
LETTERS FROM ANDROMEDA

Volume 2, #2

"To facilitate the free evolvement of all life equally."

April 1996

The Isness

The worship of the Isness (God) is silent and solitary; free from all self seeking. The silence is a necessity as all speech is feeble and imperfect. Therefore, as with your ancestors and ours, their spirits and consciousness would ascend out of time and space to the Isness (God) in wordless adoration/feelings. There are no priests or saviors authorized to come between a man (soul) and our Maker. Each experience is personal, different than another and should not in any way be meddled with or judged. Each soul should become conscious of the divinity that is i*self.

There should be no shrines, no temples among you except nature, and mankind, caretaking of nature. Be a real, natural, human being. Your real faith may not be formulated in creeds, as you have been taught, but comes from a deeper portion of yourself, that you have only forgotten, or ignore. Temples were built to honor and worship the Extraterrestrial Beings believed to be gods. The Isness can be worshipped by honoring yourself and that which is given you; Nature. By honoring yourself you honor the Isness because you truly are one and the same. Look at your Earth, your Ocean, your Night Sky, and the Galaxy. This is your church, and you are the alter in that church, so release yourself from your past limited thinking. It only takes a decision. What anyone else thinks doesn't

continued on page 6

Time:

An Andromedan Principle

A moment of consciousness. Thus consciousness is a background upon which our thoughts, and feelings, and sensations can reveal themselves. Over and above all, this consciousness has several exactly definable forms or phases and each one - such as thoughts, feelings, and sensations - can function independently and can each give different results. It is important only to establish the fact that these three forms are not consciousness, and that it (consciousness) is pertaining to them but is still separate from them.

Here is an idea which could

the forth dimension. And space, imperfectly sensed and apprehended by consciousness successively, does thereby create a temporal illusion. And, as such, you are concerning yourselves with ideas and magnitudes to which ordinary logic no longer apply. We feel that our concepts contain a pathway in it - a bridge of the very poles of thoughts. To some, it will rob them of their dearest and most sacred illusions, and will cut the very ground from beneath their feet. It will be, we hope, a destroyer of complacency. We know there are different grades of consciousness observable in nature - those of vegetable and animal, and animal and man. And with the reason of seeing space and time clearly, you will see that as

In This Issue

<i>The Isness</i>	<i>Moranay</i>
<i>Time: An Andromedan Principle</i>	<i>Moranay</i>
<i>Letter From the Editor</i>	<i>Alex Collier</i>
<i>Our Universe</i>	<i>Alex Collier</i>
<i>Lyrans</i>	<i>Alex Collier</i>
<i>Publishers Notes</i>	<i>Jon Robinson</i>
<i>Current Events</i>	<i>The Andromedan Council</i>

Quotes and much more!

reorganize all knowledge. I will endeavor to explain, using the language of common sense. We Andromedans use or employ nine mutually interchangeable coordinates, six of space and three of time. In other words we use time as though it were a dimension of space. Time is in your concepts,

consciousness changes and develops, the wisdom of space changes and develops also.

We feel that the dimensionality of your world depends on the development of consciousness. With your race having reached the

continued on page 5

Letter From The Editor

There is just one consciousness. And every soul is part of it. Those who can access this eternal mind soul, can be connected to all knowledge that is or that can be done.

The human race is history. The works of the human mind are the record of history, for the whole of history is in one man and can be explained from the individual experience. A man is a whole encyclopedia of facts. Mankind is connected to all things, even as there is a relationship between the hours of ones life and the centuries of time. Every soul dreams breath from the great repositories of nature, even as the light of a star, which we use to see, is yielded from a star millions of miles away.

If we were to look at this one consciousness as an individual, then it could be said that we all are

one incarnation of his or her giant great soul. One more piece of time, experience, and history, recorded as it occurred, and even before. As each of us has a thought or an idea, that hasn't manifested physically, it is already a part of history, just because of the thought. Because the human being is the carrier of his soul and spirit, a soul that never sleeps, records all thoughts, moments and incarnations, the spirit of the soul tells the human if his or her thoughts are full of clear intent or misplaced.

I've been told by the Andromedans that the spirit is the carrier of the creational domain, that the spirit holds the outlook for perfection of harmony, peace, love, recognition, understanding, knowledge, wisdom, and truth in all things. All together they form the spiritual dimensions, which exist within the

Isness.

