea of experiencing a true physical impact of your thoughts, desires and your belief systems. And how they extend outward into your world. You've been conditioned to perceive the outer reality, but truly it is only a reflection of the real inner reality. Your physical world is only a projection, a holograph of your deeper inner intent and values.

Through your patterns of intent you have formed a grid of ideas made manifest. Your intent and belief systems have come together to create and form all structure of matter.

Through your intent and values, and the medium of senses, you have duplicated a visible representation of your inner desire. What you see is only a copy of you, not the real intent. You are only perceiving this reality as outside of you. A reality in which you control, are a victim, etc.

Your senses or perception is convincing you of the solidity, stability and permanence of your physical matter. Because in the higher dimensional levels, where your intent is created, no such physicality as your world exists.

The point of physical life, the lessons learned before the reincarnational cycle ends, is thought creates reality.

Every thought, desire and belief you
continued on page 4

Understanding Fear

"In your time and space, at present is a great challenge to you all. That would be the expression of fear. For any of you to be in fear is to lack clear understanding of most situations. We have observed that your world is at the most confused point in your history and evolvment. We understand your remarkable drive and commitment to be alive. We, however, are not understanding of your need to create tools of death expecting they will keep all in a space of understanding and peace. We have observed that you build, create, and plan in a space of fear, not in the consciousness of love. So your defensive position of institutions that create and employ are always, then, in a state of unraveling and disintegration. We share this with you because they drain you and your Earth of energy, both the spiritual and materially physical. Fear always has to feed. Fear does not create itself. It has to feed.

so many of you are withholding from self and each other?

Please try to feel the words, we, as a Race, are trying to express to your Race. One of your original intentions in creating your physical reality is the idea of creating and learning to manipulate and express yourselves through physicality, using your consciousness. It is your consciousness that is the gift that the Isness has given you. And in fact, all things that bare spirit. It is this gift that has been clouded, and most importantly clouded by fear.

This creation of fear is completely irrational to whom we all are. Fear, as we ourselves at one time as Lyran ancestors, sought to defend and legitimize withholding love. We have come to understand that withholding love only creates perpetual disintegration. We have discovered in our home galaxy the ruins of vast Races, achieving recognition, that have ceased to exist. They destroyed

In This Issue

<i>A Perception of Intent.....</i>	<i>Vasais</i>
<i>Defending Sacred Ground.....</i>	<i>Alex Collier</i>
<i>Understanding Fear.....</i>	<i>Moranay</i>
<i>How Much More Evidence Will It Take?.....</i>	<i>Jon Robinson</i>
<i>Letter From The Editor.....</i>	<i>Alex Collier</i>
<i>Perception.....</i>	<i>Vasais</i>
<i>Let Go.....</i>	<i>C J</i>
<i>Mirror, Mirror.....</i>	<i>D K Robinson</i>
<i>Publisher's Notes.....</i>	<i>Jon Robinson</i>
<i>Current Events.....</i>	<i>Andromedan Council</i>

Quotes and much more!

The fear we observe is difficult for us to understand. It depletes you of your focus on the original intent. It is elusive; it's a very secretive energy. Fear withholds love. This is most saddening to see and feel. How can we share understanding and love when

themselves simply because they withheld love, and drained the very life force out of their intent and imploded and destroyed their self-creation. Fear is an opposing projection to original intent. The first

continued on page 3

Letter From the Editor

There is but one thing of which I am positively sure of. That life exists. It has been a common trait of the mind to think that death is the only thing in which we can be surely certain. But honestly, death as a process is really the one thing we know the least about. However, we do know that there is life. We live it, pretend it, covet it and even die for it. And this life is all about us. And our intent to live. And if we do in fact live, then our life must have some origin. If everything has a purpose, then there is some reason why we live. Do you know your reason to live?

The more we study life and the cycles hidden in nature, the more facts are found that sustain the belief that nothing is without purpose. You may chose to be a Christian, a Hebrew, or an Atheist. Never the less, regardless of which polarity of thought or ideas you stand in or are creating from, you cannot remove the fact that life exists. And all life is intent. The Andromedans have said that to their

knowledge there is only one impossibility. Only one thing is impossible. That the beginning of life started out of an empty black void in which nothing existed, or in which there was no preceding cause or creative power. All other things are possible. This is not.