All souls who exist on the 3rd and 4th dimensional level experience The Wandering. For some, this may be difficult to grasp and to others, it will sound like a tale of fantasy, or a mystic journey and yet, there will be a few who will understand this wisdom very clearly, and what is taking place as they reflect on the purpose or reasons for life. It is here that I would like to address the true value of the Becoming process. The Andromedans feel that this is an area that is tremendously misunderstood, more and more every day. So, I would like to share this information to help set the record straight, about the myths and the realities of becoming human.

As spoken of earlier, we are all
continued on page 3

Our Universe

Our Universe consists of eleven primary dimensional levels or belts. Within these levels are 11 different levels or frequencies of sound and color. This is important to state because that which we perceive as the Universe is the last level of creation that is occurring in our present. In other words, 4th density is our next level and within that vibration is 11 levels of matter and creation, and so on with all the other levels, until we reach the 11th density and the last level of that density. Now in the creation of this Universe the more advanced civilizations state that the true beginning of this Universe starts with the thought conception of it. First there was the idea and then the word and then it became

manifest into the many levels moving down the scale into physical matter that we call 3rd density. It is here that we, with our still limited sciences, try to measure time and space to equal or validate our belief systems that focus most of the time on the physical realm.

Accordingly, the sciences of some of the extraterrestrial civilizations state that our Universe is 21 trillion years old as we measure time which is not how they measure time. But, for the sake of all the readers, I will state all measurements of time in Earth years. Using this conception or truth we are being asked to look at our home and ourselves in a

different light. The beings which I shall refer to from this moment on as the 11 have stated that not all of the civilizations in space explain the truths the same way, so I leave it to the reader to absorb and feel the information and trust your own wisdom. The physical creation of our Universe accordingly was 21 billion years ago. If this is the true nature of what our Universe is and how it works, then we must come to realize that there is more to us also since we are connected to this process as well, on most levels if not all of them.

It has been explained to me that our conception of the big bang theory is correct in its simplicity
continued on page 4

Letter From the Editor cont.
spirit. Spirit is an energy force that is separate and at the same time part of the one complete source of light and love. We are all free to experience any and all realities that we choose, or feel, that we can learn from. The Isness doesn't judge right or wrong, simply because in a very real sense all is just experience. And I understand that reality is years from mass voluntary experience. That's O.K.! Earth, like all other planets is evolving. There are many millions of incarnated souls who look to the sky every night, asking for release from their own self-imposed prisons, sharing from the core of their physical selves, their fears, doubts, loves, losses, etc., etc. Because of thousands of years and many lifetimes of religious indoctrinations of one or all earths religions, many human beings on Earth have placed their salvation outside of themselves. Many of our race here on Earth believe themselves to be separated from the Isness or God. This is absolutely incorrect.

Earth is progressing at an astonishing rate, but mankind is not in harmony with our self creation or our original intent.

This falsehood has been taught to those who have been subjected to the censorship of thought. And it starts with our Earth religions. The Andromedans have said many times how unique our religions are to this galaxy. They exist no where else. And they really mean it when they say no where else. There is some good in our religions but because of competitiveness, and

the pressure for finances and new converts and the lack of true morality, the Andromedans see no future for our religions outside of the Earth. In fact, they are the prime factor holding humanity back from its huge spiritual leaps. They see our religions littered with judgements and misconception, of what Earth is really all about.

We must honestly look at all the incarnational investments we've made in belief systems that weren't true and never will be.

This unfortunately is as much by design as it is by unconscious programming. Scientifically, Earth is progressing at an astonishing rate, but mankind is not in harmony with our self creation or our original intention.

The problem lies in the nature in which mankind views itself. It also lies in the misguided teachings of religions that state destructiveness and man will be taken off the hook, "as God will make all things new". Dear friends, we all share the burden and the responsibility to heal our home, the Earth. So many people are waiting for some dramatic, divine affair to occur while our planet gets sicker and sicker. Our planet is at a point where she may begin to feel that her life is threatened. Look at the fabric of our societies and civilization as a whole. They are unravelling at the seams. There are so many reasons for this. Our systems of checks and balances were designed to fail, to create a class system of have and have nots. This again has been deliberate.

There is no such thing as chance. We have been betrayed and the Andromedans and other races are trying to share with us the reasons and the causes. We are all going to go through tremendous change that's going to affect all aspect of our lives. Please remember that you're not going crazy. We've been crazy! We must remember our real self.