My friends, if we could see into the long endless past, and could trace back every preceding condition until at length we came to total emptiness, total blackness, total nothing, I'm told that this would be in fact attempting the impossible. Because the first simple rule of existence is this; all creation is and must be an endless chain of previous causes to account for a single life on earth or anywhere else.

This endless chain of intent and preceding causes never had a beginning, never began as the first moment or originated out of emptiness. Mankind is part of an endless process. Mankind is exactly the central link in a chain of intents.

Which means that there are as many links and causes in the past as there are to be in the future. And I feel if we could count those that precede mankind we would find that same number of links and events and moments of intent ahead of us. Always be at one.

Alex

"Choosing to live your life by your own choice is the greatest freedom you will ever have."

Shad Helmstetter

How Much More Evidence Will It Take?

It absolutely astonishes me that there are still people who have not yet put together the cognitive connection that life does exist beyond this planet. Would it not boggle the mind to realize that only a simple gesture of acknowledging that life does exist beyond this world, would move the collective consciousness of our very existence, on a path of acceleration the likes we could so far only dream of?

I want to play a game with you. First, we must set a side all our religious beliefs including atheism. Why - Because they would falsely color our experience. Let's get started.

Science has taught us that we find ourselves living on a tiny planet we

call Earth. (Gaia, Terra, etc., use the name of your choice.) Our tiny planet shares a central star with other planets making up a star system for which we call Sol or Sol-ar.

Our Solar system is one of many constellations that make up a Galaxy, which we call the Milky Way. Science even tells us that there are billions of these large Galaxies within what is termed a universe.

Student - "Teacher, how does science know that all these Galaxies are confined in a Universe?"

Teacher - "Because we told you so!"
"Everyone knows that!"

Student - "Oh...sure, you're right...We must have been out there...I just forgot."

Teacher - "Quite!"

So let's get this straight. We live on a tiny planet that shares a central star with other planets, and we call this a star system or constellation. Now our constellation is one of many other constellations that all make up this Galaxy. And our galaxy is only one of a billion or so other galaxies comprised of other constellations, with stars and planets too. And...all of this is in one big space called a universe.

Plus, science tells us that we do not yet possess the capability of travel beyond our moon, i.e., to other planets, stars, constellations within our own galaxy, or for that matter, any other galaxy in the "so called" known universe.

How Much More. . . - cont.

So what gives? Who created all of this; why are we stuck on this tiny little planet with all that stuff out there? If we are to believe that we are the only life ever created; the only life to crawl out of the primordial slime, if that's your belief system, is this not one big joke, or what?!

Let's even take it a step further! If this tiny planet is the only known place where life (as I guess we would have to define it . . . since we are it), as some of our brothers and sisters would have us believe . . . Then why do we consciously allow others of our own kind to set out to destroy our only home, and our very lives?

Those are the questions that must be answered by each of you. Please remember, no religious beliefs allowed! This is a test of our true collective reality as seen by the masses of this tiny planet. Go out and research, use your friends, neighbors, and for those who are bold enough, strangers. I have an even better idea, let's just get this test out to the entire world population.

Why? Don't you want to know the answers? Let us each separately and collectively together, learn the intent of our very existence. Besides . . . That's the only way to proceed to the next level of our game...Good luck!

Jon Robinson

Defending Sacred Ground

(The following is an excerpt from Alexander Collier's book in progress.)

There are spaces in the hidden world of physicality that, when magnetized with thought or intent, will manifest electrons with that desire and intent and helps other elements come forth into physicality and join us in the experience of creation. And so, not only in matter created out of the intent of the Isness, and all of us to know ourselves, but the actual elements that are an electron come from the world or realm of spirit. The place beyond time and space, in our 3rd density perspective. So matter creates itself. With your intent, are you at all

beginning to feel your potential? Do you recognize yourself yet?

Now, let's look at you, the Terran. Look at yourself in the mirror. Your physicality is composed of atoms, which form into molecules, which then become cells. You that hear these words are yourself, a symphony of electrons, atoms, molecules, and cells of intent. All of you are an unimaginable complex being of intents, or desires. Many of you walk around asking for a miracle and you are already that which you ask for.

From beginning to end, physical matter is a network of intent and desire. The Isness then spins consciousness into the matter and what you have is life; physical 3rd density life. From the smallest organism to you, the zenith of your creation, with your immense modesty and reasoning mind.