We must honestly look at all the incarnational investments we've made in belief systems that weren't true and never will be. The truth can only help us and teach us, if we put ourselves on its path. To be in truth of who we really are will take a lot of courage. We've been told that the truth is the shadow of God and in order to use it we must know who He is. Well, I would like to say here to all of you **STOP LOOKING!** The truth we need to hear is inside us. We all are a part of one single incarnation in the eternal life of the Isness.

All of our experiences, regardless of any Earth moral judgements we may place on them, will serve us in the times to come. Nothing is wasted, forgotten, discarded or given away. All experience is part of the stages of the true human being and the true human being is literally the recorded physical history of this particular universe, which in Earth terms is 21 billion years old.

The stages of the true human being are these:

-The Wandering; Where we come from, Why, our purpose; Gathering our tools.

-Initiation; Preparing our own path. Each one different and purifying. Centering.

- Honoring; Understanding the source of our creation.
- Recognizing the sacred in one self.
- Stating intention; Realizing and acknowledging ones true purpose to create self.
- Surrender; Letting go of control, to allow vulnerability. To learn what is already known.
- Embrace our own darkness; Walking into the unknown parts of self. Being and becoming the void.
- Lighting the flame in the heart; connecting to higher self, and finding meaningful honest ritual.
- Transformation; Climbing the ladder of self responsibility. To hold a vision of being oneness. Being the vision that alters all perception.
- Becoming Human; Empathy and compassion toward all. Being in truly responsible relationships.
- Walking the Path; Integrating all of life's experiences. Being a teacher by being.
- Service; Discarding the illusion of separateness. Total approach to life in humility and joy.
- The worship of the Isness is the creation of Self.

Our Universe cont.

and that the idea of creation and evolution are correct also, so everyone is right and all of our present theories and evaluations are incomplete.

The creation of our physical Universe occurred quite suddenly if we could have all been watching it. The 11 have said that on the 1st level of 4th density it was agreed to by the power of our thoughts to create a lower vibration of density. We were in fact very successful. In 4th density as this idea was given power, 3 huge pockets were created

and, as soon as these pockets of energy could not hold any more light and all that we wanted to create was manifested, then these pockets of matter exploded into a void of space and time, thus creating the magnificence that we see as our present home physical Universe. This is also the same process that we used to create the last level of the 11th density. This also explains why our science sees this Universe as a closed Universe. Because we have not created any levels of density below or lower than 3rd density. This is the lowest level of the dimensional ladder. From here everyone evolves up. The black holes are the windows from which the big bang explosions originally came from and the Andromedans think they are portals to another dimension of Universe.

...fear in its creational form is not free. It is very restrictive, controlling and destructive.

We, the creators and the infants of the Isness, we all as a collective consciousness created it. All thought from all forms of spirits, both individually and those that are collective created this particular Universe. We all come from another Universe and/or thought dimensional plane. This dimensional plane is said to be on the 45th plane. Here we all joined to create another separate, but very different physical and spiritual density, as well as other density bodies that accompany any pure energy. Three large groups of souls, totaling in the trillions decided that they were going to

leave the source and create. The Isness set up the rules for the experiment and we all had to agree to play by the rules. Not one soul was kidnapped or forced. Free will overrode any and all decisions. We gathered at our respective portal or black hole. Each portal had a significant position or path of evolution. The paths were different as per each soul. We all chose a different journey, we were separated into three groups. Those that were to remain in 4th density and evolve up. The 2nd group were those souls that were to be planets, moons, stars, suns, plants, animals, and other forms.

The 3rd density group were those that were to be true carriers of the spirit in physical forms. This group had to begin, with the 2nd group and evolve to the 3rd density and up. This is not to be misunderstood with the idea that human beings or other conscious physical life forms are better than any other evolved life forms.

Mankind could not exist if it were not for the efforts of the 1st and 2nd kingdoms. Each Universe is a living organism. Each Universe is in the mind of God (Isness) one living soul. The shaping of our Universe of history is unique in the vastness of time. Creational love and advancement, technology and happiness are second to none. But, because of our other polarity of fear which we agreed to experience, we also have gone to the extreme of war, hate, destruction and self-punishment.

Fear is almost as powerful a creational force as love. Even though it is not real, real in the sense that you are truly threatened. You're not; not the

real you. However, fear in its creational form is not free. It is very restrictive, controlling and destructive.