From beginning to end,
physical matter is a
network of intent and
desire.

What you see and experience is only the smallest part of you. The tip of the iceberg, maybe one would say. The outer expression of an inner event. The pattern for your human form is than really created in spirit. And your body is composed of an unbelievable number of intents. Each intent having a particular function. And each specifically directed toward the creation and sustenance of a particular portion of your humanness. For all of your Terran science theories, about life and the nature of physically, explain how it might be that a single-celled organism, can split and divide and divide and divide, with each division becoming more specialized? In the division one cell that divides creates a clone of itself. How then does your science explain how one division becomes a kidney cell and the other a brain cell if they

are clones of the parent cell which is neither a brain or a kidney? Where does the specialization come from? Oops! We exposed a flaw. It is not hormonal regulators. Why? Simply because you don't know where the hormones come from. Your science can catalogue and dissect and shatter as much as it wishes. As long as it restricts itself only to physical matter and that world that we all perceive as just physical. They will have only questions and no answers. Fun isn't it? For just as the atoms and electrons find their origin, in the intent of us and the Isness, so does all physicality come from the realm you know as spirit. And this realm is hidden from your Terran science.

Understanding Fear - cont.

projection of fear is denial, and emotion of incredible restriction. And as a restriction, denial and fear will result in the complete opposite reality as that which it claims to be. Fear is based, in our perspective, on a misunderstanding if one's own worth and security. Why is this so? We have formed a perspective based on your history.

You fear a God whom a book says is a loving, forgiving God, who will eternally throw you into an abyss for making mistakes.

Your many religions have helped and hurt this process. Some of your world's beliefs have many convinced they are sinful creatures of nature. Your sciences teach that your physical form is a pool of chemicals thrown together by accident so that you all are an accident, living meaningless lives of chance. You fear a God whom a book says is a loving, forgiving God, who will eternally throw you into an abyss for making mistakes. It is in our perspective where this fear of unworthiness and insecurity is created from. And many

Understanding Fear - cont.

in your world, Alex, have come to understand that fear, the idea of fear, is their enemy. And all of you struggle between understanding and fear, and reason and fear. Please, we ask your to share this with your Race. This struggle is in no way predetermined. And our perception is that this struggle will lead your world to peace and self-responsibility OR to your extinction as a Race. This would grieve us. It's time to return you now. Be at one!"

2/9/91 Dictated on board scout craft by Moranay

Publisher's Notes

Well it has finally arrived! A new year that promises to deliver changes that will touch and effect our very existence. Oh yeah...I almost forgot! It is our pleasure to present to you volume II - number 1, the second ever issue of Letters From Andromeda. While it was our intent to have mailed the newsletter out by the end of January, both the Collier's and ourselves found our respective lives caught up in many exciting tasks.

My wife and co-publisher Debbi, has the very hard task of putting together this newsletter. She recently purchased a new computer with all kinds of new toys and functions, that she has had to learn how to use. I can say with utmost assurance that future issues will take on new features and looks.

Our intent for this issue was to deliver more from Alex's Andromedan friends, Vasais and Moranay. Over the years Alex has received a lot of information that he now feels needs to be shared. This is the basic intent of the life of this newsletter, to share with those of you who have a desire to learn more about ourselves, our ancestry, and our friends and foes from the stars.

January was an exciting month for Alex and Carla. They were invited to Dallas, Texas where Alex presented a two day intensive workshop, that resulted in a new five hour plus, video

tape that mixes old and new information together in what turned out to be a very exciting event.

Alex recently was contacted by Valdamar Valarian of The Leading Edge Research Group and was informed that Val had received a copy of the Dallas video tape, and that he had transcribed the entire five hours of tape. Val's purpose for the call was to ask for permission to publish around 39 pages of text in an up and coming Leading Edge Research Journal.

Later in the month, Alex did a two hour lecture for a organization called Global Sciences. Carla informed us that in her opinion, this lecture was Alex's absolute best. And guess what, we have video! What makes this tape so exciting is that Alex's latest New Moon & Mars slide presentation is included. This video is a must for those who are interested in what Alex is currently sharing when he makes a lecture appearance.

Another exciting development we wish to share with all of you, is that Alex was invited to contribute articles to the very popular and internationally circulated Connecting Link Magazine. We feel very honored that Susan Konikov, Connecting Link publisher, caught Alex's Andromedan lecture during November's Las Vegas - Wholelife Expo both fresh and informative. Look for Alex's first Connecting Link contribution in March's issue #32. I don't want to give away the content of the article, but think about Motherships. Alex's follow up article is going to be just as exciting, since it revolves around new Moon & Mars information and photo's.

I want to take this time, to thank each of you who have sent in your subscription for this newsletter. It is our intent to bring to each of you exciting information from our friends the Andromedan's. They have shared this information with the utmost love and compassion for us, even when there is no obligation to do so. On

the other hand, we are giving to all of you our love in bringing forth this information so that we can all learn together and then share with others and so forth and so on, in the hopes that we can all make a difference as our world quickly heads towards a bold new change.

For now, we wish you all our love with the awareness that our shared intent within all of creation is indeed the glue that keeps each and everyone of us focused together in creating this beautiful reality.

Love - The Robinson's

A Perception of Intent - cont.

hold form a vortex of intention, as you continually create yourself.

Time, is a construct, a parameter of your existence, a reflection of inner events, not an ultimate reality. In dealing with time some objects have virtually no permanence in time.

Dictated to Alex Collier by Vasais-Andromedan Cosmonaut.

A Lesson From Vasais

As we were returning to Earth, I was sitting, waiting to be returned to the surface. Vasais and I were sitting quietly, no thoughts were said. Moranay spoke and said that the craft had entered Earth's atmosphere.

Suddenly Vasais telepathically asked me, "What are the most important values in your life? What brings the deepest satisfaction or joy?"

I said, "Love, the respect of children, and the respect of my peers. I think these are the most important values in my world."

Vasais looked at me, and telepathically he said, "Alex, show me love. Give me a pound of self esteem. Toss over to me your dignity. Deliver to me a child's respect."

"I can't!", I replied.

"I know," Vasais said, "What truly matters most in life can never be

Perception - cont.

expressed physically. Your five senses, for all of their exquisite interpretation of a physical world, are in fact meaningless when it comes to those values that give life its deepest meaning."

We have been conditioned to believe that our senses perceive outer reality, but truly they reflect in inner reality. Our perception of the physical world is simply a projection in dimension.

Mirror, mirror...

How many times have you woken up and just known you were going to have a miserable day, and did? Or gone somewhere, knowing you'd have a terrible time and low and behold, you did? Whether or not you're aware of it, you decided beforehand what type of experience you would have and, guess what, you got what you

asked for!

Well, I've got news for you. You personally had a hand in creating those experiences, and yes my friends, we can and do create our reality. If, in the morning we wake up to cloudy skies and crowded freeways, but still decide that we are going to have a great day, the likelihood of manifesting one is strong. Be aware that we are making choices constantly. Not to decide is a choice and we must take ownership of our decisions and be responsible for them.

If you don't like the direction your life is moving toward then you might want to look inward at the choices you are making and possibly change your outlook, thereby changing your choices. Who we are now, and what we really want out of life today, is always the result of our lives'

programming - the influences - that have come from our past. Self-Talk is a method we can use to consciously create strong new self-directed programs in our own subconscious minds. Earlier negative mental programs can be overridden and replaced with new programs that create better attitudes, better actions and better results. It works the same way the brain was programmed in the first place - but now we are in charge of the "input". Who we think we are and what we think we want are always the result of the programming we received from the world around us or from ourselves. Choose to make better choices. Change is good - sometimes scary, very scary - but without change we cannot learn our lessons, nor assist others in learning theirs. If you are truly interested in having more control of the direction your life is going by making better

continued on page 6

Let Go ©

Where we're going
We've been before,
The circle is complete,
Does love have more?

Divine plan
Guide my light,
Through space and time,
I'll give up this fight.

Trust in life, be in the flow,
Awaken me to all I know.
I hear your call
Wild and free,
Release me now,
That's where I'll be.

"Now my child,
Don't rush the journey,
You've much to give,
You are still learning."

Remember the truth
And you will see,
Heaven on Earth is yours,
Let go and let it be.

Future self,
I call you near.
Reveal my purpose,
Release the fear.
Beyond a shadow of a doubt,
Show me what this life
Is all about.

Acceleration, illumination,
Let me know the way,
I'm ready, I'm waiting,
In the silence I pray.