Alex Collier

Lyrans

The Lyrans are the original white Aryan Race. What is left of the Aryans is the Pleaidians and Andromedans. Ancient Lyrans were known as the Titans. The giant Bigfoot also descended from the Lyrans. Lyra consists of 14 inhabited planets. Three were destroyed during the wars: Bila, Teka and Merok. 50 million were slaughtered. All of life was destroyed on Lyra and the Ring Nebula's Eye of God in Lyra. Lyrans started the Black League who's symbol was the Black Dragon.

The birth of the humanoid race has all of its genetic DNA originating from the Lyran System. Lyrans grew into Sirian, Arcturian, Antarian, Pleaidian, Andromedan, Cignus Alphan, Alpha Centauri, Sagittarius A & B, Cassiopeia, all human evolution. Based upon genetically human forms in higher realms and very highly evolved Universes, it was decided that many forms of life would be created here in Lyra because it appeared to be ideal as far as the age of the suns and planets and the length of probable stability. The human race would have time to evolve and create space exploration and gravitate by means of energy and spiritual recognition into planetary civilizations and that those races would in turn create their own root races and life. It was also important that these races be allowed to manifest and create

different aspects of ourselves mentally, emotionally, and spiritually. Thus we would be creating diversity and expressing our own need to create.

As the human race fragmented, the races moved, traveled, and settled many different planets in many systems as space travel evolved. The human became aware of other planetary civilizations in these systems. Different cultures met and grew. Belief systems clashed or spread. New thoughts of philosophy or technologies came into being. Mankind was evolving. A very strong social community developed between all in the Lyran System. The Lyrans were a very peaceful race on the whole. There were disagreements and light conflicts, but much was always cleared and resolved. The Lyrans learned to adapt to virtually all of the planetary environments that they settled. They learned to live in complete harmony with their respective planets. They developed agricultural communities that were literally awesome. They were not only efficient and could feed billions of beings, but it was actually enhancing the planet itself and creating an even wealthier environment. All aspects of life seem to benefit from the Lyran's commitment to be at one with their home planets. At the same time, the life expectancy was between 300 - 425 years on the average. This was to increase by 3 times later. Everyone worked as a community; They were not in service of self, but were a race that beat as one heart, and shared and moved in the same direction as a whole and would try to make sure that none of their race would lag or fall too far behind the whole. In other words, "The needs of the

many, outweighed the needs of the few." They were an incredible role model for all humanity that followed to this present moment.

The human race is history. the works of the mind are a record of that history, for the whole record of the human race is in one man. If you read these words then you are a part of Lyran heritage and a part of you carries this history within.

Alex Collier

Time...cont.

forth stage in that development, it is now a clear sense of three dimensional space, and for what reason. Again we feel that nothing except consciousness unfolds and develops and there appears to be no limit to this development.

We understand space to be a multi-dimensional mirror of consciousness and time and motion as illusions. *What then does this mean to you of your world?* What appears to be time and motion are in reality only the movement of consciousness upon a higher space or dimension. The challenge that we feel is coming to those that develop higher dimensional thought is that they will indeed inherit and control and regulate human affairs by reason of their superior wisdom and power.

The struggle for mastery between the blind and the unconscious forces of materialism on the one side and the spiritually awakened on the other is soon to be upon you. And all conflicts between nations, peoples, and classes must now be interpreted in terms of this greater warfare between two races

of men, in which the superior minority will either conquer or disappear. The Isness is polarizing the beings of love and those of fear. The separation is beginning to occur. The world you are creating will be a direct reflection of who you on Earth believe yourselves to be. Do you know who you are?

- Moranay

The Isness cont.
matter.

It is important to remember that the Isness does not place value upon the material fabric of time. This has only been created so that we as souls, could learn more about ourselves and return with our experiences to contribute to the creation of ourselves. The rituals of offerings and sacrifice and other symbolic objects, only mean something to you. The ISNESS is only interested in your intent, the path of your heart. Look to find your highest happiness and the motive for power to your existence.

Do not look ill upon those of simplicity or poverty, the goal of ones paths regardless of lifetimes or life forms is not the accumulation of wealth, and the enjoyment of luxury. It is to discover your true self. That which is apart from the ISNESS, that part of you which chose to leave the comfort and safety of eternity, to fall into the concept of Time. To become a true human being is the practice and constant embracing of your essential self and, from that place of eternity, your thoughts, actions, and emotions should emanate into the world. Human beings should be vulnerable, open, focused,

strong, and flexible. In your world, the three concerns all of your must address personally are Self-Worth, Trust, and Expectation. Your Earth not only needs healing, she also needs a responsible and worthy companion. That companion is the masculine.

Learn to have faith in your instincts. Develop trust for your deep inner wisdom. Learn to walk your path of heart, and not the illusion of convenience.

There is a great need for the men of your world, to become intuitive and soulful. Men must cultivate unconditional love on all levels, The men of your world are too aggressive and full of self-imposed loneliness. Please remember that all energy moves in a circle, so everything returns - the love and the anger and the despair. Please, we ask you to also acknowledge the fact that the love that you withhold is the pain that you carry. So, let love warm your voice, let love be the wonder to children's ears. Let imagination create a world of unconditional responsibility. It will change the order of the old world. Let your emotions give motion to the hero's that struggle within all of you, for the freedom to act, to be, to witness, and to apologize.

The responsibility of becoming a human being is great, but it is also natural. It is prayer in motion. It is your evolution and free will in action. It is the flow of life in all things. It is as your world should be. All of you are born of your Earth, so love your Earth and

make new life, for children are always a new beginning. Most of you have yet to rediscover a world you've already discovered.

Strive to keep your conscious thoughts from clogging with envy, and pride. Find time, make time, to be outdoors in solitude. Allow the magnetic forces of your Earth to revitalize your nervous systems. For your busy lives dissipate these vital life and spiritual energies. You are all sages, though untutored.

You all live in two worlds, two realities, two minds. The first is the spiritual world, that of pure spirit, which is the only essence of all things. It is here that all of the reasons for your present existence in your life form come from. It is also here that you, as sages, look for no favors or help. There is no worship of the symbolic. It's the place of beingness - Isness. The place of knowing nothing, which in turn is the same place of knowing everything.

The elements that make up your world, the forces of nature such as Wind, Fire, Water, Air, Lightning, should truly be regarded as spiritual powers, manifest into the physical realm, because spirit pervades all of the ISNESS and its creation. And, all creatures possess a soul in some varying degree. It is important to understand that some life forms can only hold a small degree of soul, while others can hold much more weight and light of the soul. And these different life forms are not necessarily a soul conscious of itself.

Learn to have faith in your instincts. Develop trust for your

deep inner wisdom. Learn to walk your path of heart, and not the illusion of convenience. Please remember that your knowingness, your deep wisdom is not really a mystery. It is the gift of being and awareness you gave yourself upon the moment of Becoming.

Accept the fact that each of you, all of us, your distant forgotten relatives, agreed to be here. Your outside world reflects your relationship with self. Please pay attention. We can't rescue you. We have no right to intercede in your dream. You must consciously ask, and be at peace with your decision.

-Moranay

Publishers Notes

Bursting fourth within these pages is universal truth and wisdom of a high order. Our friends, the Andromedans truly want us to realize who we are so each of us can expand our conscious minds to realize our original intent so that reality, as we currently define it, will change.

Read, then reread, Moranay's thoughts regarding The Isness and Time and Alex's own thought provoking Letter From the Editor. Each of these is written not only to increase your awareness, but to raise each of us to a higher level of consciousness, so we can better understand the interweaving of the holographic nature of what we call "life on third density".

Alex and I have discussed the importance of sharing the Andromedan perspective regarding

our Ancestry. This will be an ongoing theme for up and coming issues. As we start unfolding the ancient history of the galactic races, you will see the truth that is out in print by other sources. It is always a good feeling when validation becomes part of our collective awakening. Many of us will be called upon in the near future to become the real ambassadors of this planet. Others will be counting on those of us who have taken the time now to reacquaint ourselves to other realities.

We need to pay particular attention to the current events section. Realize that major happenings are going on that we are not even aware are happening. Thanks are in order for the Andromedan society as a whole and the rest of the Andromedan Council for their efforts on our behalf.

The day is rapidly approaching when we will stand together with our brothers and sisters from other star systems to show that we do possess free will and the consciousness that it takes to be part of the galactic community.