Let my tears shed the layers
Of lifetimes in chains,
The veil has been lifted,
There is no more pain.

Within free will
My intentions are pure,
I make my choice,
This life I'll endure.

Rejoice with the Mother.
She touches my core,
With her strength and her wisdom,
A familiar love
I've known before.

"The sun will always shine for
you,"
She whispers to me,
"Release the love,
Let go and let it be."

- C J

Mirror, mirror - cont.

choices I highly recommend reading the book Choices by Shad Helmstetter. It's an awe-inspiring book and on my personal "Top 10 " list!

Realize that those you interact with will mirror your behavior without being aware of it. If you've decided you're going to have a dismal day know that there are many people out there who are more than willing to oblige you to help you create your reality (no matter how hellish you desire it). Talk gruffly, demanding or rudely to others and more often than not you'll get it back ten fold. What you throw out you will get back in return, so if you can't take it don't dish it out!

I notice that people (myself included, with emphasis) do not listen enough to each other. When someone begins talking to another and feels they have something vitally important to share and all that happens is they are ignored, or worse, another subject is brought up, it can be a very painful experience. It can make one feel small and insignificant, and if it occurs on a regular basis, lead to feelings of low self-esteem. Oftentimes people just want to know they have been heard and that another understands how they feel; that someone gives a damn. I say we all need to make the choice and really listen to one another.

Active listening ("AL" for short) can assist in opening lines of communication and breaking down barriers between individuals. By utilizing active listening we can avert many conflicts between individuals. Active listening entails feeling and communicating a genuine acceptance of one another in order to foster relationships in which we can grow, learn to problem solve, become

more productive, creative, and yes, even balance our psychological health. A set

It Was Once Said. . .

"When fascism comes to the United States, it'll be because the people voted it in."

Irving Wallace

"Treat the earth well...it was not given to you by your parents...It was lent to you by your children."

Kenyan Proverb

"Liberty cannot be preserved without a general knowledge among the people."

John Adams, 1767

"It is the big choices we make that set our direction. It is the smallest choices we make that get us to the destination."

Shad Helmstetter

"Enlighten the people generally, and tyranny and oppressions of body and mind will vanish like evil spirits at the dawn of day."

Thomas Jefferson, 1816

"The protection of a man's person is more sacred than the protection of property."

Tom Paine

The Rights of Man, 1792

of basic attitudes are required to be effective at "AL". We must *want* to hear what an individual has to say by being willing to *take the time to listen*. We must *sincerely want to be helpful and be able to accept another's feelings, whatever they may be or how ever different they may be from our own feelings, or what we think they "should" feel*. We must *trust* one another with each others ability to problem solve.

Don't assume you know what someone else needs. Our society as a whole,

Not to decide is a choice and we must take ownership of our decisions and be responsible for them.

possibly the entire Earth (my own personal opinion so if you don't agree tough) is so anal retentive that we really don't communicate when we speak. Oh, sure we talk, but we don't convey what we really mean, want, or usually feel. When utilizing "AL" we must put aside using our own thoughts and feelings (become selfless, not selfish) in order to attend exclusively to whomever is speaking. It will force accurate receiving of the *intended* message (which may be totally different from what is being said.) To understand how another person thinks or feels from his point of view is to place ourselves momentarily in his shoes. In doing so we will (guaranteed) run the risk of having our own opinions and attitudes changed. We must learn to be flexible. Change is good!

D K Robinson

Current Events

The early morning of September 16, 1995 I was awakened with Moranay speaking to me. He said he and others have been very busy. He also stated that they had found a colony of Earth humans on a small earth-like planet in a small system of planets that is in the Altair Star System. The Terrans have enslaved the race of true inhabitants on that world. He also stated that there were many Earth children also present. The ages are between 7 to age 15. He stated that the technology that we understand as "Montauk" was the vehicle used to invade this planet. ⊕

Alex

Letters From Andromeda Statement of Purpose: To help create a world of unconditional responsibility. This is a non-profit newsletter that is dedicated to humanity, without reservation. This wisdom is a gift. The truth should not be offered with restrictions. There is no copyright.

Published by: Jon & Deborah Robinson - 289 S. Robertson Blvd., Suite 212 - Beverly Hills CA 90211 - (310) 247-8796

Edited by: Alex Collier

Comments and information welcome.