WE ARE NOT THE PROPERTY OF OTHERS! EMBRACE THOSE WHO WOULD STAND WITH US AGAINST ONES WHO SEEK TO OPPRESS AND CONTROL US! Realize that we are all of one race of people upon this planet which proudly bares the name, *Terran*. Be exceptionally proud of your life. We come here to learn, to progress, and to one day share our knowledge, with our full emotions intact, to advance and benefit all other races. **WE ARE AWESOME!...LET US NOT FORGET WHO WE ARE.**

Alex, Carla, Debbi and I, want to thank each of you who have placed your orders for this newsletter. This is a grass roots effort, intent on spreading the teaching and thoughts of our Andromedan friends. Please understand that being as grass roots as we are, we may not get "Letters" out to you in as timely a fashion as we would like. We know how valuable the information is for all Creation and do our best, but seem to keep missing our deadlines by 1 week. Bear with our tardiness please, and know that we thank each of you for your support. Please continue to spread and the share the information. Love to all...

The Robinson's

Current Events

Approximately two months ago a large Mothership was found parked just outside our Solar System. Current reconnaissance showed a large number of reptilian soldiers in cryogenic stasis on board. While the exact number and the intent for their presence is not known at this time, we have been informed that the crafts origin was Ursa Minor.

The Andromedans state Hale-Bopp is really a very large craft made to appear as a comet, with other crafts in tow within its extremely long tail. In addition, a second comet-shaped ship has been detected and is heading towards our Solar System as well. This new one originates from the constellation of Cancer.

Alex's friend Vasais has been extremely busy travelling

throughout our Galaxy with others performing ambassadorial functions to head off a possible Galactic War by negotiating some type of treaty or truce. The intended goal is to keep any conflict from expanding out beyond as few systems as possible.

Groups from the Pleiades, Procyon and Tau Ceti have been having confrontations with both Orions and Draconians within the outskirts of our Solar System. This action is designed to maintain the quarantine in our solar system. It was reported that loss of life has occurred on both sides of the conflict.

Furthermore, seven ships are currently parked up in our atmosphere with the purpose of creating a blockade defense system for Earth. The blockade consists of two Andromedan, two Pleaidian, and three Procyon ships. Procyon has recently become a very strong partner in the efforts to quarantine us so that we are given a chance to evolve on a natural basis. The Procyons themselves have been liberated from the Dows (Greys) so they are very supportive and compassionate regarding the position that most people on our planet don't even know about yet.

A large Armada of ships have been found amassing around Sirius B. Early information points towards a possible conflict between the Sirian B's and some Orion's over our quadrant and us. Moranay's perspective is that the conflict is a mistruth. Facts point to an alliance between them because they both have something to lose in regards to us. It is believed that sometime around 2003 - 2005,

It Was Once Said...

"Find the Truth in everything that is presented to you. We are bombarded these days with half-truths, and twisted truths, and partially obscured truths. It often takes a lot of thoughtful examination to sort them out."

Vance A. Davis
Unbroken Promises

"I have always strenuously supported the right of every man to his opinion, however different that opinion might be to mine. He who denies to another this right, makes a slave of himself to his present opinion, because he precludes himself the right of changing it."

Thomas Paine

"The American war is over; but this is far from the case with the American Revolution. On the contrary, nothing but the first act of the great drama is closed."

Benjamin Rush, 1787

"The earth-mother had many children other than men: the lofty spruce, all the birds of the air, the beasts of the plain and forest, the insect and the ant. They too had equal rights to life."

Hopi Legend

Frank Waters

The American Indian Speaks

"Too many people don't know that when they harm the earth they harm themselves, nor do they realize that when they harm themselves, they harm the earth."

Rolling Thunder
a modern medicine man

based on linear time, the Armada will be coming to this sector of our Galaxy. All this can change.

In closing, the Andromedan Council recently participated in a conference at an undisclosed location which included representatives from Sirius B and the Orion Empire. No Dows or Draconians were present. The discussion revolved around territorial rights and quadrant title to certain parts of our Galaxy by those from Orion and Sirius.

The Andromedans spoke on our behalf and asked they we be left alone so that we could be allowed to evolve. The Andromedans further stated that their whole race was prepared to support us in full. The Sirian B's became very upset and promptly left the conference, while the Orions stayed. The end results of this conference are unknown.

Alex asked Moranay if the Andromedan race, not noted as a warrior race, is capable of taking on the entire Orion Empire on their own. Moranay replied that the Andromedans do not stand alone in this idea. (The Andromedan Council is currently made up of 141 races.) Indeed, much is being done on our behalf.

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